

Philippines

Coronavirus Disease 2019 (COVID-19) Situation Report #58 **20 October 2020**

Data reported by the Department of Health on 20 Oct 2020

Situation Summary

- Out of total 360,775 confirmed cases reported in the Philippines until today, 55% are male, with the most affected age group 20-29 years (27%) followed by 30-39 years (24%).
- 50% of cases reported from National Capital Region (NCR), followed by CALABARZON (18%), Central Visayas (6.4%), and Central Luzon (5.5%). Largest increase in new cases from NCR.
- Out of 6,690 confirmed deaths, 60% are male, with the most affected age group aged over 70 (34.6%) followed by 60-69 years (27.6%)
- 47% of deaths reported from NCR, followed by Central Visayas (19%),
 CALABARZON (11%), and Western Visayas (5%). Largest increase in new deaths from NCR and Zamboanga.
- Department of Health (DOH) and WHO emphasizing the need for compliance to, and proper implementation of, national guidelines at LGU level
- 99% of health facilities daily reporting to DOH's DataCollectApp showing 42.5% occupancy rate of ward, ICU and isolation beds for COVID-19 patients nationally. In NCR, out of 161 health facilities, 48.7% of dedicated COVID-19 beds are occupied. In CALABARZON, 221 health facilities report 48.4% occupancy rate of dedicated COVID-19 beds.

- Currently 112 laboratories using RT-PCR are accredited for COVID-19 testing, as well as 35 laboratories using GeneXpert.
- COVID-19 infection among UN staff in the Philippines: WFP 1

Upcoming Events and Priorities

The National Task Force against COVID-19 is set to tackle guidelines that would provide ease in travel between areas with the same or different quarantine classifications. he DILG and the LGUs will finalize the guidelines for travel to the provinces and remote LGUs through commercial transportation via airlines, ferries or buses. he easing of the travel restriction also covers those who are excluded from the list of authorized persons outside of residence (APOR). Aside from permitted movement between GCQ and MGCQ areas, the IATF also made adjustments on age-based stay-at-home restrictions, expanding those allowed to leave their homes to 15 years old up to 65. Previously, those younger than 21 and older than 60 were barred from going out. It has also permitted leisure travel abroad starting Oct. 21.

More commuters will be accommodated by the Metro Rail Transit Line 3 (MRT-3) as the railway system is set to increase its trains' passenger capacity to 30 percent. The MRT-3 management said the rail line will be able to transport at least 124 passengers per train car or 372 in a train set with the increased maximum passenger capacity to be implemented. The maximum passenger capacity at the MRT-3 is currently at 13 percent which translates to 51 passengers per train car or 153 per train set.

Metro Manila mayors have agreed to reduce the curfew hours in Metro Manila to 12 midnight to 4 a.m. except for the Navotas City, which decided to keep its curfew hours of 8 p.m. to 4 a.m. This agreement was reached with members of the Inter-Agency Task Force

for the Management of Emerging Infectious Diseases (IATF). Aside from the reduced curfew hours, Olivarez said the Metro Manila mayors have also agreed to increase the capacity of churchgoers in the National Capital Region (NCR) from 10 percent to 30 percent.

The World Health Organization (WHO) and the Department of Health (DOH) will hold the first phase of the measles, rubella, and polio vaccination campaign in the Ilocos Region from Oct. 26 to Nov. 25 amid the coronavirus disease 2019 (Covid-19). The Philippines is currently fighting three health enemies, namely the Covid-19, polio, and measles, and the pandemic has prevented three out of four children from immunization. The target is to immunize 95 percent of eligible children, 0-59 months old for polio, and 9-59 months old for measles. Polio and measles don't have specific treatment but can be prevented with a very effective vaccine. The Philippines has been free of polio since the year 2000 and the country was certified as a polio-free country by WHO that year.

National Transmission Assessment

At national level, the Philippines remains in **Stage 2, localised community transmission** with some geographic areas showing higher transmission intensity and indications of wide spread community transmission. There is ongoing evidence of an increasing trend in the number of cases and higher transmission in Region 3 and Region 4A, and a decreasing trend in the NCR. At national level, the bed occupancy rate for COVID-19 allocated beds is currently at 42.5% occupancy, with variation between Regions. Additional beds are being allocated for COVID-19 cases, as per the direction of the government. In the past weeks there seem to have been a decrease in daily reported cases, deaths and recoveries. Recently DOH has changed the reporting of recovered cases based on the national criteria. Mild and asymptomatic cases are tagged as recovered 14 days after onset or specimen collection. Additional data validation and harmonisation efforts are ongoing. The government is responding across sectors, including through enhanced community engagement, targeted isolation and quarantine measures, expansion of contact tracing and continuous increase in laboratory capacity.

Epidemiology

As of 20 Oct, a total of 360,775 confirmed COVID-19 cases including 6,690 deaths have been reported in the Philippines. The proportion of deaths among COVID-19 confirmed cases is now 1.9%.

Epidemiological Update COVID-19 Data reported on	Tests 219,669 Tests past 7 days	Cases 6,059New case s past 7 days	Deaths 318 Deaths past 7 days	ICU 46.3% ICU Utilization Rate past 7 days
20Oct 2020 compared with data reported on 13 Oct 2020 (% difference compared to previous 7 days)	4,163,064 Cumulative Unique Individuals Tested 9.9% Positivity rate	360,775 Cumulative Cases	6,690 Cumulative Deaths	1,889 COVID-19 ICU beds
Health Service Provision COVID-19	14,757 Health care workers trained on IPC 11,333 Community workers trained on IPC	Healthcare worker cases reported past 7 days	1,269 Hospitals admitting COVID- 19 patients	18,872 Non-ICU Hospital beds 168,106 Hospital beds in TTMF

Age distribution of confirmed COVID-19 cases in the Philippines in %

Age distribution of confirmed COVID-19 deaths in the Philippines in %

Map of COVID-19 cases in NCR by city/municipality

18 January-20 October 2020 (N=360,775)

Map of confirmed COVID-19 cases by city/municipality

18 January-20 October 2020 (N=360,775)

20 October 2020 3

Strategic Approach

The League of Provinces of the Philippines (LPP) on Monday said it wanted to maintain medical clearance certification and travel authority for non-authorized persons outside residence (non-APOR) and locally stranded individuals (LSI) requirements to prevent the spread of COVID-19 to the provinces. Earlier, the government's COVID-19 task force allowed travel between areas under a general community quarantine (GCQ) and modified general community quarantine (MGCQ) regardless of purpose. In a statement, LPP president and Marinduque Governor Presbitero Velasco said provincial governments would continue to allow the entry of overseas Filipino workers and LSIs according to the latest resolution and guidelines of the IATF. However, he said non-APORs and LSIs would still need to comply with the two basic requirements such as medical clearance certification (MCC) and travel authority (TA).

Churches in Manila are now allowed to open up to 30 percent of its capacity, a bishop said Monday. Parish priests will also hold Mass services in school gymnasiums to avoid large gatherings during Undas and Simbang Gabi (dawn masses). Metro Manila mayors, in a meeting Sunday evening, have decided to allow residents aged 18 to 65 to go outside their homes between 4 a.m. to 12 midnight.

The City of Ilagan in Isabela has been placed under a stricter enhanced community quarantine for two weeks, beginning 8 p.m. Friday, Oct. 16, to prevent the spread of COVID-19. This comes after the city ended its modified ECQ imposed from Oct. 6 to 16, and infections and community transmission continued to rise. Under the ECQ, strict home quarantine shall be observed in all households and movement of residents shall be limited to buying essential goods and services. Mass gatherings are prohibited except for government services or authorized humanitarian activities. Public transportation shall also be suspended, while a liquor ban is in effect. The city government said curfew hours will be from 8 p.m. until 5 a.m. The ECQ will end at 8 p.m. on Oct. 30.

Enforcing the minimum health standards in tourism sites is one of the biggest challenges in the reopening of destinations. Citing experiences of local resorts that partially opened during community quarantine, the DOT said tourists are still adjusting on how to adhere to the health protocols. The government has already come up with protocols for the operation of tourism sites during a crisis and orient business owners, but tourists tend to ignore these protocols. "After staying at home for months due to movement restrictions, people are so excited to be in a different place and just ignore the minimum health standards," the DOT said.

Laboratory strengthening

There are currently 112 laboratories certified to conduct COVID-19 testing by DOH using RT-PCR technology, as well as 35 laboratories using GeneXpert, with an additional 100 public and private laboratories under assessment.

Best Practices / Lessons Learned

UNICEF

Community Support

UNICEF provided 200 modular isolation tents to DOH Treatment and Rehabilitation Center Bicutan. These are being used to improve distancing measures for both patients and staff who stay within the facility. They also serve as isolation rooms for staff and patients who may test positive for COVID-19.

The IPC for cleaning and disinfection webinar has had a total of 2,537 participants, as of 19 October 2020. The next IPC is planned for 28 October.

UNICEF hosted a technical roundtable discussion with the Department of Education regarding global evidence and recommendations for ensuring learning continuity in the Philippines. The event was attended by 48 participants from DepEd, UNICEF, WHO, ADB, WB, DFAT, and USAID. Discussions provided valuable insights to inform education policy on when and how to reopen schools based on international lessons and latest scientific evidence.

UNICEF, with partners NORFIL and Physicians for Peace, conducted a webinar on supporting children with Down Syndrome in uncertain times such as the COVID-19 pandemic. The webinar was held on 15 October 2020 and had 233 participants and reached close to 6,000 people on Facebook. Sign language interpretation was provided during the webinar to ensure inclusivity and engage a wider audience.

RCCE

UNICEF promoted the Global Handwashing Day to strengthen the importance of regular handwashing and hygiene during the COVID-19 pandemic. The messages reached 7.5 million people organically (no paid promotions) on Facebook users, engaged 275,000, and were shared 2,300 times. UNICEF Philippines' Goodwill Ambassadors' handwashing videos generated more than 25,000 engagements and were shared over 300 times through their official pages. One of the posts is available here:

https://www.facebook.com/unicefphilippines/posts/10159307410265572

UNICEF, in partnership with the Government of the United Kingdom, stepped up its support to the Bangsamoro Autonomous Region in Muslim Mindanao's (BARMM) COVID-19 response with the virtual launch of the partnership on 14 October 2020. The partnership is envisioned to benefit 3 million people in BARMM. The livestreamed event reached 2.5 million people organically on Facebook, with over 47,000 engagements and 500 shares. The recording is available here:

https://www.facebook.com/unicefphilippines/videos/836516763753801

IOM

Non-Pharmaceutical Interventions (NPI)

Figure: Timeline of NPIs with EPI curve combined with NPI implementation dates 16 January-20 October 2020

	Monitoring status					
NPI						
	Date first implemented	Date last modified	Imple Geo- graphical	mentation Recommended /Required	Lifted for some areas	Lifted for all areas
Wearing Face Masks, Hand Hygiene, Respiratory Etiquette	13 March	_	National	Required	No	No
School Closure	10 March – Metro Manila	3 June	National	Required	3 June with limitations	No
Workplace Closure	13 March	4 Aug	National	Required	15 May	No
Mass Gatherings	10 March – Metro Manila	4 Aug	National	Required	3 June with limitations	No
Stay at Home	13 March	4 Aug	National	Required	15 May	No
Restrictions on Internal Movement (within country)	13 March	4 Aug	National	Required	1 June	No
Restrictions on International Travel	31 Jan - China	4 Aug	National	Required	1 June	No
Others; specify in narrative	None	None	-	-	-	-

Important links:

- https://covid19.healthypilipinas.ph/
- https://www.doh.gov.ph/covid19tracker
- http://www.covid19.gov.ph/
- https://www.lguvscovid.ph/

Annex: Resource mobilization

Here is the link to the COVID-19 Funding Online Dashboard:

https://public.tableau.com/profile/ocha.philippines.im#!/vizhome/PHILIPPINESCOVID-19FinancialAssistanceDashboard/DASHBOARD

Logistics, procurement, and supply management

)	What	Delivered	Expe
	Laboratory facility for 45,000 tests	1 72 120	
ricares	N95 masks	73,120	33, 80
	Surgical masks Face shields	17,500 60	36,50
	Thermal scanners	3	
	Disinfectant alcohol (1 gallon)	6	
	Oxygen tanks with accessories	3	<u>-</u>
	Water tanks	5	
	PPE (full set)	2,029	
-	Thermal scanners	23	
	Hygiene kits	9,364	
	Water station facilities	5	
ese government	COVID-19 test kits	100,000	
· ·	PPE (full set minus goggles)	10,000	
	N95 masks	10,000	
	Surgical masks	100,000	
	N95/KN95 Masks	34,922	
	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		
	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	
	Isolation gown, washable Taffeta	1,200	
	foot cover, non woven	800	
	bunny suit coverall, washable Taffeta	700	
	nitrile examination gloves	85,000	
	surgical mask	102,250	
	face shield, acrylic	560	
	face shield, acetate	1,500	
	Thermal scanner	110	
	Modular tents	20	
overnment	PPE	12,000	
al Grid	Decontamination chambers	2	
ation of the	Ventilators	12	
oines (NGCP)	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	
	Medical tents for isolation and treatment	30	
	Face masks	36,000	
	PPE (full set)	2,000	
	Medical supplies, masks, alcohol, food	6 Manila hospitals	
ritan's Purse	Medical tents for isolation and treatment	3	
		200	
	Mattresses		
	KN95 mask	1,300	
u.s r u.sc	<u> </u>		

Who	What	Delivered	Expected
	Surgical Mask	3,600	
	Hygiene kits	810	
UNDP	Ventilators	440.000	15
UNFPA	Face masks Handheld thermometers	110,000	
	PPE (full set)	1,130	
	Medical Triage Tents and equipment sets	386,355 4	2
	Hygiene kits for women	750	350
	Clean delivery packs	1 730	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	
LINICEE	Mosquito nets	1,020	
UNICEF	Tents for triage and isolation purposes 72m² and 42 m² Modular tents for isolation facility	74 200	
	Coveralls for health workers	72,380	
	Face shields	33,000	•••
	N95 masks for health workers	35,680	
	Surgical masks	406,750	
	Gloves, heavy-duty, rubber/nitrile	1,000	
	Goggles, protective, indirect-side-venti	500	- Garana
	Apron, protection, plastic, reusable	500	
	Boots, rubber/PVC, reusable, pair	500	
	Coveralls for cleaning and disinfection personnel	1,000	
	N95 masks for cleaning and disinfecting personnel	15,000	## Canada and an analysis and a
	Cleaning and disinfection kit	500	•••
US government	Cots	1,300	
	Disposable shoe cover	14,000	
	Disposable head cap Disposable surgical gown	14,000 12,600	
	KN95 mask	9800	
	Face shield	2800	
	Goggles	2800	
	Nitrile gloves	119,000	
	Pulse oximeter	210	
	Infrared thermometer	210	
US Defense Threat	Medical Mask		23,920
Reduction Agency	N95 Mask	ļ	15,140
(DTRA)	Gloves (pair)	q	21,220
	Gown		12,000
	Face Shield		9,370
	Shoe Cover		1,640
WFP	Alcohol (500ml Bottle) Mobile Storage Unit	3	5,590
VVFF	50 kVA generator	2	au C
	Shower/toilet unit	1	
WHO (with USAID	Laboratory supplies E-gene EAV kits	335	uu Ç
funding)	RdRP-gene kits	99	
, ,	N gene/E gene/RdRp gene vials	12	7
	Sanger sequencing reagents vials	3	
	Universal Transport Media viral kit	89,350	
	Flexible Mini Tip	2,000	10,000
	Extraction kits QIAgen Qlamp RNA Kit	235	
WHO (with DFAT funding)	SuperScript III Platinum One-step qRT-PCR	109	
	Goggles	1,200	
	Gloves	31,000	ш
	N95 masks	900	
	Surgical gowns	100,000 817	-
	Surgical gowns 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	