

ENHANCED EPIDEMIOLOGICAL SUMMARY

COVID-19 Regional Incidence and Time to Case Notification in Ontario

The Enhanced Epidemiological Summary of the COVID-19 Regional Incidence and Time to Case Notification in Ontario will be discontinued after November 25, 2021. Related information will be found on [Ontario COVID-19 Data Tool](#) and the [COVID-19 in Ontario: Weekly Epidemiological Summary](#). For additional inquiries related to information in the discontinued report, please contact EPIR@oahpp.ca.

Contents

This report reflects cases that have been publicly reported up to 2021-11-25. Note that data from the CORES system were not available for cases from Toronto Public Health with a publicly reported date of 2020-08-13, and data from iPHIS were not available for cases from Algoma Public Health, Brant County Health Unit, Chatham-Kent Public Health, City of Hamilton Public Health Services, Niagara Region Public Health, Peterborough Public Health, Simcoe Muskoka District Health Unit, Southwestern Public Health, Public Health Sudbury & Districts, Timiskaming Health Unit, and Windsor-Essex County Health Unit with a publicly reported date of 2020-08-19; as such, estimates and figures reflecting or incorporating these health units will be impacted for these dates. Additionally, due to a discrepancy in data extract times, cases in Ontario with a publicly reported date of 2020-11-22 were over-estimated, leading to an under-estimate for those with a publicly reported date of 2020-11-23. Due to a data processing error, cases with a publicly reported date of 2020-12-03 were over-estimated for Middlesex-London Health Unit and cases with a publicly reported date of 2020-12-04 were over-estimated for Ottawa Public Health. As such, metrics based on the public reporting date of 2020-12-03 and 2020-12-04 should be interpreted with caution as they may have been over-estimated. Due to a data processing error, cases with a publicly reported date of 2021-01-08 were over-estimated for Toronto Public Health. Due to a data processing error, cases with a publicly reported date of 2021-01-19 were under-estimated for Toronto Public Health. Due to a data processing error, cases with a publicly reported date of 2021-01-21 were over-estimated for Toronto Public Health. Due to Toronto Public Health's data migration to CCM and subsequent identification of duplicate cases and data corrections, cases with a date of 2021-02-02 should be interpreted with caution. Due to issues with CCM, cases with a publicly reported date of 2021-03-25 were over-estimated (mainly affecting Toronto Public Health) and should be interpreted with caution. Due to a catch-up in processing laboratory data into CCM, counts with a public reporting date of 2021-04-28 for some health units in the Central West region were over-estimated and should be interpreted with caution. Due to a technical issue with the laboratory data feed, cases with a publicly reported date of 2021-05-06 may be underreported for the Central East, Central West and Toronto regions. Due to an error affecting cases publicly reported by Toronto Public Health, in December 2020 and earlier, cases were previously under-estimated. This under-estimation may have affected the total number of

confirmed cases reported as of 2021-06-21. Toronto Public Health has conducted a data review and data re-mediation for some cases incorrectly reported as not meeting the case definition from December earlier. As of June 29, 2021, about 90 cases from 2020 have been included in Toronto Public Health's case count. Due to an ongoing data review and data cleaning initiative, about 80 cases from 2020 have been included in Toronto Public Health's case count as of July 5, 2021.

This report includes the most current information available from CCM.

Full French translation is available upon request.

Purpose

This report provides a summary of the regional case counts of COVID-19, likely source of acquisition, and the timeliness of testing and investigation in Ontario. These regional measures provide important information to support and monitor re-opening across Ontario.

A brief description of the measures included in this report are summarized below. Additional details are outlined in the Methods section, found toward the end of this document.

Case count

The daily number of COVID-19 cases is based on the date a case was publicly reported (i.e., the date the public health unit [PHU] reported the case to Public Health Ontario [PHO] plus one day to account for the delay in public reporting). These daily numbers are used to produce an epidemic curve showing numbers of cases over time. These epidemic curves can be used to determine the current trajectory of the epidemic in each region.

Reproduction number

The reproduction number is the average number of secondary cases of infection generated by each person infected with COVID-19. A reproduction number greater than one means that the overall number of new cases is growing in a region, while a reproduction number less than one means the overall number of new cases is decreasing and suggests that COVID-19 is coming under control in a region.


Likely source of acquisition

COVID-19 cases have been examined to determine whether a case travelled, was associated with an outbreak, was a contact of a case, had no known epidemiological link (sporadic community transmission), or where information was pending or missing. Tracking the number of cases with no known epidemiologic link provides insight into how well we are able to ascertain where cases are coming from and may reflect the effectiveness and timeliness of the contact tracing process, as well as indicate adherence to public health guidance by individuals who are asked to isolate.

Timeliness of case presentation, testing, and investigation

To halt transmission, it is crucial that potential cases are rapidly identified, tested, reported, and managed (which includes contact tracing). We examined three timeliness metrics. First, the proportion of cases that have a specimen collected for testing within 2 days of symptom onset. Second, the


proportion of cases that had a positive result reported to the PHU within 1 day of specimen collection. Third, the proportion of cases for which case management began within 1 day of a positive result reported to the PHU.


Flow diagram of case presentation, testing, and investigation

Ontario

Epidemic Curve: Ontario


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Ontario

Nov 25 Re = 1.08, 95% CI: 1.05-1.11


Data Source: CCM


Likely Acquisition: Ontario


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Ontario


Note: the date used in this graph is the case reported date

Data Source: CCM

Toronto

Epidemic Curve: Toronto


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Toronto

Nov 25 Re = 1.10, 95% CI: 1.02-1.19


Data Source: CCM


Likely Acquisition: Toronto


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Toronto


Note: the date used in this graph is the case reported date

Data Source: CCM

Central East

Epidemic Curve: Central East


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Central East


Nov 25 Re = 1.10, 95% CI: 1.04-1.16


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Central East


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Central East


Note: the date used in this graph is the case reported date

Data Source: CCM

Central West

Epidemic Curve: Central West


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Central West


Nov 25 Re = 1.04, 95% CI: 0.97-1.10


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Central West


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Central West


Note: the date used in this graph is the case reported date

Data Source: CCM

Eastern

Epidemic Curve: Eastern


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Eastern


Nov 25 Re = 1.07, 95% CI: 0.99-1.15


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Eastern


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Eastern


Note: the date used in this graph is the case reported date

Data Source: CCM

North

Epidemic Curve: North


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: North


Nov 25 Re = 1.15, 95% CI: 1.06-1.24


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: North


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: North


Data Source: CCM

South West

Epidemic Curve: South West


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: South West


Nov 25 Re = 1.06, 95% CI: 0.99-1.14


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: South West


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: South West


Note: the date used in this graph is the case reported date

Data Source: CCM

GTA

Epidemic Curve: GTA


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: GTA

Nov 25 Re = 1.09, 95% CI: 1.03-1.15


Data Source: CCM


Likely Acquisition: GTA


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: GTA


Note: the date used in this graph is the case reported date

Data Source: CCM

Non-GTA

Epidemic Curve: Non-GTA


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Non-GTA


Nov 25 Re = 1.08, 95% CI: 1.04-1.12


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Non-GTA


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Non-GTA


Note: the date used in this graph is the case reported date

Data Source: CCM

Algoma Public Health

Epidemic Curve: Algoma Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Algoma Public Health


Nov 25 Re = 1.09, 95% CI: 0.94-1.26


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Algoma Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Algoma Public Health


Data Source: CCM

Brant County Health Unit

Epidemic Curve: Brant County Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Brant County Health Unit


Nov 25 Re = 1.41, 95% CI: 1.16-1.69


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Brant County Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Brant County Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Chatham-Kent Public Health

Epidemic Curve: Chatham-Kent Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Chatham-Kent Public Health

Nov 25 Re = 1.14, 95% CI: 0.88-1.46


Data Source: CCM


Likely Acquisition: Chatham-Kent Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Chatham-Kent Public Health


Data Source: CCM

City of Hamilton Public Health Services

Epidemic Curve: City of Hamilton Public Health Services


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: City of Hamilton Public Health Services


Nov 25 Re = 1.06, 95% CI: 0.90-1.24


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re


Data Source: CCM

Likely Acquisition: City of Hamilton Public Health Services


Data Source: CCM

Timeliness: City of Hamilton Public Health Services


Note: the date used in this graph is the case reported date

Data Source: CCM

Durham Region Health Department

Epidemic Curve: Durham Region Health Department


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Durham Region Health Department


Nov 25 Re = 0.98, 95% CI: 0.85-1.13


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Durham Region Health Department


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Durham Region Health Department


Note: the date used in this graph is the case reported date

Data Source: CCM

Eastern Ontario Health Unit

Epidemic Curve: Eastern Ontario Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Eastern Ontario Health Unit

Nov 25 Re = 0.99, 95% CI: 0.78-1.24


Data Source: CCM


Likely Acquisition: Eastern Ontario Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Eastern Ontario Health Unit


Data Source: CCM

Grey Bruce Health Unit

Epidemic Curve: Grey Bruce Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Grey Bruce Health Unit


Nov 25 Re = 0.92, 95% CI: 0.56-1.40


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Grey Bruce Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Grey Bruce Health Unit


Data Source: CCM

Haldimand-Norfolk Health Unit

Epidemic Curve: Haldimand-Norfolk Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Haldimand-Norfolk Health Unit


Nov 25 Re = 1.03, 95% CI: 0.85-1.23


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Haldimand-Norfolk Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Haldimand-Norfolk Health Unit


Data Source: CCM

Haliburton, Kawartha, Pine Ridge District Health Unit

Epidemic Curve: Haliburton, Kawartha, Pine Ridge District Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Haliburton, Kawartha, Pine Ridge District Health Unit


Nov 25 Re = 1.46, 95% CI: 0.91-2.20


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Haliburton, Kawartha, Pine Ridge District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Haliburton, Kawartha, Pine Ridge District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Halton Region Public Health

Epidemic Curve: Halton Region Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Halton Region Public Health

Nov 25 Re = 1.24, 95% CI: 1.04-1.46


Data Source: CCM


Likely Acquisition: Halton Region Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Halton Region Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Hastings Prince Edward Public Health

Epidemic Curve: Hastings Prince Edward Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Hastings Prince Edward Public Health


Nov 25 Re = 2.06, 95% CI: 1.69-2.49


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Hastings Prince Edward Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Hastings Prince Edward Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Huron Perth Public Health

Epidemic Curve: Huron Perth Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Huron Perth Public Health


Nov 25 Re = 0.77, 95% CI: 0.55-1.04


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Huron Perth Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Huron Perth Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Kingston, Frontenac and Lennox & Addington Public Health

Epidemic Curve: Kingston, Frontenac and Lennox & Addington Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Kingston, Frontenac and Lennox & Addington Public Health


Nov 25 Re = 1.06, 95% CI: 0.91-1.22


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Kingston, Frontenac and Lennox & Addington Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Kingston, Frontenac and Lennox & Addington Public Health


Data Source: CCM

Lambton Public Health

Epidemic Curve: Lambton Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Lambton Public Health


Nov 25 Re = 0.95, 95% CI: 0.69-1.27


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Lambton Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Lambton Public Health


Data Source: CCM

Leeds, Grenville & Lanark District Health Unit

Epidemic Curve: Leeds, Grenville & Lanark District Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Leeds, Grenville & Lanark District Health Unit

Nov 25 Re = 0.93, 95% CI: 0.67-1.25


Data Source: CCM


Likely Acquisition: Leeds, Grenville & Lanark District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Leeds, Grenville & Lanark District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Middlesex-London Health Unit

Epidemic Curve: Middlesex-London Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Middlesex-London Health Unit


Nov 25 Re = 1.06, 95% CI: 0.87-1.27


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Middlesex-London Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Middlesex-London Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Niagara Region Public Health

Epidemic Curve: Niagara Region Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Niagara Region Public Health


Nov 25 Re = 0.80, 95% CI: 0.67-0.94


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Niagara Region Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Niagara Region Public Health


Data Source: CCM

North Bay Parry Sound District Health Unit

Epidemic Curve: North Bay Parry Sound District Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: North Bay Parry Sound District Health Unit


Nov 25 Re = 1.04, 95% CI: 0.67-1.53


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: North Bay Parry Sound District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: North Bay Parry Sound District Health Unit


Data Source: CCM

Northwestern Health Unit

Epidemic Curve: Northwestern Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Northwestern Health Unit


Nov 25 Re = 1.60, 95% CI: 0.97-2.47


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Northwestern Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Northwestern Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Ottawa Public Health

Epidemic Curve: Ottawa Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Ottawa Public Health


Nov 25 Re = 0.92, 95% CI: 0.81-1.04


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Ottawa Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Ottawa Public Health


Data Source: CCM

Peel Public Health

Epidemic Curve: Peel Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Peel Public Health

Nov 25 Re = 1.12, 95% CI: 1.00-1.24


Data Source: CCM


Likely Acquisition: Peel Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Peel Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Peterborough Public Health

Epidemic Curve: Peterborough Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Peterborough Public Health


Nov 25 Re = 1.26, 95% CI: 0.88-1.74


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Peterborough Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Peterborough Public Health


Data Source: CCM

Porcupine Health Unit

Epidemic Curve: Porcupine Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Porcupine Health Unit


Nov 25 Re not provided: fewer than 12 cases in the 7 days prior to this date


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Porcupine Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Porcupine Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Public Health Sudbury & Districts

Epidemic Curve: Public Health Sudbury & Districts


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Public Health Sudbury & Districts

Nov 25 Re = 1.02, 95% CI: 0.90-1.16


Data Source: CCM


Likely Acquisition: Public Health Sudbury & Districts


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Public Health Sudbury & Districts


Note: the date used in this graph is the case reported date

Data Source: CCM

Renfrew County and District Health Unit

Epidemic Curve: Renfrew County and District Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Renfrew County and District Health Unit


Nov 25 Re = 1.45, 95% CI: 0.98-2.06


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re


Data Source: CCM

Likely Acquisition: Renfrew County and District Health Unit


Data Source: CCM

Timeliness: Renfrew County and District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Simcoe Muskoka District Health Unit

Epidemic Curve: Simcoe Muskoka District Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Simcoe Muskoka District Health Unit

Nov 25 Re = 1.13, 95% CI: 1.03-1.23


Data Source: CCM


Likely Acquisition: Simcoe Muskoka District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Simcoe Muskoka District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Southwestern Public Health

Epidemic Curve: Southwestern Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Southwestern Public Health


Nov 25 Re = 1.13, 95% CI: 0.98-1.30


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Southwestern Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Southwestern Public Health


Data Source: CCM

Thunder Bay District Health Unit

Epidemic Curve: Thunder Bay District Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Thunder Bay District Health Unit

Nov 25 Re = 2.21, 95% CI: 1.62-2.93


Data Source: CCM


Likely Acquisition: Thunder Bay District Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM


Timeliness: Thunder Bay District Health Unit


Data Source: CCM

Timiskaming Health Unit

Epidemic Curve: Timiskaming Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Timiskaming Health Unit

Nov 25 Re = 1.69, 95% CI: 1.31-2.14


Data Source: CCM


Likely Acquisition: Timiskaming Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Timiskaming Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Toronto Public Health

Epidemic Curve: Toronto Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Toronto Public Health


Nov 25 Re = 1.10, 95% CI: 1.02-1.19


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Toronto Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Toronto Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Waterloo Public Health and Emergency Services

Epidemic Curve: Waterloo Public Health and Emergency Services


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Waterloo Public Health and Emergency Services

Nov 25 Re = 1.02, 95% CI: 0.89-1.17


Data Source: CCM


Likely Acquisition: Waterloo Public Health and Emergency Services


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Waterloo Public Health and Emergency Services


Note: the date used in this graph is the case reported date

Data Source: CCM

Wellington-Dufferin-Guelph Public Health

Epidemic Curve: Wellington-Dufferin-Guelph Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM

Reproduction Number: Wellington-Dufferin-Guelph Public Health


Nov 25 Re = 0.91, 95% CI: 0.69-1.17


Note: the date used in this graph is the public reporting date
Shading represents 95% confidence interval around the estimate for Re

Data Source: CCM


Likely Acquisition: Wellington-Dufferin-Guelph Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Wellington-Dufferin-Guelph Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Windsor-Essex County Health Unit

Epidemic Curve: Windsor-Essex County Health Unit


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: Windsor-Essex County Health Unit

Nov 25 Re = 1.09, 95% CI: 0.98-1.22


Data Source: CCM


Likely Acquisition: Windsor-Essex County Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: Windsor-Essex County Health Unit


Note: the date used in this graph is the case reported date

Data Source: CCM

York Region Public Health

Epidemic Curve: York Region Public Health


Note: the date used in this graph is the public reporting date

Data Source: CCM


Reproduction Number: York Region Public Health

Nov 25 Re = 1.11, 95% CI: 0.99-1.24


Data Source: CCM


Likely Acquisition: York Region Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Timeliness: York Region Public Health


Note: the date used in this graph is the case reported date

Data Source: CCM

Methods

- The data for this report were based on:
 - Information successfully extracted from the Public Health Case and Contact Management Solution (CCM) for all PHUs by PHO as of November 24, 2021 at 1 p.m. for cases reported from February 1, 2021 onwards and as of November 22, 2021 at 9 a.m. for cases reported up to January 31, 2021.
- The date variable used in the figures for the epidemic curve and the reproduction number throughout this report refers to the date that a case first appeared in the compiled data set + 1 additional day. This corresponds to the “public reporting date” of each case at the provincial level.
 - In order to account for certain instances when there were long lags between when a case’s specimen was collected and when their data was entered into CCM, we replaced the public reporting date with the specimen collection date + 3 days (the mode of the distribution from specimen collection to public reporting date). This replacement was made for cases whose delay between specimen collection and case creation was between 7 and 90 days.
 - In rare circumstances when this delay was more than 90 days, we did not make the date replacement.
 - Due to de-duplication efforts, cases from Toronto Public Health first appearing on February 10 and 11 and with a case created date in January were assigned a public reporting date based on case created date + 1.
- The date variable used in the figures for the likely acquisition and the timeliness metrics refers to the case reported date, which is the date the case was reported to the public health unit.
- Due to smaller case counts, we have combined the North West and North East regions into a single region in this report.
- The PHUs were categorized into regions as follows:
 - Toronto: Toronto Public Health
 - Central East: Durham Region Health Department, Haliburton, Kawartha, Pine Ridge District Health Unit, Peel Public Health, Peterborough Public Health, Simcoe Muskoka District Health Unit, and York Region Public Health
 - Central West: Brant County Health Unit, City of Hamilton Public Health Services, Haldimand-Norfolk Health Unit, Halton Region Public Health, Niagara Region Public Health, Region of Waterloo Public Health and Emergency Services, and Wellington-Dufferin-Guelph Public Health
 - Eastern: Ottawa Public Health, Eastern Ontario Health Unit, Hastings Prince Edward Public Health, Kingston, Frontenac and Lennox & Addington Public Health, Leeds, Grenville & Lanark District Health Unit, and Renfrew County and District Health Unit

- Northern: Northwestern Health Unit, Thunder Bay District Health Unit, Algoma Public Health, North Bay Parry Sound District Health Unit, Porcupine Health Unit, Public Health Sudbury & Districts, and Timiskaming Health Unit
- South West: Chatham-Kent Public Health, Grey Bruce Health Unit, Huron Perth Public Health, Lambton Public Health, Middlesex-London Health Unit, Southwestern Public Health, and Windsor-Essex County Health Unit
- GTA health units include: Durham Region Health Department, Peel Public Health, Toronto Public Health, and York Region Public Health.
- With the exception of the time from case reported date to investigation start date, orientation of case counts by geography is based on the diagnosing health unit (DHU). DHU refers to the case's public health unit of residence at the time of illness onset and not necessarily the location of exposure. For the time from case reported date to investigation start date, responsible public health unit was used in order to align with the process for case management. Cases for which the responsible health unit was reported as the Ministry of Health (MOH) (to signify that the PHU is not responsible for case management, such as cases that are not residents of Ontario) have been excluded from the analyses.
- Epidemic curve: smoothed epidemic curves were estimated using generalized additive models of the daily number of cases.
- Reproduction number: the reproduction number was measured using the EpiEstim package in R.¹ The procedure uses daily reported case counts and a 7-day rolling window for estimation. The mean serial interval was set at 4.5 days with a standard deviation of 2.5 days, as adapted from published estimates.^{2,3} EpiEstim uses a Markov Chain Monte Carlo sampling procedure, and the median represents the middle of the distribution of most probable values of the reproduction number. The reproduction number of a region was only calculated when there were at least 12 cases in that region in the last 7 days.
- Likely source of acquisition is determined by examining the epidemiologic link and epidemiologic link status fields in CCM and local systems. If no epidemiologic link is identified in those fields the risk factor fields are examined to determine whether a case travelled, was associated with an outbreak, was a contact of a case, had no known epidemiological link (sporadic community transmission) or was reported to have an unknown source/no information was reported. Some cases may have no information reported if the case is untraceable, was lost to follow-up or referred to FNIHB. Cases with multiple risk factors were assigned to a single likely acquisition source group which was determined hierarchically in the following order:
 - For cases with an episode date on or after April 1, 2020: Outbreak-associated > close contact of a confirmed case > travel > no known epidemiological link > information missing or unknown.
 - For cases with an episode date before April 1, 2020: Travel > outbreak-associated > close contact of a confirmed case > no known epidemiological link > information missing or unknown.

- Data for the three days prior to the extract date are not shown for this graph due to lags in data entry.
- Timeliness of reporting: smoothed curves were estimated using generalized additive models of the proportion of cases that were reported within the stated time frame. The dots in the graph represent the individual proportions for a given reported date. The duration elapsed from reporting to investigation was only measured from May 1st onwards, as this is the date that the directive to enter investigation start date was issued. Cases with missing or pending dates have been excluded from the denominator in this analysis.
 - For the time from case reported date to investigation start date, cases with a disposition status of referred to the First Nations and Inuit Health Branch (FNIHB), lost to follow up, or untraceable were excluded from the analyses.
 - If there were no cases within 7 days of the case reported date, the smoothed curve for the proportion meeting the target is not shown.
 - Data for the three days prior to the extract date are not shown for this graph due to lags in data entry.
 - When CCM's Virtual Assistant is the first point of contact with the client, the timing of a partially complete Virtual Assistant is considered to be the investigation start date for the purpose of reporting. The Virtual Assistant is considered partially complete if, at a minimum, the terms of use have been accepted, at which point the client will have read an introductory text that explains why public health is reaching out. The Virtual Assistant will auto-populate the investigation start date field with the date the client accepts the Terms of Use.

Limitations

- This report includes confirmed cases of COVID-19 as per the Ontario Ministry of Health [case definition](#). However, this report excludes persons with a positive detection of serum/plasma immunoglobulin G (IgG) antibodies to SARS-CoV-2, which was added to the confirmed case definition on August 6, 2020. Case detection is strongly influenced by the provincial testing strategy, which may also influence the time elapsed between various steps in the testing and notification process.
- Cases of confirmed reinfection, i.e. where genome sequencing indicates the two episodes are caused by different viral lineages, added to the confirmed case definition on November 20, 2020, are counted as unique investigations.
- CCM is a dynamic disease reporting system, which allow ongoing updates to data previously entered. As a result, data extracted represent a snapshot at the time of extraction and may differ from previous or subsequent reports.
- The data only represent cases reported to public health units and recorded in CCM plus. As a result, all counts will be subject to varying degrees of underreporting due to a variety of factors, such as disease awareness and medical care seeking behaviours, which may depend on severity of illness, clinical practice, changes in laboratory testing, and reporting behaviours.

- The public reporting date lags the infection date; as such, public reporting dates likely represent infections that occurred approximately 10 days earlier.
- For reproduction number analyses, all cases since initial importation were presumed to be locally transmitted. Further, the estimates of the reproduction number are influenced by the choice of serial interval. As such, the reported estimates in the analysis are subject to change as additional data on the estimated serial interval are published.
- The epidemic curves in this report will not align with the curves provided in other reports due to the date chosen. In monitoring trends over time, the public reporting date was specifically chosen in order to identify early signals of increasing cases, which is challenging when using episode date or reported date due to lags in data entry and therefore the need for caution when reviewing case data for more recent days. As such, numbers from the epidemic curve should not be compared between this regional report and the daily/weekly epidemiologic summary.

References

1. Cori A, Ferguson NM, Fraser C, Cauchemez S. A new framework and software to estimate time-varying reproduction numbers during epidemics. *American Journal of Epidemiology* 2013; 178(9):1505–1512. Available from: <https://doi.org/10.1093/aje/kwt133>
2. Nishiura H, Linton NM, Akhmetzhanov AR. Serial interval of novel coronavirus (COVID-19) infections. *Int J Infect Dis* 2020; 93:284–286. Available from: <https://doi.org/10.1016/j.ijid.2020.02.060>
3. Du Z, Xu X, Wu Y, Wang L, Cowling BJ, Ancel Meyers L. Serial interval of COVID-19 among publicly reported confirmed cases. *Emerg Infect Dis*. 2020; 26(6):1341-1343. Available from: <https://doi.org/10.3201/eid2606.200357>

Citation

Ontario Agency for Health Protection and Promotion (Public Health Ontario). COVID-19 regional incidence and time to case notification in Ontario. Toronto, ON: Queen's Printer for Ontario; 2020.

Disclaimer

This document was developed by Public Health Ontario (PHO). PHO provides scientific and technical advice to Ontario's government, public health organizations and health care providers. PHO's work is guided by the current best available evidence at the time of publication.

The application and use of this document is the responsibility of the user. PHO assumes no liability resulting from any such application or use.

This document may be reproduced without permission for non-commercial purposes only and provided that appropriate credit is given to PHO. No changes and/or modifications may be made to this document without express written permission from PHO.

For Further Information

For more information, email epir@oahpp.ca.

Public Health Ontario

Public Health Ontario is an agency of the Government of Ontario dedicated to protecting and promoting the health of all Ontarians and reducing inequities in health. Public Health Ontario links public health practitioners, front-line health workers and researchers to the best scientific intelligence and knowledge from around the world.

For more information about PHO, visit publichealthontario.ca.

