[image:]
COVID-19, Australia: Epidemiology Report 11: Reporting week ending 23:59 AEST 12 April 2020
COVID-19 National Incident Room Surveillance Team
[bookmark: _GoBack]Notified cases of COVID-19 and associated deaths reported to the National Notifiable Diseases Surveillance System (NNDSS) to 12 April 2020.
An error occurred in the composition of Figure 4 (Age distribution of all cases, hospitalised cases, and deaths with median, interquartile range, and range) as originally published, which incorrectly depicted a median age at death of 84.5 years. This has now been amended with a revised figure showing the current median age at death of 78.5 years.
Summary
	Confirmed cases in Australia notified up to 12 April 2020[footnoteRef:2] [2: 	Data caveats: Based on data extracted from the National Notifiable Diseases Surveillance System (NNDSS) on 14 April 2020. Due to the dynamic nature of the NNDSS, data in this extract are subject to retrospective revision and may vary from data reported in published NNDSS reports and reports of notification data by states and territories.]

	Notifications
	6,394

	Deaths
	46

The reduction in international travel and domestic movement, social distancing measures and public health action have likely slowed the spread of the disease (Figure 1).
Notifications in Australia remain predominantly among people with recent overseas travel, with some locally-acquired cases being detected. Most locally-acquired cases are able to be linked back to a confirmed case, with a small portion unable to be epidemiologically linked. The distribution of overseas-acquired cases to locally-acquired cases varies by jurisdiction.
Internationally, cases continue to increase. The rates of increase have started to slow in several regions, although it is too soon to tell whether this trend will be sustained. The epidemiology differs from country to country depending not only on the disease dynamics, but also on differences in case detection, testing and implemented public health measures.
Keywords: SARS-CoV-2; novel coronavirus; 2019-nCoV; coronavirus disease 2019; COVID-19; acute respiratory disease; epidemiology; Australia
[image:]
15 of 22 	 Commun Dis Intell (2018) 2020 44 https://doi.org/10.33321/cdi.2020.44.34 Epub 17/4/2020	health.gov.au/cdi
16 of 22 	 Commun Dis Intell (2018) 2020 44 https://doi.org/10.33321/cdi.2020.44.34 Epub 17/4/2020	health.gov.au/cdi
Figure 1: COVID-19 notifications in Australia by date of onset, from 13 January to 12 April 2020,a with timing of key public health measures
[image:]
a	Due to reporting delays, interpret the latest days’ new cases with caution.
Australian cases: descriptive epidemiology
[bookmark: _Ref512339903][bookmark: _Ref522005646]National trends
· Over the past week, 589 cases of COVID-19 were notified to the NNDSS, bringing the total number of confirmed cases notified in Australia to 6,394 (up to 23:59 AEST 12 April 2020). This is a 65% decrease in weekly new cases compared to the previous reporting period (n = 1,646);
· The median time between onset of symptoms and laboratory testing was 3 days (interquartile range: 1–6 days); and
· Forty-four cases (0.7%) have been reported in Aboriginal and Torres Strait Islander persons since the start of the outbreak. These cases were reported across several jurisdictions, with the majority reported in areas classified as ‘major cities of Australia’ based on the case’s usual place of residence. Across all Australian cases, completeness of the Indigenous status field was approximately 78%; 22% of cases had a reported value of ‘not stated’ or had no information provided.
Geographical Distribution
· Cases of COVID-19 continue to be reported at varying rates in all jurisdictions (Table 1);
· New South Wales had the highest rate of COVID-19 notifications (35.4 per 100,000) and the Northern Territory had the lowest (11.0 per 100,000);
· The majority of new cases continue to be reported in New South Wales and Victoria over this past week. No cases were reported from the Northern Territory during this reporting period; and
· Most cases over the past fortnight were reported to reside in major metropolitan areas, with a small number of cases residing outside these areas (Figure 2 and Figure 3).
Table 1: Notifications and rates of COVID-19 and diagnostic tests performed, Australia, by jurisdiction
	Jurisdiction
	Number of new cases this reporting period (00:00 AEST 6 April to 23:59 AEST 12 April 2020)
	Total cases
(to 23:59 AEST 12 April 2020)
	Rate
(per 100,000 population)
	Cumulative number of tests performed (proportion of tests positive %)

	NSW
	208
	2,867
	35.4
	141,777 (2.0%)

	Vic
	150
	1,317
	20.0
	67,000 (2.0%)

	Qld
	69
	1,000
	19.6
	72,313 (1.4%)

	WA
	57
	501
	19.1
	23,118 (2.2%)

	SA
	22
	431
	24.6
	36,449 (1.2%)

	Tas
	71
	147
	27.5
	3,770 (3.9%)

	NT
	0
	27
	11.0
	3,355 (0.8%)

	ACT
	12
	104
	24.4
	6,159 (1.7%)

	Australia
	589
	6,394
	25.2
	353,941 (1.8%)

Figure 2: Confirmed cases of COVID-19, Australia, by location of usual residence and statistical area level 3,a 7 day heat map as at 5 April 2020
[image:]
a	Represents the usual location of residence of a case, which does not necessarily mean that this is the place where they acquired their infection or were diagnosed. Overseas residents who do not have a usual place of residence in Australia are not shown.

Figure 3: Confirmed cases of COVID-19, Australia, by location of usual residence and statistical area level 3,a 7 day heat map as at 12 April 2020
[image:]
a	Represents the usual location of residence of a case, which does not necessarily mean that this is the place where they acquired their infection or were diagnosed. Overseas residents who do not have a usual place of residence in Australia are not shown.
Age and gender distribution
· [bookmark: _Ref521066527]Cases of COVID-19 were reported across all age groups. The median age of all COVID-19 cases was 47 years (interquartile range: 29–62 years) (Figure 4);
· The number of cases was highest in the 20–29 years age group;
· The highest rate of disease was among those in the 60–69 years age group, followed closely by the 70 – 79 years age group (Figure 5);
· Children make up a very small proportion of cases nationally with 1% aged less than 10 years and 3% aged 10 – 19 years; and
· [bookmark: _Ref525049417]Notifications by gender were approximately equal, although there was some variation across age groups.
Figure 4: Age distribution of all cases, hospitalised cases, and deaths with median, interquartile range, and range.

[image:]

Figure 5: COVID-19 notification rates per 100,000, Australia, by age group and gender
[image:]

Source of infection
· To date, most of the reported COVID-19 cases in Australia acquired their infection overseas;
· Of cases with a reported place of acquisition, 65% had a recent international travel history and 33% were considered to have been locally acquired (Figure 6):
· The majority of overseas-acquired cases reported a travel history to the European Region, the Americas Region or on board cruise ships (Figure 7);
· Of the locally-acquired cases, most were considered to be contacts of a confirmed case, with a very small proportion of cases not able to be epidemiologically linked to a confirmed case; and
· Cases where a place of acquisition has not been reported (1.3%) are currently under public health investigation.

Figure 6: Number of COVID-19 cases by place of acquisition over time, Australia (n = 6,394)a
[image:]
a	Note that this graph is from NNDSS where there is a data completeness lag compared to more current proportions presented in text.

Figure 7: Confirmed cases of overseas-acquired COVID-19 infections (n = 3,541)
[image:]
Cluster and outbreak investigations
Investigations are taking place in states and territories in relation to a number of clusters and outbreaks of COVID-19. To date the largest outbreaks have been associated with cruise ships, with some other large domestic clusters associated with healthcare facilities and private functions, such as weddings.
Cluster:
· The term ‘cluster’ in relation to COVID-19 refers to two or more cases that are epidemiologically related in time, place or person where a common source (such as an event or within a community) of infection is suspected but not yet established.
Outbreak:
· The term ‘outbreak’ in relation to COVID-19 refers to two or more cases among a specific group of people and/or over a specific period of time where illness is associated with a common source (such as an event or within a community).

Cruise ships account for a substantial proportion of cases of COVID-19 in Australia. Of cases with a reported place of acquisition, 17% (n = 950) were acquired at sea on a cruise ship. This is a 5% increase in COVID-19 cases acquired on a cruise ship since the last reporting period. There have been 17 deaths among cases acquired on cruise ships in Australia.
As reported by states and territories on 11 April 2020, there were 21 known clusters or outbreaks of COVID-19 occurring in healthcare settings and approximately 481 cases in healthcare workers, with no such cases occurring in the Northern Territory. Where jurisdictions reported source of infection, 79% (244/307) of healthcare workers acquired their infection outside of the healthcare settings, such as from travel overseas or a household contact.
Symptom profile
· Of the symptoms reported, cough (70%) was the most common (Figure 8);
· Forty-eight percent of cases reported fever, 40% reported sore throat, and 36% reported headache. Only 4% or fewer of all cases reported either pneumonia or acute respiratory disease (ARD); and
· In addition, loss of taste was reported from 438 cases and loss of smell from 443 cases. These conditions were reported in at least 8% of cases, noting that this is currently not a standard field in NNDSS, and is likely to under-represent those presenting with these symptoms.

Figure 8: Variation in combinations of COVID-19 symptoms in confirmed cases, Australiaa
[image:]
a	This figure shows the variation in combinations of symptoms observed in reported cases (n = 5,547) for the five most frequently observed symptoms (cough, fever, sore throat, headache, runny nose). The horizontal bars on the left show the frequency of symptom occurrence in any combination with other symptoms. The circles and lines indicate particular combinations of symptoms observed in individual patients. The vertical green bars indicate the frequency of occurrence of the corresponding combination of symptoms

Severity
· Of total cases of COVID-19 (n = 6,394) notified, 12% (n = 752) were admitted to hospital:
· The median age of hospitalised cases was 60 years (interquartile range: 40–72 years), with the highest proportion of hospitalised cases in the 60–69 years and 70–79 years age groups;
· The most commonly reported comorbid conditions among hospitalised cases were cardiac disease and diabetes (each 20%);
· Of the hospitalised COVID-19 cases, 17% (n = 127) were admitted to an intensive care unit (ICU), with 36 cases requiring ventilation;
· Forty-six COVID-19 deaths were confirmed in Australia up to 12 April 2020:
· The median age of cases who died was 78.5 years (interquartile range: 74–83 years);
· 28 of the cases were male and 18 were female; and
· The most commonly reported comorbid conditions among COVID-19 deaths were diabetes (33%), chronic respiratory disease (30%) and cardiac disease (30%).
Public health response
Since COVID-19 first emerged internationally, Australia has implemented public health measures in response to the disease’s epidemiology, both overseas and in Australia. These measures are focused on restrictions on domestic and international travel and public gatherings; priorities for testing and quarantining of suspected cases and close contacts; guidance on effective social distancing; and the protection of vulnerable populations such as those in residential care facilities and remote Aboriginal and Torres Strait Islander communities. Key aspects of Australia's evolving public health response are summarised in Table 2.
During the current reporting period, the Australian Health Protection Principal Committee (AHPPC) has issued advice to inform the national public health response to the pandemic including: treatment and prophylaxis of COVID-19, healthcare worker use of PPE, home isolation, organ donation and transplant, rapid point of care tests, and updated quarantine arrangements for noncruise maritime and air crew.

Table 2: Timeline of key COVID-19 related events, including Australian public health response activities, from 1 March to 12 April 2020.
	Date
	Event / response activity

	9 April 2020
	Air crew on international flights will be required to self-isolate at their place of residence (or hotel if not in their local city) between flights or for 14 days, whichever is shorter.2

	30 March 2020
	Special provisions be applied to vulnerable people in the workplace and application of additional regional social distancing measures to combat COVID-19.3

	29 March 2020
	Both indoor and outdoor public gatherings limited to two persons only.

	28 March 2020
	All people entering Australia required to undertake a mandatory 14-day quarantine at designated facilities (e.g. hotels) in their port of arrival.

	26 March 2020
	Restricted movement into certain remote areas to protect community members from COVID-19.

	25 March 2020
	· School-based immunisation programs, with the exception of the delivery of meningococcal ACWY vaccine, are paused; and
· Australian citizens and Australian permanent residents are restricted from travelling overseas.

	24 March 2020
	· Temporary suspension of all non-urgent elective procedures in both the public and private sector;
· Progressive scale up of social distancing measures with stronger measures in relation to non-essential gatherings, and considerations of further more intense options; and
· Aged care providers limit visits to a maximum of two visitors at one time per day.

	21 March 2020
	Qld, WA, NT and SA close borders to non-essential travellers.

	20 March 2020
	· Travel ban on foreign nationals entering Australia;
· Restriction of travel to remote communities; and
· Tasmania closes borders to non-essential travellers.

	18 March 2020
	· DFAT raises travel advice for all overseas destinations to Level 4 'Do Not Travel';
· Continuation of a 14-day quarantine requirement for all returning travellers; and
· Restrictions on indoor gatherings.

	16 March 2020
	Non-essential static gatherings of > 500 people banned.

	15 March 2020
	All overseas arrivals required to self-isolate for 14 days and cruise ship arrivals banned.

	8 March 2020
	Restrictions on COVID-19 contacts and travellers from listed higher risk countries.

	5 March 2020
	Restrictions on travel from Republic of Korea.

	1 March 2020
	Restrictions on travel from Islamic Republic of Iran.

International situation4
· As at 23:59 AEST 12 April 2020, the number of confirmed COVID-19 cases reported to the World Health Organization (WHO) was 1,696,588 globally;
· The number of new cases reported globally increased by 50% since last week. This has declined from a 79% increase in the previous week. However, it is too soon to tell whether this trend will be sustained;
· COVID-19 was reported across a total of 213 countries, territories and areas;
· The reported epidemiology varies by country with different trajectories of outbreaks after their first 100 cases. Figure 9 highlights that for a number of countries outside of mainland China which have reported more than 100 cases, their rates of increase continue to be high, particularly USA, Spain and Italy, although at a slower rate than the previous week. For Singapore and Japan, there continues to be a slow but steady rate of increase in their number of new cases, while the Republic of Korea and Hong Kong are reporting very few new cases each day. Reported case numbers will be influenced by rates of testing, case definition, and case detection as well as overall health system capacity;
· Globally, 105,952 deaths have been reported. The risk of death is reported to increase with age;
· The case fatality rate is reported as approximately 6%. This is highly likely to be an overestimate due to variable levels of under-ascertainment of cases, especially those with mild infections and presence of a comorbid condition such as diabetes, cardiovascular disease and chronic respiratory disease; and
· Of all deaths reported globally, over half have been from Italy (18%), USA (17%) and Spain (15%). For several other countries or regions including Japan and Republic of Korea, there continues to be a slow increase in their number of deaths, with both countries reporting few new deaths each day, which is consistent with their broader epidemic case trends (Figure 10).
Figure 9: Number of COVID-19 cases (logarithmic scale) by selected country or region and days since passing 100 cases, up to 12 April 2020[image:]

Figure 10: Number of COVID-19 deaths (logarithmic scale) by selected country and days since passing 50 deaths, up to 12 April 2020
[image:]
Background
The current estimates on epidemiological parameters including severity, transmissibility and incubation period are uncertain. Estimates are likely to change as more information becomes available.
Transmission
· Human-to-human transmission of SARS-CoV-2 is via droplets and fomites from an infected person to a close contact;5
· A virological analysis of nine hospitalised cases found active virus replication in upper respiratory tract tissues, with pharyngeal virus shedding during the first week of symptoms. However, current evidence does not support airborne or faecal-oral spread as major factors in transmission;
· A study in China showed an association between household contacts and travel with a confirmed COVID-19 case and an increased risk of infection;6 and
· A recent study suggests that children do not play a key role in household transmission and are unlikely to be the primary source of household infections.7
Incubation period
· Estimates of median incubation period, based on seven published studies, are 5 to 6 days (ranging from 0 to 14 days). Patients with long incubation periods do occasionally occur, however they are likely to be ‘outliers’ who should be studied further but are unlikely to represent a change in epidemiology of the virus.8,9
Molecular epidemiology
· Since December 2019, the virus has diversified into multiple lineages as it has spread globally with some degree of geographical clustering;
· The whole genome sequences currently available from Australian cases are mostly in returned travellers from China, the Islamic Republic of Iran, Europe and the USA, and thereby reflect this global diversity; and
· Recent work describes an emerging clade linked to the epidemic in the Islamic Republic of Iran.10
Clinical features
· COVID-19 presents as mild illness in the majority of cases with cough and fever being the most commonly reported symptoms. Severe or fatal outcomes are more likely to occur in the elderly or those with comorbid conditions;5,11
· Some COVID-19 patients show neurological signs such as headache, nausea and vomiting. There is evidence that SARS-CoV-2 viruses are not always confined to the respiratory tract and may invade the central nervous system inducing neurological symptoms. As such, it is possible that invasion of the central nervous system is partially responsible for the acute respiratory failure of COVID-19 patients;12
· There is some evidence to suggest that impairment or loss of the sense of smell (hyposmia/anosmia) or taste (hypoguesia/aguesia) is associated with COVID-19.13,14 This is supported by research finding a biological mechanism for the SARS-CoV-2 virus to cause olfactory dysfunction;15,16
· Examination of cases and their close contacts in China found a positive association between age and time from symptom onset to recovery. The study also found an association between clinical severity and time from symptom onset to time to recovery. Compared to people with mild disease, those with moderate and severe disease were associated with a 19% and 58% increase in time to recovery, respectively;6
· Several studies have identified cardiovascular implications resulting from COVID-19. Vascular inflammation has been observed in a number of cases and may be a potential mechanism for myocardial injury which can result in cardiac dysfunction and arrhythmias; and
· Recently published literature outside of Wuhan found that approximately 10% of all cases developed gastrointestinal symptoms associated with COVID-19 infection either on admission or during hospitalisation.17,18 This number is higher than the 3% previously reported in Wuhan.
Treatment
· Current clinical management of COVID-19 cases focuses on early recognition, isolation, appropriate infection control measures and provision of supportive care.19 Whilst there is no specific antiviral treatment currently recommended for patients with suspected or confirmed SARS-CoV-2 infection, multiple clinical trials are underway to evaluate a number of therapeutic agents, including remdesivir, lopinavir/ritonavir, and chloroquine.20
Data considerations
Data were extracted from the NNDSS on 14 April 2020, by diagnosis date. Due to the dynamic nature of the NNDSS, data in this extract are subject to retrospective revision and may vary from data reported in published NNDSS reports and reports of notification data by states and territories.
Acknowledgements
This report represents surveillance data reported through CDNA as part of the nationally-coordinated response to COVID-19. We thank public health staff from incident emergency operations centres in state and territory health departments, and the Australian Government Department of Health, along with state and territory public health laboratories.
Author details
Corresponding author
COVID-19 National Incident Room Surveillance Team, Australian Government Department of Health, GPO Box 9484, MDP 14, Canberra, ACT 2601.
Email: epi.coronavirus@health.gov.au

References
1. Australian Government Department of Health. Australian Health Protection Principal Committee (AHPPC) coronavirus (COVID-19) statement on 3 April 2020. [Internet.] Canberra: Australian Government Department of Health; 2020. [Accessed 8 April 2020.] Available from: https://www.health.gov.au/news/australian-health-protection-principal-committee-ahppc-coronavirus-covid-19-statement-on-3-april-2020.
2. Australian Government Department of Prime Minister and Cabinet. Media Statement, 9 April 2020. [Internet.] Canberra: Australian Government Department of Prime Minister and Cabinet; 2020. Available from: https://www.pm.gov.au/media/update-coronavirus-measures-3.
3. Australian Government Department of Health. Australian Health Protection Principal Committee (AHPPC) Advice to National Cabinet on 30 March 2020. [Internet.] Canberra: Australian Government Department of Health; 2020. [Accessed 8 April 2020.] Available from: https://www.health.gov.au/news/australian-health-protection-principal-committee-ahppc-advice-to-national-cabinet-on-30-march-2020.
4. World Health Organization (WHO). Coronavirus disease 2019 (COVID-19) situation report – 83. [Internet.] Geneva: WHO; 2020. [Accessed 14 April 2020.] Available from: https://www.who.int/docs/default-source/coronaviruse/situation-reports/20200412-sitrep-83-covid-19.pdf.
5. WHO. Report of the WHO-China joint mission on coronavirus disease 2019 (COVID-19). [Internet.] Geneva: WHO; 2020. [Accessed 1 Mar 2020.] Available from: https://www.who.int/docs/default-source/coronaviruse/who-china-joint-mission-on-covid-19-final-report.pdf.
6. Bi Q, Wu Y, Mei S, Ye C, Zou X, Zhang Z et al. Epidemiology and transmission of COVID-19 in Shenzhen China: analysis of 391 cases and 1286 of their close contacts. medRxiv. 2020. doi: https://doi.org/10.1101/2020.03.03.20028423.
7. Zhu Y, Bloxham CJ, Hulme KD, Sinclair JE, Tong ZW, Steele LE et al. Children are unlikely to have been the primary source of household SARS-CoV-2 infections. medRxiv. 2020. doi: https://doi.org/10.1101/2020.03.26.20044826.
8. WHO. Coronavirus disease 2019 (COVID-19) situation report – 29. [Internet.] Geneva: WHO; 2020. [Accessed 22 Feb 2020.] Available from: https://www.who.int/docs/default-source/coronaviruse/situation-reports/20200218-sitrep-29-covid-19.pdf.
9. Pung R, Chiew CJ, Young BE, Chin S, Chen M, Clapham HE. Investigation of three clusters of COVID-19 in Singapore: implications for surveillance and response measures. Lancet. 2020;395(10229):1039–46.
10. Eden JS, Rockett R, Carter I, Rahman H, de Ligt J, Hadfield J et al. An emergent clade of SARS-CoV-2 linked to returned travellers from Iran. Virus Evol. 2020;6(1):veaa027. doi: https://doi.org/10.1093/ve/veaa027.
11. Sun P, Qiu S, Liu Z, Ren J, Xi JJ. Clinical characteristics of 50466 patients with 2019-nCoV infection. medRxiv. 2020. doi: https://doi.org/10.1101/2020.02.18.20024539.
12. Li B, Bai W, Hashikawa T. The neuroinvasive potential of SARS-CoV-2 may be at least partially responsible for the respiratory failure of COVID-19 patients. J Med Virol. 2020. doi: https://doi.org/10.1002/jmv.25728.
13. Mao L, Jin H, Wang M, Hu Y, Chen S, He Q et al. Neurological manifestations of hospitalized patients with coronavirus disease 2019 in Wuhan, China. Jama Neurol. 2020;e201127. doi: https://doi.org/10.1001/jamaneurol.2020.1127.
14. Drew DA, Nguyen LH, Steves CJ, Wolf J, Spector TC, Chan AT. Rapid implementation of mobile technology for real-time epidemiology of COVID-19. medRxiv. 2020. doi: https://doi.org/10.1101/2020.04.02.20051334.
15. Venkatakrishnan AJ, Puranik A, Anand A, Zemmour D, Yao X, Wu X et al. Knowledge synthesis from 100 million biomedical documents augments the deep expression profiling of coronavirus receptors. bioRxiv. 2020. doi: https://doi.org/10.1101/2020.03.24.005702.
16. Brann DH, Tsukahara T, Weinreb C, Logan DW, Datta SR. Non-neural expression of SARS-CoV-2 entry genes in the olfactory epithelium suggests mechanisms underlying anosmia in COVID-19 patients. bioRxiv. 2020. doi: https://doi.org/10.1101/2020.03.25.009084.
17. Lin L, Jiang X, Zhang Z, Huang S, Zhang Z, Fang Z et al. Gastrointestinal symptoms of 95 cases with SARS-CoV-2 infection. Gut. 2020. doi: https://doi.org/10.1136/gutjnl-2020-321013.
18. Jin X, Lian JS, Hu JH, Gao J, Zheng L, Zhang YM et al. Epidemiological, clinical and virological characteristics of 74 cases of coronavirus-infected disease 2019 (COVID-19) with gastrointestinal symptoms. Gut. 2020. doi: https://doi.org/10.1136/gutjnl-2020-320926.
19. WHO. Clinical management of severe acute respiratory infection when novel coronavirus (nCoV) infection is suspected. [Internet.] Geneva: WHO; 2020. [Accessed 23 Feb 2020.] Available from: https://www.who.int/publications-detail/clinical-management-of-severe-acute-respiratory-infection-when-novel-coronavirus-(ncov)-infection-is-suspected.
20. Harrison C. Coronavirus puts drug re-purposing on the fast track. Nat Biotechnol. 2020. doi: https://doi.org/10.1038/d41587-020-00003-1.

Appendix A: Frequently asked questions
Q: Can I request access to the COVID-19 data behind your CDI weekly reports?
A: National notification data on COVID-19 confirmed cases is collated in the National Notifiable Disease Surveillance System (NNDSS) based on notifications made to state and territory health authorities under the provisions of their relevant public health legislation.
Normally, requests for the release of data from the NNDSS requires agreement from states and territories via the Communicable Diseases Network Australia, and, depending on the sensitivity of the data sought and proposed, ethics approval may also be required.
Due to the COVID-19 response, unfortunately, specific requests for NNDSS data have been put on hold. We are currently looking into options to be able to respond to data requests in the near future.
We will continue to publish regular summaries and analyses of the NNDSS dataset and recommend the following resources be referred to in the meantime:
· NNDSS summary tables: http://www9.health.gov.au/cda/source/cda-index.cfm
· Daily case summary of cases: https://www.health.gov.au/news/health-alerts/novel-coronavirus-2019-ncov-health-alert/coronavirus-covid-19-current-situation-and-case-numbers
· Communicable Diseases Intelligence COVID-19 weekly epidemiology report: https://www1.health.gov.au/internet/main/publishing.nsf/Content/novel_coronavirus_2019_ncov_weekly_epidemiology_reports_australia_2020.htm
· State and territory public health websites.
Q: Can I request access to data at post-code level of confirmed cases?
A: Data at this level cannot be released without ethics approval and permission would need to be sought from all states and territories via the Communicable Diseases Network Australia. As noted above, specific requests for NNDSS data are currently on hold.
A GIS/mapping analysis of cases will be included in each Communicable Diseases Intelligence COVID-19 weekly epidemiology report. In order to protect privacy of confirmed cases, data in this map will be presented at SA3 level.
Q. Where can I find more detailed data on COVID-19 cases?
Weekly epidemiological report	Communicable Diseases Intelligence
A: We are currently looking into ways to provide more in-depth epidemiological analyses of COVID-19 cases, with regard to transmission and severity, including hospitalisation. These analyses will continue to be built upon in future iterations of the weekly Communicable Diseases Intelligence report.
17 of 22 	 Commun Dis Intell (2018) 2020 44 https://doi.org/10.33321/cdi.2020.44.34 Epub 17/4/2020	health.gov.au/cdi
21 of 22 	 Commun Dis Intell (2018) 2020 44 https://doi.org/10.33321/cdi.2020.44.34 Epub 17/4/2020	health.gov.au/cdi
Communicable Diseases Intelligence
ISSN: 2209-6051 Online

Communicable Diseases Intelligence (CDI) is a peer-reviewed scientific journal published by the Office of Health Protection, Department of Health. The journal aims to disseminate information on the epidemiology, surveillance, prevention and control of communicable diseases of relevance to Australia.

Editor: Tanja Farmer
Deputy Editor: Simon Petrie
Design and Production: Kasra Yousefi
Editorial Advisory Board: David Durrheim, Mark Ferson, John Kaldor, Martyn Kirk and Linda Selvey

Website: http://www.health.gov.au/cdi

Contacts
Communicable Diseases Intelligence is produced by:
Health Protection Policy Branch, Office of Health Protection, Australian Government Department of Health
GPO Box 9848, (MDP 6) CANBERRA ACT 2601

Email: cdi.editor@health.gov.au

Submit an Article
You are invited to submit your next communicable disease related article to the Communicable Diseases Intelligence (CDI) for consideration. More information regarding CDI can be found at: http://health.gov.au/cdi.
Further enquiries should be directed to: cdi.editor@health.gov.au.

This journal is indexed by Index Medicus and Medline.

Creative Commons Licence - Attribution-NonCommercial-NoDerivatives CC BY-NC-ND
© 2020 Commonwealth of Australia as represented by the Department of Health
This publication is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International Licence from https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode (Licence). You must read and understand the Licence before using any material from this publication.

Restrictions
The Licence does not cover, and there is no permission given for, use of any of the following material found in this publication (if any):
· the Commonwealth Coat of Arms (by way of information, the terms under which the Coat of Arms may be used can be found at www.itsanhonour.gov.au);
· any logos (including the Department of Health’s logo) and trademarks;
· any photographs and images;
· any signatures; and
· any material belonging to third parties.

Disclaimer
Opinions expressed in Communicable Diseases Intelligence are those of the authors and not necessarily those of the Australian Government Department of Health or the Communicable Diseases Network Australia. Data may be subject to revision.

Enquiries
Enquiries regarding any other use of this publication should be addressed to the Communication Branch, Department of Health, GPO Box 9848, Canberra ACT 2601, or via e-mail to: copyright@health.gov.au

Communicable Diseases Network Australia
Communicable Diseases Intelligence contributes to the work of the Communicable Diseases Network Australia.
http://www.health.gov.au/cdna

image1.png
(eAle|nwnd) sased Jo JaquinN

o
3
3
3

- 7000
5000
- 4000
- 3000
- 2000
1000

0g-dv-2T
0¢-1dy-£

0z-1dy-¢

S —
Iy
SN

Tl R i st
AIIIH T T
RN
_OSRSOOSOOsS
ERRITRRTTTTRRRRRNgy
R T Y
MMl

N Ny
Ny

0C-1BN-8C

0C-1BN-EC

0C-1BIN-8T

0C-1BN-ET

0C-1BN-8

0Z-1eN-€

0z-9233-LT

0¢-93d-ce

07-934-LT

0z-934-2T

07-934-L

07-994-C

0c-uer-z

Oc-uer-ez

0g-uer-gt

Oc-uer-et

500 4
450 -
400
350
300
250
200 -
150 +
100

S9SBI M3U JO JaquinN

image2.png
Number of new cases

500

450

400

350

300

250

200

150

100

50

18 March 2020
Restrictions on indoor
gatherings

20 March 2020

/ Travel ban on foreign nationals
entering Australia.

Restriction of travel to remote.

72
7
7 28 March 2020
All people entering Australia
16 March 2020 7 required to undertake a
Non-essential static mandatory 14-day quarantine
at designated facilities (e.g.
Z| hotels) in their port of arrival.
7 /
7
15 March 2020 7
All overseas arrivals
required to self-isolate .
for 14 days and cruise
ship arrivals banned. 7
7
7
7
77 7
7
Z
7 7
_ %97
. ")
I %7/ 77n
o o o S o o o o o o o o o
]] S S 3 3 I 5 &] 5 & g
< < < 2 2 2 2 p L L L p P
< o < [[[Q s)] L] L] o
3 3 3 < < & £ = = = 2 2 3
u 8 5 @ S . 3 < & g 3 8 ©

Date of illness onset

image3.jpeg
COVID-19 Cases by Statistical Area Level 3 (SA3) 30 March to 5 April 2020

NNDSS COVID-19 Notification Data 30 March to 5 April 2020
7-Day Cumulative Cases
Tasmania data is aggregated to SA4 level

Darwin

Cases
<10
Hl <20
[<s0
Bl <150
Il <300

Perth

Perth
.

Qdenaide Svney

Canberra
.

Adelaide Melbourne Jebourne

Hobart

Hobart
.

Darwin

Brisbane

Brishane
.

Sydney

image4.jpeg
COVID-19 Cases by Statistical Area Level 3 (SA3) 6 to 12 April 2020

NNDSS COVID-19 Notification Data 6 to 12 April 2020

7-Day Cumulative Cases
Tasmania data is aggregated to SA4 level

Cases
<10
<20
I <50
B <150
Il <300

Perth

Perth
.

Adelaide Melbourne

Darwin

Adelaide
[)

Hobart

Sydney
.

Canberra
E

Melbourne
.

Hobart
(]

Brisbane
(]

Darwin

Brishane

Sydney

image5.jpeg
Age (years)

120

100

80

60

40

20

All cases

Hospitalised cases

Deaths

image6.png
50

mFemale

% Male

0

8

3

000'00T 42d 332y

10

50-89

2029 30-39 4049 s0-59 6069

10-19

‘Age group (years)

image7.png
® Overseas acquired

I Locally acquired-close contact of a confirmed case

I Locally acquired, not epi linked

2 Under investigation

0z-4dv-9

0T-4eN-0€

0T-4BN-€T

0Z-1eIN-9T

0T-4eN-6

0T-4eN-T

02-934-¥¢

| 00-934-LT

| 0Z-924-0T

| 0z-934-¢

. 0C-uer-Lz

| Oz-uer-0z

0z-uer-€t

500

450

400

350

o =) o
S @ S
@ & &

59589 JO JSQUINN

150

100

50

Date of iliness onset

image8.png
R

0z-1dy-9

| 0T-1EN-0E

0C-BN-ET

R

0C-1BIN-9T

TRITIN

350 4

59589 JO JAGWINN

g
e 5 HONNNNERNN
M 5 | 0Z-JeIN-6
o ¢ 2
2 £ &
s £ 2
=z 3
§ @ B 0C-1eN-T
2
]
g
o
S o 0202442
s 2
— w F
8 = £
5 2 8
[@ k=l 0Z-924-L1
2 I3 =
=] = o
s 3 g
§ £ £
8 £ =
2 2 3 | oz-az+-01
8 8 &
| oz-ged€
=
S
3
g
- 0z-Uef-£T
z 2
58
. =
T B S
2 9 £
] £ el
2 oz % 0z-er-07
< z 1%l
S ®m m®
T T T T T T OZ-UErET
o o o o o o o
2 2 2 2 2 3
3 & 2] S

Date of illness onset

image9.png
800

Frequency of
combinations

Runny nose

g
g

Headache

8
3

Sore throat

§

2656 Fever

8

Cough

4000 3000 2000 1000
Total cases

o

image10.png
1,000,000

100,000

10,000

Number of cases (log scale)

1,000

100

O Australia
@ France
O Republic of Korea

O ltaly — - -Islamic Republic of Iran Germany
A Spain —e— UK <0 USA
B Hong Kong A~ Singapore o — Japan
.00
0-0°°
.0
‘o,.O
o) AA
AAD 33 oooooaod
Au goo8 ‘3.00000
L SPOT MR
LSO 2 A oAty
$02 -
v

16

18

20 22 24 26 28

Days since passing 100 cases

000

,..
o-e-g i Th Ak
phfannn
30 32 34 36

38 40 42 44 46

48

OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO

50 52

image11.png
Number of deaths (log scale)

50,000

5,000

500

O Republic of Korea — » — Japan

4 6 8 10 12

Italy

o
o©0°

A— Spain —— France

oooOO

Germany —#— UK —

0000000

16 18 20 22 24 26 28 30

Days since passing 50 deaths

- = Islamic Republic of Iran Q-+ USA

00000

32 34 36 38 40

42

image12.tiff
Australian Government

Department of Health

