

COVID-19 Situation Update - 133

09 July 2021

This situation update is on the Novel Coronavirus (COVID-19) reported cases, deaths and related vaccination status, Globally, Regionally, for Barbados and the Eastern Caribbean Countries, French Territories, and the United Kingdom Overseas Territories.

PAHO Director calls for fair and broad access to COVID-19 vaccines for Latin America and the Caribbean

Notes that Region is still reporting over half of the deaths registered globally, but only 3% of the population in some countries in South and Central America have been fully vaccinated so far.

Washington, D.C., July 7, 2021 (PAHO) – Pan American Health Organization Director Carissa F. Etienne today called for increased supplies of COVID-19 vaccines for the Americas, noting that “Millions of people in Latin America and the Caribbean still don’t know when they will have a chance to be immunized.”

“Some countries in South and Central America, where the pandemic has hit particularly hard, have not yet been able to access enough vaccines to fully vaccinate 3%

of their populations,” Dr. Etienne told reporters at her weekly media briefing.

She said “PAHO has urged nations with enough vaccines to share them with countries in the Americas that are still struggling. That call is starting to resonate.”

Dr. Etienne noted that “dose donations are helping COVAX substantially expand the availability of vaccines in the next round, with some 60 million doses coming from the United States and over 11 million from Japan, contributing to the expected allocation of some 143 million doses.”

“While we must rely on donations in the short-term, we are already planning for a future scenario in

Region of the Americas

73,383,686
cases

1,929,117
deaths in
56
countries, areas, or territories

648,894,123
total vaccine doses administered

Global

185,291,530
cases

4,010,834
deaths in
236
countries, areas, or territories

3,078,787,056
total vaccine doses administered

which more supply will be available. PAHO is mapping the demand deficit from our Member States to determine how the Revolving Fund can support countries to meet their future goals with COVID vaccines and other supplies, such as syringes and cold chain equipment,” she added.

The PAHO Director said the 24 million doses of COVAX deployed in the Region so far “have been quickly put to use, and countries are eager for the additional allocations to ship as soon as supplies are available. [Read more...](#)

COVID-19 highlights:

COUNTRY	COVID-19 HIGHLIGHT
Antigua and Barbuda	Fully vaccinated nationals and residents returning home after taking a negative PCR test on their departure from the city which the aircraft comes, will be allowed to proceed to their homes unimpeded. No need for a PCR tests on arrival in Antigua, and will not be required to quarantine for 2 days. Residents and nationals not fully vaccinated will be required to quarantine for 14 days and take a PCR negative test on the 12th day before being released.
Barbados	On Thursday 8 July 2021, one COVID-19 related death was reported. A 79 year old male, who had comorbidities. His death brings the total number of COVID-19 related deaths in Barbados to 48.
British Virgin Islands	This past week the British Virgin Islands experienced a spike in COVID-19 cases. On 7 July 2021, 659 cases of COVID-19 were reported, and on 8 July 2021, 821 active COVID-19 cases. On 9 July 2021, a 72 year old male became the third person to die from COVID-19 related death.
Grenada	Government officially announced their policy in Cabinet that all employees at quarantine sites must be vaccinated. Those properties who fail to comply will lose their permission to act as a quarantine facility. Sensitization of this policy began in May 2021.
Saint Lucia	On 9 July 2021, the Ministry of Health reported one new COVID-19 related death, and 80 year old female. To date, the total number of COVID-19 deaths in country is 50 and the total number of COVID-19 related deaths is 36.

COVID-19 Vaccination highlights:

COUNTRY	TYPE OF VACCINE	NUMBER OF VACCINE ADMINISTERED	
		1st Dose	2nd Dose
Anguilla	AstraZeneca	9,321	7,630
Antigua and Barbuda	AstraZeneca	36,826	28,251
Barbados	AstraZeneca	95,981	72,088
British Virgin Islands	AstraZeneca	13,803	9,670
Dominica	AstraZeneca	20,456	19,151
Grenada	AstraZeneca	20,023	14,287
Montserrat	AstraZeneca	1,390	1,202
Saint Kitts & Nevis	AstraZeneca	41,956	18,984
Saint Lucia	AstraZeneca	31,229	22,470
Saint Vincent & the Grenadines	AstraZeneca	15,000	9,955

Barbados and the Eastern Caribbean Countries, French Territories and United Kingdom Overseas Territories

Country	Confirmed Cases	Active Cases	Deaths	# of Tests	Transmission Type	Status of Schools	Travel Restrictions	Masks Mandatory	COVID-19 Web Address and Hotline
ANGUILLA	111	2	0	26,028	Imported/Sporadic cases	Open	Yes	No	https://beatcovid19.ai/(264) 476-7627
ANTIGUA & BARBUDA	1,266	2	42	-	Clusters of cases	Open	Yes	-	https://ab.gov.ag/detail_page.php?page=42(268) 462-6843
BARBADOS	4,128	-	48	192,383	Community transmission	Online	Yes	Yes	https://gisbarbados.gov.bb/covid-19/(246) 536-4500
BRITISH VIRGIN ISLANDS	1,147	821	3	53,269	Community transmission	Both face to face & online	Yes	Yes	https://bvi.gov.vg/covid-19(284) 852-7650
DOMINICA	197	5	0	19,884	Imported/Sporadic cases	Open	Yes	Yes	http://dominica.gov.dm/corona(767) 448-2151
FRENCH GUIANA	28,281	-	157	-	Community transmission	-	Yes	-	
GRENADA	162	0	1	38,388	Imported/Sporadic cases	Varied stages of reopening	Lifted	Yes	https://covid19.gov.gd/(473) 458-4787 / (473) 538-4787
GUADELOUPE	17,684	-	270	-	Community transmission	-	Yes	-	https://www.guadeloupe.ars.sante.fr/
MARTINIQUE	12,396	-	98	-	Community transmission	-	Yes	-	https://www.martinique.ars.sante.fr/
MONTSERRAT	21	0	1	2,210	No cases	Face to face sessions	Yes	No	https://www.gov.ms/covid-19/
SAINT BARTHELEMY	1,046	-	1	-	Clusters of cases	-	-	-	
ST KITTS & NEVIS	520	184	3	22,365	Community transmission	Closed since 24 May 2021	Yes	Yes	https://www.covid19.gov.kn/
SAINT LUCIA	5,380	111	86	33,260	Community transmission	Online	Yes	Specific settings	https://www.covid19response.lc/
SAINT MARTIN	2,420	-	29	-	Community transmission	-	-	-	https://www.stmartinweek.fr/
ST VINCENT & THE GRENADINES	2,241	88	12	56,338	Community transmission	Online	No	Specific settings	http://health.gov.vc/health/index.php/c(784) 534-4325
TOTAL	76,500	1,213	751	444,125					

Table 1: COVID-19 status in Barbados and the Eastern Caribbean Countries, French Territories and United Kingdom Overseas Territories. 'Sporadic cases' indicates countries/territories/areas with one or more cases, imported or locally detected. 'Clusters of cases' indicates countries/territories/areas experiencing cases clustered in time, geographic location and/or by common exposures.

Data in red new. Disclaimer: Data is updated by 5:00PM each day and there could be delays in reporting. Any discrepancies from national data figures will be edited on the next issue.

BE AWARE.

PREPARE.

ACT.

Vaccines Campaign

In most countries, vaccinations are not mandatory and thus public willingness to be vaccinated against COVID-19 is of high priority to achieve the goal of reaching herd immunity. As we seek to tackle vaccine hesitancy related to COVID-19 vaccines in the Caribbean and in keeping with the request made by some member states, the Pan American Health Organization (PAHO) in collaboration with the United Nations Children's Emergency Fund (UNICEF) have developed [communication materials](#) to address some of the gaps in knowledge and concerns on the COVID-19 vaccines. Launched 21 May 2021, these communication materials include videos, social media cards, and radio public service announcements. The main topics covered are:

- How vaccines are developed
- How vaccines work
- Vaccine safety
- Side effects of vaccines
- The benefits of vaccines

[Link](#) to previous Situation Updates

www.paho.org/coronavirus

PAHOWHOCaribbean

PAHOCaribbean

BE AWARE.

PREPARE.

ACT.