

Situation Summary

- **Out of the total 37,514 confirmed cases reported in the Philippines until today, 56% are male, with the most affected age group 30-39 years (23.5%) followed by 20-29 years (21.8%)**
- **50.5% of cases reported from National Capital Region (NCR), followed by Central Visayas (19.9%), CALABARZON (7.2%), and Central Luzon (2.6%). Largest increase in new cases from Cebu City in Central Visayas.**
- **Out of the 1,266 confirmed deaths, 62% are male, with the most affected age group over 70 years (34.7%) followed by 60-69 years (29.8%)**
- **67.5% of deaths reported from NCR, followed by Central Visayas (11.4%), CALABARZON (11.1%), and Central Luzon (2.9%). Largest increase in new deaths from Central Visayas.**
- **Laboratory testing newly imposed requirement among returning Locally Stranded Individuals (LSI) to reduce risk of transmission.**
- **Department of Health (DOH) emphasizing the need for compliance of proper implementation of guidelines at LGU level.**
- **According to DOH among all active, confirmed cases, 95.6% are mild**
- **Currently 53 laboratories, using RT-PCR are accredited for COVID-19 testing, as well as 19 laboratories using GeneXpert.**
- **95.8% of health facilities daily reporting to DOH's DataCollectApp showing below 38.9% occupancy rate of ward, ICU and isolation beds for COVID-19 patients nationally, while 16 health facilities in Cebu city report occupancy rate of 78.0% of dedicated COVID-19 beds and 85% occupancy of isolation beds.**

PHILIPPINES SITUATION IN NUMBERS

Upcoming Events and Priorities

The Inter-Agency Task Force for Emerging Infectious Diseases (IATF-EID) temporarily removed the “new normal” classification in its community quarantine phases, as high-risk areas will be placed either under an enhanced community quarantine (ECQ) or modified ECQ, while moderate-risk areas will be put under general community quarantine (GCQ) or the modified GCQ.

To increase the operating hours of businesses in Metro Manila cities, curfew times have been shortened (in some cities up 10pm) to allow essential personnel or front liners to travel to and from home.

The IATF-EID also reinstated the need to undergo PCR testing for locally-stranded individuals before they are allowed to return to their provinces.

The Land Transportation Franchising and Regulatory Board (LTFRB) are now allowing 980 UV Express units to operate on 47 routes to and from Metro Manila and nearby provinces. This will be followed by traditional jeepneys which will ply selected routes. Buses from the provinces entering Metro Manila is still not allowed.

National Transmission Assessment

The Philippines remains in **Stage 2, localised community transmission**, with data indicating an increasing trend and likely higher transmission in NCR and Central Visayas with evidence of cases exported from these Regions to other areas with lower levels of transmission. At national level, the COVID-19 bed occupancy rate is now at 39%, with variation between Regions. The higher number of cases in the past month is in part due to enhanced surveillance thanks to processing of backlog data, real-time reporting through the mobile application COVID KAYA, expansion of laboratory network for COVID-19 testing, allowing for a more realistic picture of the actual number of cases in the country. The government is responding through targeted quarantine measures in areas with a higher concentration of confirmed cases and expansion of contact tracing. Given the increased movement of people after the relaxation of movement restrictions, there is a risk the trend will continue to increase.

Epidemiology

As of 30 June, a total of 37,514 confirmed COVID-19 cases including 1,266 deaths have been reported in the Philippines. The proportion of deaths among COVID-19 confirmed cases has decreased to 3.4%.

Figure 1. Daily reported confirmed COVID-19 cases and % of deaths in the Philippines
5 March-30 June 2020 (N=37,514)

Epidemiological Update

COVID-19

Data reported on 29 June 2020 compared with data reported on 22 June 2020 (% difference compared to previous 7 days)

Health Service Provision

COVID-19

Tests	Cases	Deaths	ICU
93,548	5,756	78	35.1%
Tests past 7 days (+4%)	New cases past 7 days (+35%)	Deaths past 7 days (-1%)	ICU Utilization Rate past 7 days (+0.1%)
651,459	36,438	1,255	1,367
Cumulative Unique Individuals Tested	Cumulative Cases	Cumulative Deaths	ICU beds for COVID-19 patients
7.1% (+0.6%)			
Positivity rate			
10,352	235	1,914	13,946
Health care workers trained on IPC	Healthcare worker cases reported past 7 days (-11%)	Hospitals admitting COVID-19 patients	Non-ICU Hospital beds in hospitals
8,343			54,223
Community workers trained on IPC			Non-ICU Hospital beds in TTMF

Among the 37,514 confirmed cases, 56% are male, with most affected age groups 30-39 years (23.5%) followed by 20-29 years (21.8%).

Gender distribution of confirmed COVID-19 cases in the Philippines in %
18 January-30 June 2020 (N=37,514)

Age distribution of confirmed COVID-19 cases in the Philippines in %
18 January-30 June 2020 (N=37,514)

Out of total 1,266 confirmed deaths, 62% are male, with most affected age group over 70 years of age (34.7%) followed by 60-69 years (29.8%).

Gender distribution of confirmed COVID-19 deaths in the Philippines in %
18 January-30 June 2020 (N=1,266)

Age distribution of confirmed COVID-19 deaths in the Philippines in %
18 January-30 June 2020 (N=1,266)

Map of confirmed COVID-19 cases by province
18 January-30 June 2020 (N=37,514)

Map of confirmed COVID-19 cases by city/municipality
18 January-30 June 2020 (N=37,514)

Map of COVID-19 Cases in NCR by City/Municipality
18 January-30 June 2020 (N=18,384)

Strategic Approach

Surveillance

Over 110 areas across the country identified as hotspots have been placed under localized lock down to stop the spread of COVID-19, according to the Department of the Interior and Local Government (DILG) : 67 in the Cordillera Autonomous Region (CAR); 18 in NCR; 19 in Cebu City; 5 in Cagayan de Oro City; and 1 in Cavite, Quezon Province, and Leyte.

Localized lockdown is also implemented at construction sites in the Bonifacio Global City (BGC) in Taguig City, the Philippine Stock Exchange trading floor, the House of Representatives electoral tribunal offices in Quezon City and the Makati City courthouse, amongst other.

Several Cebu hospitals reported running at overcapacity, while reports are being investigated that many mild cases are admitted to hospitals, unnecessarily occupying beds dedicated for more severe and critical cases. DOH Central Visayas is deploying around 150 medical front-liners in Cebu province. Cebu City was placed on lockdown and all quarantine passes were cancelled, while checkpoints were enforced and Police special forces deployed to assist with the strict enforcement of the lockdown. Negros Occidental provincial government has suspended entry of its own residents coming from neighbouring Cebu.

In Mindanao, two returning overseas workers are reported to be the first COVID-19 cases in Laak and Monkayo towns in Davao de Oro province. Rising cases of COVID-19-positive repatriated workers and locally stranded individuals continue in all island regions and Bacnotan in La Union and Zamboanga Sibugay province are reporting their first COVID-19 case. In Mindanao, the 'Hatid Probinsya' initiative of bringing back LSIs to their home provinces was halted in the Caraga region due to an increase in cases.

Over 37,000 more overseas Filipino workers (OFWs) stranded abroad are set to be repatriated in the next four weeks, according to the Department of Foreign Affairs (DFA), while around 56,000 OFWs recently arrived.

Laboratory strengthening

There are currently 53 laboratories certified to conduct COVID-19 testing by DOH using RT-PCR technology, as well as 19 laboratories using GeneXpert, with an additional 168 public and private laboratories under assessment. Among the latest laboratories to be certified are the San Miguel Foundation Testing Laboratory, Qualimed Hospital Sta. Rosa, the Prime Care Alpha COVID-19 Testing Laboratory, the National Kidney and Transplant Institute and the Sta. Ana Hospital.

Australia is providing support to the Philippine Red Cross (PRC) to expand its number of laboratories to 5 for COVID-19 testing, significantly contributing to the country's expanded targeted testing. The support is a joint collaboration between Australia, PRC, local government units, and private foundations Metrobank Foundation and the Federation of Filipino Chinese Chambers of Commerce and Industry.

IOM is supporting the Overseas Workers Welfare Administration (OWWA) in the Philippine Coast Guard (PCG) tasked with the repatriation of OFW, with boxes of PPEs for frontline personnel.

PRC with support from the Australian government now has 5 accredited COVID-19 laboratories in the country

Infection prevention and control

UNICEF has now reached 8,343 individuals on IPC in home and community settings (77% female, 23% male): 5,267 through online webinars and 3,076 through face-to-face training across 98 rural health units in BARMM. The June 30 webinar featured sign language interpretation support for People With a Disability. An additional 1,506 people were reached through the WASH IPC webinar on cleaning and disinfection.

The USAID-funded MTaPS reached 10,352 individuals on IPC in health facilities, including 2,835 on health care waste management, and 1,298 on supply chain management.

The WHO Western Pacific IPC Network Webinar Series for July focuses on Community Engagement in the COVID-19 Response, with a different topic to be discussed every Wednesday until end September 2020.

The 1st webinar on 1 July will address Hand hygiene and community engagement in the context of COVID-19. To register for the webinar, please visit:

<https://docs.google.com/forms/d/e/1FAIpQLSdlUcOu54mG9cl-Kader3XawmX081ULCvuxJasytNC1aNKfEg/viewform>

Links to previous webinar recordings can be found [HERE](#)

IPC Network Registration can be found [HERE](#)

WPRO IPC Resources are available [HERE](#)

PHILIPPINE RED CROSS COVID-19 ACCOMPLISHMENTS

As of June 18, 2020 and moving forward

HOW TO DONATE

Account Name: PHILIPPINE RED CROSS

BDO PESO Savings: 00-453-0018647 DOLLAR Savings: 10-453-0039482 Swift Code: BDOF PHMM BPI PESO Savings: 4991-0036-52 DOLLAR Savings: 4994-0103-15 Reference Code: BOPH PHMM Name of Donor / Contact No.	METROBANK PESO Savings: 151-7-151524342 DOLLAR Savings: 151-2-151002182 Swift Code: MBFC PHMM SECURITY BANK PESO Savings: 0132-0624-6400-3 DOLLAR Savings: 0132-0624-6400-4
---	---

www.redcross.org.ph

Best Practices / Lessons Learned

The Department of Health, with support from WHO Philippines and Australian Aid hosted a webinar on: “MHPSS Skills for Responders in Time of COVID-19 Crisis and Brief Interventions: Screen then Intervene.”

DOH in collaboration with the Philippine College of Physicians hosted a Webinar on “Helping Medical Frontliners Cope with the Psychosocial Impact of COVID-19” Questions, concerns on training and interests on providing psychological interventions, PFA and integration of MHPSS in the training of Internists emerged.

The Australian government is working with the International Committee of the Red Cross (ICRC) to support both community healthcare and the economic recovery of those affected in Mindanao. It is also working with UNFPA to respond to the needs of women and girls including pregnant mothers, by providing health kits and triage facilities at three hospitals in Metro Manila.

UNICEF supported in the development of social media cards targeting children with disabilities (CWDs) and families posted through the Council for the Welfare of Children FB page and shared through network of subcommittee members and has so far reached 15,235 viewers (with an expected reach of more than 40,000)

UNICEF conducted WASH-Fit Assessment in 64 out of 72 rural health units and hospitals in BARMM. UNICEF, in partnership with PRC, distributed 1,038 family hygiene kits, reaching 5,700 people. UNICEF, in partnership with PRC, installed 18 portable toilets in three hospitals in NCR and on evacuation centre. 287 disinfection kits delivered to 46 health facilities in Lanao del Sur and Maguindanao.

UNICEF continues to engage people on social media through critical COVID-19 messages which gathered an average of 471,118 impressions and an average of 8,809 engagement actions per post on Facebook. UNICEF specialists delivered COVID-19 messages on adolescent health on nationwide radio station DZRH. UNICEF produced three media articles on the secondary impacts of COVID-19. UNICEF supported DOH in the development and printing of posters for the proper use of PPE in different settings

UNICEF, in partnership with World Vision reached 53,354 persons with IYCF and WASH messaging via Radio Kahupayan 96.9 DXNK FM Station and Radio Nationwide Station which have local radio stations in Zamboanga del Norte. Community outreach sessions totaling 136 sessions have been conducted by Community Health Workers on COVID-19 in the five BARMM provinces;

reaching 1,874 religious leaders, local leaders, teachers, youths, and parents (46% female, 54% male). 75,500 IEC Fans with COVID-29 Core Messages distributed to 40 health facilities to be given to clients/patients

UNICEF supported the conversion of an audiobook on COVID-19 by University of the Philippines to a storybook for early childhood which focuses on mental health awareness for young learners. This will be uploaded in the Nabu app and printed for distribution to households with young children in areas with low internet connectivity.

UNICEF continues to facilitate online trainings on Philippine Milk Code (EO15) Training with a reach of 591 participants from DOH/NNC NCR, Region 8, Region 9, and Provincial staff (Zamboanga del Norte, Samar, North Samar); Family MUAC with a reach of 33 Provincial staff (Zamboanga del Norte, Samar, North Samar); Maternal, Newborn, Infant and Young Child Nutrition with a reach of 70 Provincial staff (Zamboanga del Norte, Samar, North Samar)

UNICEF also conducted a webinar on “Co-creating the New Normal for the Participation of Young People During the COVID-19 Pandemic” (June 12) with a reach of more than 700 persons.

UNHCR issued the CRI (Core Relief Items) Report for May, delivery of essential goods and services to frontliners and displaced families in North Cotabato and Lanao del Sur. 12,152 frontliners from the BARMM Ministry of Social Services and Development (MSSD) including those distributing emergency subsidy under the Social Amelioration Program received N95 masks, disposable masks and gloves. Through the NGO Community and Family Services International (CFSI), 64 families from Pikit, North Cotabato and 901 IDP families affected by recurring fighting between the Moro Islamic Liberation Front (MILF) and the Moro National Liberation Front (MNLF) received sleeping mats, blankets, hygiene kits, mosquito nets, plastic sheets and solar lamps. Another 55 displaced families in Malabang, Lanao del Sur received plastic sheets, solar lamps and mosquito nets in coordination with MSSD-BARMM. [Download CRI Report](#)

The National Grid Corporation of the Philippines (NGCP) donated Php1 Billion worth of goods to the government for COVID-19 response, including medical equipment including 12 ventilators, 32 powered air purifying respirators, and 200 closed suction system. NGCP is also donating 10,000 test kits, 42,000 gallons of 70% alcohol, 3,800 gallons of disinfecting solutions, 2,100 infrared thermometers, and 2 decontamination chambers, over 6.6 million pieces of PPE, including 3,000 hazmat suits, 65,000 full face shields, 3.3 million gloves, 3 million N95 and surgical masks, 85,000 pairs of shoe covers, 75,000 disposable gowns, 60,000 surgical caps, and 45,000 goggles were also given. Also part of the Php1 Billion donation was the distribution of Php500M-worth of grocery items to selected cities and municipalities in the country. This support by the NGCP is over and above earlier assistance to frontliners in the form of face masks and other PPEs, Php5 Million worth of supermarket gift certificates to Project Ugnayan to distribute to 1,500,000 economically displaced families, and the Meals on Wheels program to distribute meals to communities affected by the extended community quarantine.

Non-Pharmaceutical Interventions (NPI)

Figure: Timeline of NPIs with EPI curve combined with NPI implementation dates

16 January-29 June 2020 (N=36,438)

NPI	Monitoring status					
	Date first implemented	Date last modified	Implementation		Lifted for some areas	Lifted for all areas
Wearing Face Masks, Hand Hygiene, Respiratory Etiquette	13 March	-	National	Required	No	No
School Closure	13 March	3 June	National	Required	3 June with limitations	No
Workplace Closure	13 March	1 June	National	Required	15 May	No
Mass Gatherings	13 March	3 June	National	Required	3 June with limitations	No
Stay at Home	13 March	1 June	National	Required	15 May	No
Restrictions on Internal Movement (within country)	13 March	1 June	National	Required	1 June	No
Restrictions on International Travel	13 March	1 June	National	Required	1 June	No
Others; specify in narrative	None	None	-	-	-	-

Important links:

- <https://covid19.healthphilipinas.ph/>
- <https://www.doh.gov.ph/covid19tracker>
- <http://www.covid19.gov.ph/>
- <https://www.lguvsocovid.ph/>

Annex: Resource mobilization

Grant

Overall donations received to date (data compiled by OCHA):

Please see for details of all items distributed so far by DOH: <https://bit.ly/DOHCommDistribution>

As of 26 June, WHO received US\$ 724 million and an additional US\$ 493.3 million in pledges to its global appeal. This includes €114 million from the European Union to support 80 priority countries with weakened health care systems and capacity including the Philippines.

The French government through its Development Agency AFD donated €2 million to fight COVID-19 in Southeast Asia, including laboratory strengthening support for RITM.

Loan

Logistics, procurement, and supply management

Who	What	Delivered	Expected
ADB	Laboratory facility for 45,000 tests	1	
Americares	N95 masks	57,020	50,000
	Surgical masks	4,000	50,000
	Face shields	60	
	Thermal scanners	3	
	Disinfectant alcohol (1 gallon)	6	
	Oxygen tanks with accessories	3	
CARE	PPE (full set)	2,029	
	Thermal scanners	23	
	Hygiene kits	9,364	
	Water station facilities	5	
Chinese government	COVID-19 test kits	100,000	
	PPE (full set minus goggles)	10,000	
	N95 masks	10,000	
	Surgical masks	100,000	
IAHV	N95/KN95 Masks	34,922	
IMC	PPE (full set)	200	
	Examination gloves	767,184	
	Surgical masks	666,200	
	N95 masks	150,445	
	Surgical gowns	5,115	
	Goggles	470	
	Electric fans	20	
	HTH Chlorine (Kg)	225	
	Stethoscope	2	
	Sphygmomanometer	2	
	Digital thermometer	6	
	Sprayer	2	
	Sanitizer (Lt)	225	
	Body bags	50	
	Hospital Beds	2	
	Cot beds	10	
	Breast milk container, 180ml	160	
	Electric fan	20	
	Scrub suits	90	
	Folding table, 72in x 30 in	2	
	Rubber apron	40	
	Stretcher	2	
	Metal bench, 3 seater	6	
	Tent, 6mx 10m, x 2m	1	
	Tent, 11ft x 11 ft x 7ft	2	
	Canopy tents, 3m x 3m	3	
IOM	Surgical mask	15,000	
	Gloves	5,000	
	Face shields	400	
	Isolation gowns and shoe cover	300	
	Suits/coveralls	300	
	Thermal scanner	50	
Japan government	Multipurpose tents	3	
	PPE	12,000	
National Grid Corporation of the Philippines (NGCP)	Decontamination chambers	2	
	Ventilators	12	
	Powered air purifying respirators	32	
	Closed suction system	200	
	Test kits	10,000	
	Gallons of 70% alcohol	42,000	
	Gallons of disinfecting solutions	3,800	
	Infrared thermometers	2,100	
	Hazmat suits	3,000	
	Goggles	45,000	
	Surgical caps	60,000	
	Full face shields	65,000	
	Disposable gowns	75,000	
	Pairs of shoe covers	85,000	
	N95 and surgical masks	3,300,000	
	Gloves	3,300,000	
PRC	Medical tents for isolation and treatment	30	
	Face masks	36,000	
	PPE (full set)	2,000	
	Medical supplies, masks, alcohol, food	6 Manila hospitals	
Samaritan's Purse	Medical tents for isolation and treatment	3	
	Mattresses	200	
	KN95 mask	1,300	
	Face Shield	1,300	
	Gown	1,300	
	Gloves	54,000	
	Surgical Mask	3,600	

Who	What	Delivered	Expected
	Hygiene kits	810	
UNDP	Ventilators		15
UNFPA	Face masks	110,000	
	Handheld thermometers	1,130	
	PPE (full set)	386,355	
	Medical Triage Tents and equipment sets	4	2
	Hygiene kits for women	750	350
	Clean delivery packs		500
	Women Friendly Space Tents	1	2
	Women and Child Protection Unit equipment	1	
UNHCR	PPE	12,152	
	Sleeping mats	64	
	Hygiene kits	64	
	Blankets	64	
	Plastic sheets	1,020	
	Solar lamps	1,020	
	Mosquito nets	1,020	
UNICEF	Tents for triage and isolation purposes 42 m ²	56	
	Coveralls	20,860	51,520
	Face shields	33,000	
	N95 masks	35,680	
	Surgical masks	38,750	370,450
	Gloves, heavy-duty, rubber/nitrile		1,000
	Goggles, protective, indirect-side-venti		500
	Apron, protection, plastic, reusable		500
	Boots, rubber/PVC, reusable, pair		500
	Sprayer, compression type, 7.4 litres		160
	Sanitation and cleaning kit	150	350
US government	Cots	1,300	
	Disposable shoe cover	14,000	
	Disposable head cap	14,000	
	Disposable surgical gown	12,600	
	KN95 mask	9800	
	Face shield	2800	
	Goggles	2800	
	Nitrile gloves	119,000	
	Pulse oximeter	210	
	Infrared thermometer	210	
US Defense Threat Reduction Agency (DTRA)	Medical Mask		23,920
	N95 Mask		15,140
	Gloves (pair)		21,220
	Gown		12,000
	Face Shield		9,370
	Shoe Cover		1,640
	Alcohol (500ml Bottle)		5,590
WFP	Mobile Storage Unit	3	
	50 kVA generator	2	
	Shower/toilet unit	1	
WHO (with USAID funding)	Laboratory supplies		
	E-gene EAV kits	335	
	RdRP-gene kits	99	
	N gene/E gene/RdRp gene vials	12	7
	Sanger sequencing reagents vials	3	
	Universal Transport Media viral kit	14,350	
	Flexible Mini Tip	2,000	10,000
	Extraction kits		
	QIAgen QIamp RNA Kit	77	18
	SuperScript III Platinum One-step qRT-PCR	109	
WHO (with DFAT funding)	Goggles	1,200	
	Gloves	31,000	
	N95 masks	900	
	Surgical masks	100,000	
	Surgical gowns	817	
	Hand sanitizer	240	
	Face shields	640	
	Bio bags	400	
World Vision	Mobile Storage Unit 10 x 32m	4	
	Tents (child-friendly space) 7 x 6m	17	
	PPE (full set)	458	
	Disinfectant kits	30	