

Highlights of this Polio Fax Bulletin No. 1031 for Week 27 2018

I. Poliovirus Transmission

1. Endemic countries:

- a. One new wild poliovirus type-1 (WPV1) case reported this week from Afghanistan, from Helmand province, Nad-e-Ali district with date of onset 01/06/2018.

In 2018, total WPV1 cases are 12 so far (Afghanistan – 9 and Pakistan – 3).

- b. Six new environmental samples positive for WPV1 were reported this week. These include 2 from Afghanistan, one from Kandahar province, Kandahar district and one from Nangarhar province, Jalalabad district; and 4 from Pakistan, one from Islamabad, two from Khyber Pakhtunkhwa province one from Kohat district and the other from Peshawar district and one from Sindh province, from KHIGADAP district.
- c. The most recent positive samples collected on 25 June 2018 in Afghanistan and 27 June 2018 in Pakistan.

2. Outbreak response countries:

- i. SOMALIA: One new cVDPV2 case identified by a positive contact in Somalia reported from Dolo district, Gedo region with date of onset 26/05/2018.
- ii. No new positive environmental samples for cVDPV2 reported this week from Somalia. The date of collection of most recent positive environmental sample for cVDPV2 was on 17 May 2018.
- iii. No reporting of a new cVDPV3 isolate. The date of collection of most recent positive environmental sample for cVDPV3 in Somalia, Banadir province, Waberi district, was on 19 April 2018. Date of onset of paralysis for the recent most cVDPV3 case is 26 May 2018.
- iv. SYRIA: No new cVDPV2 isolate from Syria for more than nine months. The most recent cVDPV2 case in Syria had onset of paralysis on 21 September 2017

II. Surveillance performance indicators

1. Eighteen of 22 member states are meeting the global target of the two key surveillance indicators, namely non polio AFP rate of 2 per 100,000 children aged below 15 years and percent AFP cases with adequate specimen 80% and above.
 - i. Djibouti is missing both indicators. No AFP case reported since April 2017
 - ii. Morocco, Oman and Tunisia have below 80% AFP cases with adequate specimen (78.4, 75 and 74.4 percent respectively).
2. Yemen has the highest number of 2017 AFP cases (98), which are not yet finally classified. Three other countries having pending case(s) of 2017 include Pakistan (1), Somalia (1) and Djibouti (4).

AFP SURVEILLANCE

9-Jul-18

Week 27, ending 08 July 2018

Number 1031

Table 1: Acute Flaccid Paralysis (AFP) cases by week of onset

Country	Reported AFP cases by week of onset - Week (27/18) / Ending on : 08/07/2018														
	Total AFP 2016	Total AFP 2017	Total AFP to date, 2018	W16 21 Apr 18	W17 29 Apr 18	W18 06 May 18	W19 13 May 18	W20 20 May 18	W21 27 May 18	W22 03 Jun 18	W23 10 Jun 18	W24 17 Jun 18	W25 24 Jun 18	W26 01 Jul 18	W27 08 Jul 18
Afghanistan	2905	3094	1711	67	52	88	66	60	55	62	55	33	54	46	11
Bahrain	14	18	19	2	1	1	0	1	1	0	0	0	0	0	0
Djibouti	3	4	0												
Egypt	1092	1242	674	21	20	34	24	22	21	28	13	16	31	8	
Iran	776	820	437	20	18	23	17	27	28	19	14	10	0	2	
Iraq	605	699	490	27	14	24	16	19	20	25	14	6	10	5	
Jordan ****	107	116	76	6	5	7	2	4	2	1	1	4	1	2	1
Kuwait	50	69	42	4	1	2	2	0	1	1	1	1	2	2	0
Lebanon ****	111	75	47	0	1	1	5	4	3	0	1	1	0	3	
Libya	70	88	62	5	3	4	3	4	3	5	1	2	1	2	0
Morocco	84	143	97	3	3	5	4	7	1	6	5	2	1	0	
Oman	39	40	12	1	1	2	0	0	1	0	0	0	0	0	0
Pakistan	7848	10317	5518	219	196	289	244	189	186	195	157	149	133	61	0
Palestine ****	46	43	25	0	2	1	3	1	1	0	2	0	0	0	0
Qatar	9	18	8	0	1	0	1	1	0	0	0	0	0	0	0
Saudi Arabia	273	276	97	7	2	7	4	3	2	3	3				
Somalia	316	345	173	6	8	5	8	7	4	8	4	4	5	8	0
Sudan	509	570	287	16	9	11	8	7	16	11	5	8	12	4	0
Syria ****	303	362	184	3	3	4	5	5	3	5	5	9	6	2	
Tunisia	90	67	39	1	2	2	2	1	3	0	1	0	0	0	
U.A.E	42	58	23	0	1	1	1	1	1	1	0	1	0	0	0
Yemen	715	713	361	11	17	8	10	8	7	7	1	3	2	0	
Total EMR	16007	19177	10382	419	360	519	425	371	359	377	283	249	258	145	12

☐ No data = No report received

Table 2: Confirmed polio cases by month of onset

Country	Total year 2016	Total year 2017	08/07		Confirmed polio cases by month of onset											
			2017	2018	August 2017	September 2017	October 2017	November 2017	December 2017	January 2018	February 2018	March 2018	April 2018	May 2018	June 2018	July 2018
					Afghanistan	13	14	5	9	0	1	3	2	2	3	3
Bahrain	0	0	0	0	0	0	0	0	0	0	0	0	0		0	
Djibouti	0	0	0	0												
Egypt	0	0	0	0	0	0	0	0	0	0		0	0			
Iran	0	0	0	0	0	0	0	0	0	0	0	0	0			
Iraq	0	0	0	0	0	0	0	0	0	0	0	0	0			
Jordan ****	0	0	0	0	0	0	0	0	0	0	0	0	0			
Kuwait	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Lebanon ****	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Libya	0	0	0	0	0	0	0	0	0	0	0	0	0			
Morocco	0	0	0	0	0	0	0	0	0	0	0	0	0			
Oman	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Pakistan	20	8	3	3	2	0	0	3	0	0	0	1	1	1		
Palestine ****	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Qatar	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Saudi Arabia	0	0	0	0	0	0	0	0	0	0						
Somalia	0	0	0	0	0	0	0	0	0	0	0	0				
Sudan	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Syria ****	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Tunisia	0	0	0	0	0	0	0	0	0	0	0	0	0		0	
U.A.E	0	0	0	0	0	0	0	0	0	0	0	0	0			
Yemen	0	0	0	0	0	0										
Total EMR	33	22	8	12	2	1	3	5	2	3	3	2	2	1	1	0

**** UNRWA cases are included with those of country of residence

Table 3: Investigation of AFP cases with paralysis onset in 2017 & 2018 up to Week (27/18) / Ending on : 08/07/2018

COUNTRY	2017												2018												Latest line List Date		
	AFP										Specimen	Wild cases ****		AFP										Specimen		Wild cases ****	
	Total AFP cases onset 2017	Case classification					Non polio AFP rate **	AFP cases pending classification > 90 days from onset of paralysis	AFP cases pending classification and lab > 90 days from onset of paralysis	% with *** adequate specimens	Wild P1 Poliovirus	Wild P3 Poliovirus	Total AFP cases onset 2018	Case classification					Annualized Non polio AFP rate **	AFP cases pending classification > 90 days from onset of paralysis	AFP cases pending classification and lab > 90 days from onset of paralysis	% with *** adequate specimens	Wild P1 Poliovirus	Wild P3 Poliovirus			
		Total Confirmed Polio Cases *	Polio Compatible	Pending Classification	Discarded (non polio AFP)	VDPV								Total Confirmed Polio Cases *	Polio Compatible	Pending Classification	Discarded (non polio AFP)	VDPV									
Afghanistan	3094	14	0	0	3080	1	15.2	0	0	93.5	14	0	1711	9	0	190	1512	0	16.2	8	0	94.9	9	0	08-07-2018		
Bahrain	18	0	0	0	18	0	6.2	0	0	100.0	0	0	19	0	0	13	6	0	12.7	7	0	89.5	0	0	08-07-2018		
Djibouti	4	0	0	4	0	0	1.3	4	4	100.0	0	0	0	0	0	0	0	0	0.0	0	0		0	0	10-04-2017		
Egypt	1242	0	0	0	1240	2	3.3	0	0	94.4	0	0	674	0	0	88	586	0	3.4	0	0	92.9	0	0	05-07-2018		
Iran	820	0	0	0	820	0	4.3	0	0	96.7	0	0	437	0	0	12	425	0	4.4	0	0	96.6	0	0	07-07-2018		
Iraq	699	0	0	0	699	0	4.7	0	0	86.7	0	0	490	0	0	67	423	0	6.2	18	0	89.6	0	0	07-07-2018		
Jordan	116	0	0	0	116	0	4.2	0	0	100.0	0	0	76	0	0	34	42	0	5.2	1	0	100.0	0	0	05-07-2018		
Kuwait	69	0	0	0	69	0	7.5	0	0	92.8	0	0	42	0	0	3	39	0	8.8	0	0	85.7	0	0	08-07-2018		
Lebanon	75	0	0	0	75	0	4.0	0	0	80.0	0	0	47	0	0	5	42	0	4.9	0	0	100.0	0	0	06-07-2018		
Libya	88	0	0	0	88	0	4.3	0	0	96.6	0	0	62	0	0	8	54	0	4.8	0	0	95.2	0	0	08-07-2018		
Morocco	143	0	0	0	143	0	1.3	0	0	67.1	0	0	97	0	0	28	69	0	2.0	7	0	78.4	0	0	02-07-2018		
Oman	40	0	0	0	40	0	4.5	0	0	90.0	0	0	12	0	0	0	12	0	2.7	0	0	75.0	0	0	08-07-2018		
Pakistan	10317	8	2	1	10306	0	13.2	1	0	85.6	8	0	5518	3	0	562	4953	0	13.6	126	0	89.2	3	0	08-07-2018		
Palestine	43	0	0	0	43	0	2.3	0	0	97.7	0	0	25	0	0	11	14	0	2.6	1	0	96.0	0	0	08-07-2018		
Qatar	18	0	0	0	18	0	6.1	0	0	100.0	0	0	8	0	0	4	4	0	4.3	0	0	100.0	0	0	08-07-2017		
Saudi Arabia	276	0	0	0	276	0	3.5	0	0	98.9	0	0	97	0	0	68	29	0	2.3	33	32	95.9	0	0	14-06-2018		
Somalia	345	0	0	1	344	0	6.0	1	1	99.1	0	0	173	0	0	28	143	4	5.3	1	1	98.3	0	0	08-07-2018		
Sudan	570	0	0	0	570	0	3.2	0	0	96.3	0	0	287	0	0	19	268	0	3.1	0	0	98.3	0	0	08-07-2018		
Syria	362	0	1	0	287	74	4.7	0	0	80.9	0	0	184	0	0	21	163	0	4.6	1	0	86.4	0	0	07-07-2018		
Tunisia	67	0	0	0	67	0	2.5	0	0	74.6	0	0	39	0	0	9	30	0	2.9	2	0	74.4	0	0	03-07-2018		
U.A.E	58	0	0	0	58	0	5.7	0	0	98.3	0	0	23	0	0	3	20	0	3.5	0	0	100.0	0	0	08-07-2018		
Yemen	713	0	0	98	615	0	5.2	98	81	90.2	0	0	361	0	0	344	17	0	5.0	258	248	94.5	0	0	30-06-2018		
EMR	19177	22	3	104	18972	77	7.7	104	86	88.9	22	0	10382	12	0	1517	8851	4	8.0	463	281	91.3	12	0			
2016	16008	33	5	1	15961	8	6.4	0	0	89.6	33	0															

* Confirmed polio cases refer to wild isolation from AFP cases or from contacts of negative index AFP cases

** Non-polio AFP per 100,000 children <15 years

*** Adequate here refers to two stool specimens collected at least 24 hours apart, within 14 days of paralysis onset

**** AFP cases co infected with P1 and P3 are counted separately as wild isolates

World Health Organization – Regional Office for Eastern Mediterranean
AFP SURVEILLANCE
Week 27, ending 08 July 2018

9-Jul-18
Number 1031

Table 4 (a): Lab results of contacts' samples in EMR, 2017 - 2018

COUNTRY	2017						2018					
	# OF CONTACTS	LAB RESULTS					# OF CONTACTS	LAB RESULTS				
		WILD	VDPV	SL	NPEV	PENDING		WILD	VDPV	SL	NPEV	PENDING
AFG	1424	1	0	88	347	0	482	0	0	25	86	43
BAH	2	0	0	0	0	0	2	0	0	0	0	0
DJI	0	0	0	0	0	0	0	0	0	0	0	0
EGY	450	0	0	9	63	18	239	0	0	10	25	28
IRN	143	0	0	5	1	0	76	0	0	2	2	0
IRQ	698	0	0	18	101	16	459	0	0	15	56	24
JOR	2	0	0	0	0	0	0	0	0	0	0	0
KUW	8	0	0	0	0	2	0	0	0	0	0	0
LEB	92	0	0	2	3	21	131	0	0	1	2	39
LIB	4	0	0	0	0	1	0	0	0	0	0	0
MOR	87	0	0	0	7	0	36	0	0	0	4	3
OMA	115	0	0	1	24	1	37	0	0	1	8	0
PAK	3758	2	0	234	897	0	1820	1	0	93	284	73
PAL	0	0	0	0	0	0	0	0	0	0	0	0
QAT	0	0	0	0	0	0	0	0	0	0	0	0
SAA	0	0	0	0	0	0	5	0	0	0	0	5
SOM	1035	0	0	37	113	4	519	0	5	24	27	121
SUD	385	0	0	6	32	46	179	0	0	1	17	50
SYR	570	0	62	3	11	0	348	0		3	2	54
TUN	26	0	0	0	0	0	11	0	0	0	0	1
UAE	2	0	0	0	0	0	0	0	0	0	0	0
YEM	1737	0	0	43	114	667	720	0	0	0	0	720
EMR	10538	3	62	446	1713	776	5064	1	5	175	513	1161

Table 4 (B): Most recent wild contacts in EMRO, 2017 - 2018

Year	Country	Count of wild contacts	Data
			Date of Most Recent stool collection
2018	Pakistan	1	08-05-18
2018 Total		1	08-05-18
2017	Pakistan	2	04-12-17
	Afghanistan	1	21-05-17
2017 Total		3	04-12-17

Table 4 (C): Number and distribution by district of -ve index AFP cases identified as wild positive by contact in EMR, 2017-2018

YEAR	COUNTRY	PROVINCE	DISTRICT	COUNT	First case	Last case
2018	PAK	BALUCHISTAN	DUKKI	1	15-04-18	15-04-18
	PAK Total			1	15-04-18	15-04-18
2017	AFG	HILMAND	NAWZAD	1	16-04-17	16-04-17
	AFG Total			1	16-04-17	16-04-17

Table 5: Laboratory investigation of AFP cases with paralysis onset in 2018 up to Week (27/18) / Ending on : (08/07/2018)

Country	Polio laboratories Sequencing performed by EGY, PAK, TUN, CDC and RIVM laboratories	AFP cases with specimens	Preliminary virus isolation results of AFP cases						Poliovirus intratypic differentiation results #										Indicators				Latest report Date		
			Referred for ITD		NPEV only	Negative	Pending		Type 1			Type 2			Type 3		Discordant pending sequence	NPEV by PCR	Non-EV	Pending ITD	% specimens positive for NPEV*	% AFP cases with culture results within 14 days		% AFP cases with ITD results within 7 days	% AFP cases with ITD results within 45 days of onset**
			L20B+	L20B+/NPEV			received < / = 14 days	received > 14 days ago	Wild	Sabin	VDPV	Wild	Sabin	VDPV	Wild	Sabin									
Afghanistan	RRL Pakistan	1656	108	14	240	1187	105	2	9	83						76				14%	83%	100%	98%	08/07/2018	
Bahrain	PNL Oman	19			1	17	1													5%	100%		44%	09/07/2018	
Djibouti	NPL Kenya																							10/04/2017	
Egypt***	RRL Egypt	658	19	5	61	512	35	27		8						15		3	1	9%	100%	100%	99%	05/07/2018	
Iran	NPL Iran	449	11		7	416	12	3		7	1					4				1%	100%	100%	99%	07/07/2018	
Iraq	RRL Egypt	490	12		58	390	21	9		6						3		1		13%	100%	100%	89%	05/07/2018	
Jordan	RRL EGYPT	75	2		5	65	3			1						2				10%	100%	100%	67%	08/07/2018	
Kuwait	RRL Kuwait	41			4	33	3	1												7%	95%		97%	19/06/2018	
Lebanon	NPL Jordan	47	2		3	42				1						1				5%	100%	100%	100%	08/07/2018	
Libya	RRL Tunisia	62	1		4	52	5									1				7%	100%	100%	96%	06/07/2018	
Morocco	NPL Morocco	87			2	82	2	1												4%	95%		94%	06/07/2018	
Oman	NPL Oman	13			2	10	1													21%	92%		100%	09/07/2018	
Pakistan	RRL Pakistan	5436	235	17	865	4013	296	7	2	157						174		2		14%	84%	99%	97%	08/07/2018	
Palestine & UNRWA		25			3	22														12%	68%		100%	08/07/2018	
Qatar	NPL Oman	8			1	7														13%	86%		100%	09/07/2018	
Saudi Arabia	NPL Oman	103	2			98	1	4												0%	99%			21/06/2018	
Somalia	NPL Kenya	173	12		13	120	11	17		7		3	1		6	2				9%	17%		100%	08/07/2018	
Sudan	RRL Egypt	216	4		17	186		9		3						1		3		11%	100%	100%	57%	21/05/2018	
Syria	RRL Egypt	185	3		4	163	14	1		1										2%	100%	100%	50%	05/07/2018	
Tunisia	RRL Tunisia	46			1	43	2													2%	98%		98%	06/07/2018	
U.A.E	NPL Oman	24			3	21														10%	83%		88%	09/07/2018	
Yemen	RRL Egypt																							05/07/2018	
Total EMR 2018		9813	411	36	1294	7479	512	81	11	274	1	3	1	283	2		9	1		12%	87%	99%	97%		
Total EMR 2017		18238	942	103	3557	13614		21	21	598		10	34*	705	1	21	25	4		16%	98%	99%	96%		

* Specimens from all sources including non-AFP cases, excluding environmental samples

* In 2017, 41 cVDPV2 were isolated from Syria by other Global Polio Laboratories Network (GPLN)

** This indicator reflects surveillance and laboratory activities

Syria reported a total of 74 cVDPV2 cases in 2017 out of which 8 were identified by positive contacts

Table 6: Environmental isolate by year and type

Country	Status	2015	2016	2017	2018
AFG	NEGATIVE	129	183	274	125
	PENDING				20
	WILD	20	2	42	23
AFG Total		149	185	316	168
EGY	NEGATIVE	495	528	522	248
	PENDING				30
	VDPV2	3	1		
EGY Total		498	529	522	278
IRN	NEGATIVE			6	20
IRN Total				6	20
JOR	NEGATIVE		2	32	10
	PENDING				8
JOR Total			2	32	18
LEB	NEGATIVE		4	27	7
	PENDING				14
LEB Total			4	27	21
PAK	NEGATIVE	347	462	523	267
	PENDING				20
	WILD	79	59	105	43
	WILD & VDPV2	5	3	1	
	VDPV2	8	5	4	
PAK Total		439	529	633	330
SOM	NEGATIVE			34	70
	PENDING				17
	VDPV2			2	10
	VDPV3				7
SOM Total			36	104	
SYR	NEGATIVE			4	26
	PENDING				7
SYR Total			4	33	
Grand Total		1086	1249	1576	972

Table 7: Environmental Wild/VDPV isolate by site

Country	COUNTRY	Status	PROVINCE	DISTRICT	Count	First date	Last date	
2017	AFG	WILD	HILMAND	LASHKARGAH	8	26-Apr	26-Dec	
				NAHR-E-SARAJ	1	25-Sep	25-Sep	
				KABUL	1	25-Oct	25-Oct	
				KANDAHAR	18	26-Jan	27-Dec	
				KUNAR	1	25-Dec	25-Dec	
				NANGARHAR	3	24-Sep	26-Dec	
				JALALABAD	10	24-Jan	26-Dec	
	AFG Total				42	24-Jan	27-Dec	
	PAK	WILD	BALOCHISTAN	KABDULLAH	12	1-Jan	15-Oct	
				LORALAI	3	17-Sep	17-Nov	
				PISHIN	5	2-Jan	2-Oct	
				QUETTA	12	1-Jan	20-Dec	
				ZHOB	1	18-Dec	18-Dec	
				ISLAMABAD	5	10-Feb	10-Jul	
				KHYBER PAKHTUNKHWA	8	10-Jan	11-Dec	
				PUNJAB	LAHORE	1	18-Dec	18-Dec
					MULTAN	1	9-Jan	9-Jan
					RAWALPINDI	8	10-Jan	10-Oct
					JACOBABAD	4	11-Aug	13-Dec
				SINDH	KAMBAR	1	15-Aug	15-Aug
					KHIBALDIA	2	8-Aug	3-Nov
					KHIGADAP	21	9-Jan	12-Dec
					KHIGIQBAL	6	3-Feb	10-Oct
KHIKORANGI				1	16-Oct	16-Oct		
KHILANDHI	7	16-Mar	14-Dec					
KHISITE	5	7-Aug	4-Dec					
SUKKUR	2	11-Apr	19-Sep					
WILD & VDPV2	BALOCHISTAN	KABDULLAH	1	15-Jul	15-Jul			
VDPV2	BALOCHISTAN	PISHIN	1	2-May	2-May			
QUETTA	3	3-Apr	29-May					
PAK Total				110	1-Jan	20-Dec		
SOM	VDPV2	BANADIR	WABERI	2	22-Oct	2-Nov		
SOM Total				2	22-Oct	2-Nov		
2017 Total				154	1-Jan	27-Dec		
2018	AFG	WILD	HILMAND	LASHKARGAH	1	8-Jan	8-Jan	
				KABUL	1	26-Feb	26-Feb	
				KANDAHAR	9	8-Jan	6-Jun	
				KUNAR	1	24-Apr	24-Apr	
				NANGARHAR	2	28-Jan	25-Feb	
				JALALABAD	9	27-Jan	25-Jun	
				AFG Total				23
	PAK	WILD	BALOCHISTAN	KABDULLAH	1	1-Jan	1-Jan	
				LORALAI	1	17-Mar	17-Mar	
				QUETTA	4	13-Feb	28-May	
				ISLAMABAD	2	10-Jan	11-Jun	
				KHYBER PAKHTUNKHWA	BANNU	1	31-Mar	31-Mar
				KOHAT	3	5-Jan	27-Jun	
				PESHAWAR	8	10-Jan	25-Jun	
				PUNJAB	DERA GHAZI KHAN	1	12-Feb	12-Feb
					LAHORE	1	11-Jun	11-Jun
					RAWALPINDI	4	10-Jan	11-Jun
					HYDERABAD	1	9-Feb	9-Feb
				JACOBABAD	2	12-Feb	7-Mar	
				KAMBAR	2	7-Apr	7-May	
				KHIGADAP	6	15-Feb	8-Jun	
				KHILANDHI	2	10-Jan	20-Apr	
				KHISITE	1	1-Jan	1-Jan	
SUKKUR	1	8-Feb	8-Feb					
KHILIAQAT	1	7-Mar	7-Mar					
FATA	BAJOUR	1	19-May	19-May				
PAK Total				43	1-Jan	27-Jun		
SOM	VDPV2	BANADIR	HAMAR WEYN	6	4-Jan	17-May		
			HODAN	1	22-Feb	22-Feb		
			WABERI	3	1-Mar	17-May		
			HAMAR WEYN	5	8-Mar	5-Apr		
VDPV3	BANADIR	WABERI	2	8-Mar	19-Apr			
SOM Total				17	4-Jan	17-May		
2018 Total				83	1-Jan	27-Jun		

Figure 1: Non Polio AFP Rate and Wild Virus in EMR 01/01/2018 - 08/07/2018

Figure 2: Percent of AFP cases with Adequate Samples & Compatible Cases in EMR 01/01/2018 - 08/07/2018

Table 8: Wild polio cases by country and date of onset of paralysis in EMR, 2017 - 2018

Year	COUNTRY	P1		
		Count	First Case	Last Case
2017	AFG	14	13-01-17	28-12-17
	PAK	8	28-01-17	15-11-17
2017 Total		22	13-01-17	28-12-17
2018	AFG	9	01-01-18	01-06-18
	PAK	3	08-03-18	18-05-18
2018 Total		12	01-01-18	01-06-18

Last reported wild Polio P3 from Pakistan with date of onset 18/04/2012

Figure 3: Non Polio AFP rate by Province in Afghanistan & by District in Pakistan 01/01/2018 - 08/07/2018

Figure 4: Percent of AFP cases with Adequate Samples in Afghanistan by Province & Pakistan by District 01/01/2018 - 08/07/2018

Figure 5: Wild Virus Cases by Type & District in Afghanistan & Pakistan

5a: 01/01/2017 - 31/12/2017

5b: 01/01/2018 - 08/07/2018

Table 9: Wild Polio cases by district and date of onset of paralysis, Afghanistan 2017-2018

ONSETYR	PROVINCE	DISTRICT	Count	First case	Last case
2018	HILMAND	NAD-E-ALI	1	01-06-18	01-06-18
	KANDAHAR	SHAHWALIKOT	3	05-01-18	27-04-18
		KHAKREZ	1	25-02-18	25-02-18
		SPINBOLDAK	1	06-01-18	06-01-18
	KUNAR	GHAZIABAD	2	14-02-18	03-03-18
NANGARHAR	KAMA	1	01-01-18	01-01-18	
2018 Total			9	01-01-18	01-06-18
2017	KANDAHAR	SPINBOLDAK	1	28-12-17	28-12-17
		SHAHWALIKOT	5	19-06-17	03-12-17
		KANDAHAR	1	13-01-17	13-01-17
	NANGARHAR	MUHMAND DARA	1	05-11-17	05-11-17
		BATIKOT	2	15-09-17	11-10-17
	ZABUL	ARGHANDAB (Z)	1	10-07-17	10-07-17
	HILMAND	NAWZAD	1	16-04-17	16-04-17
		NAHR-E-SARAJ	1	21-01-17	21-01-17
KUNDUZ	DASHT-E-ARCHI	1	21-02-17	21-02-17	
2017 Total			14	13-01-17	28-12-17

Table 10: Wild Polio cases by district and date of onset of paralysis, Pakistan 2017-2018

ONSETYR	PROVINCE	DISTRICT	Count	First case	Last case
2018	BALUCHISTAN	DUKKI	3	08-03-18	18-05-18
2018 Total			3	08-03-18	18-05-18
2017	BALUCHISTAN	ZHOB	1	15-11-17	15-11-17
		KABDULAH	2	11-06-17	13-11-17
	SINDH	KHIGADAP	1	09-11-17	09-11-17
		KHIGIQBAL	1	11-08-17	11-08-17
	KHYBER PAKHTOON	LAKKIMRWT	1	21-08-17	21-08-17
	GILGIT BALTISTAN	DIAMER	1	13-02-17	13-02-17
	PUNJAB	LODHRAN	1	28-01-17	28-01-17
2017 Total			8	28-01-17	15-11-17

Table 11: Circulating VDPV cases and date of onset of paralysis in EMR countries by districts 2017-2018

Year	COUNTRY	PROVINCE	DISTRICT	Count	First Case	Last Case
2017	SYR	HOMS	TADMOUR	1	10-07-17	10-07-17
		DEIR_AL_ZOUR	DEIR ALZOUR	1	30-06-17	30-06-17
		DEIR_AL_ZOUR	BOKAMAL	12	25-06-17	21-09-17
		DEIR_AL_ZOUR	MAYADEEN	58	05-03-17	09-09-17
		RAQUA	THAWRA	1	16-06-17	16-06-17
		RAQUA	TALABYAD	1	25-04-17	25-04-17
	SYR Total			74	05-03-17	21-09-17
2017 Total				74	05-03-17	21-09-17

Sabin Like Type-2 Poliovirus Isolates (H & E) EMR, 2016-17-18

VDPV2 isolates, EMR countries, 2017

VDPV2 isolates, EMR countries, 2018

