

Coronavirus disease (COVID-19)

Situation Report – 163

Data as received by WHO from national authorities by 10:00 CEST, 1 July 2020

Highlights

It has never been clearer that [communication is an important public health intervention](#) that contributes to controlling pandemics. The WHO Regional Office for Europe discusses this and the risks of an “infodemic” – an overabundance of information, some of which can be misleading or even harmful. [WHO launched the first Infodemiology conference on 29 June](#), which includes talks with experts on how the infodemic affects the world and reflections on how it can be managed.

Cambodia has been responding to a measles outbreak at the same time as the COVID-19 outbreak. [WHO has supported efforts for routine immunization in Cambodia](#) at health care facilities, and in the community through outreach teams.

WHO has published an update to the [scientific brief on smoking and COVID-19](#), which assesses the available evidence on the risk of smokers being infected by the virus, severity of disease, and deaths among hospitalized COVID-19 patients who smoke. The conclusion remains that smoking appears associated with increased severity of disease and death in hospitalized COVID-19 patients.

In today’s [Subject in Focus](#) below, we provide an update on WHO’s efforts to bolster the COVID-19 supply chain system.

Situation in numbers (by WHO Region)

Total (new cases in last 24 hours)

Globally	10 357 662 cases (163 939)	508 055 deaths (4 188)
Africa	306 794 cases (9 504)	6 192 deaths (182)
Americas	5 218 590 cases (81 885)	249 318 deaths (2 189)
Eastern Mediterranean	1 077 426 cases (19 371)	24 970 deaths (547)
Europe	2 728 059 cases (27 624)	197 874 deaths (615)
South-East Asia	808 906 cases (23 975)	22 235 deaths (642)
Western Pacific	217 146 cases (1 580)	7 453 deaths (13)

Subject in Focus: COVID-19 Supply Chain System – Progress Update

Personal Protective Equipment

Through the Personal Protective Equipment (PPE) purchasing consortium, WHO has secured 140.8 million pieces of equipment, which are being shipped to 135 countries in all WHO regions. WHO is also delivering an additional 100 million medical masks and 1 million N95 respirators donated by the Jack Ma Foundation.

In the WHO Region of the Americas, PPE has been delivered to Ecuador and shipments are presently en route to Peru, Barbados, Belize, El Salvador, Paraguay, and Venezuela.

A total of 41 million PPE items are being prepared for delivery as a matter of priority to all African countries in the coming weeks.

PPE for allocation to all Eastern Mediterranean Region countries has arrived in Dubai, United Arab Emirates, and are being prepared for shipment.

In the European Region, PPE has been delivered to Azerbaijan, Belarus, and Ukraine. Allocations to Armenia, Georgia, and Moldova are ready to ship and will be dispatched in the coming week.

Diagnostics

Through the diagnostics purchasing consortium, WHO, UNICEF and the Global Fund have procured close to 6 million polymerase chain reaction (PCR) tests from several manufacturers, for allocation to 132 countries.

Tests are being produced and packed by suppliers for shipment in the coming weeks. As of 29 June, 392 258 PCR tests have been delivered to 28 countries. An additional 1.4 million tests are presently in transit to 40 countries.

A total of 5.2 million sample collection kits have been procured, of which 184 640 kits have been delivered to 19 countries. Currently, 235 020 sample collection kits are in transit to 24 countries.

The Diagnostics Pillar has completed the following documentation to clarify the diagnostics request and allocation process:

[Principles guiding the diagnostics allocation process](#)

[Procedures for requesting diagnostics tests through the COVID-19 Supply Portal](#)

[Frequently asked questions regarding technical issues related to diagnostic tests](#)

Biomedical Equipment

Many countries have had particular difficulty obtaining oxygen concentrators, which produce medical oxygen and are essential to saving the lives of patients with severe COVID-19. By working with private sector networks to purchase oxygen concentrators from the handful of manufacturers around the world that produce this equipment, WHO and consortium partners

are beginning to deliver these lifesaving devices to countries most in need. Of the initial 4000 oxygen concentrators WHO has procured, 3265 have been delivered to 18 countries and 637 are in transit to 10 additional countries.

Of the second procurement of 10 000 oxygen concentrators, 5000 have been delivered to a warehouse in China and are being prepared for shipment in July.

COVID-19 Supply Portal

Since the launch of the COVID-19 Supply Portal, 312 requests for essential supplies have been submitted (as of 26 June 2020).

WHO encourages national authorities and partners to request submissions through the COVID-19 Supply Portal in support of national response plans. Member States may request supplies using any source of funding, including government and donor financing.

Technical field support for COVID-19 treatment centres

WHO's Operations Support Logistics (OSL) Technical HelpDesk, in collaboration with a network of architects and engineers, is supporting the design of COVID-19 treatment centres in:

- **Italy:** WHO is supporting the Italian Ministry of Health (MoH) in the development of procedures for the post-acute COVID-19 phase. In the Emilia Romagna region, WHO is working with the MoH regional health authorities to rehabilitate emergency room units in all hospitals in the region to strengthen IPC standards and adapt patient and staff pathways to accommodate post-acute COVID-19 care services. The project will start with two of the biggest hospitals (2000- bed and 2500-bed capacity) to assess and evaluate new standards and designs for a region-wide project.
- **Ghana:** WHO is supporting the opening of a 68-bed capacity COVID-19 field hospital to provide medical evacuation services for the West and Central Africa region. The hospital will be managed by a private emergency medical company and is scheduled to begin operations in July.
- **Mozambique:** WHO is supporting the review of the layout of two laboratories funded by the United Nations Development Programme (UNDP) as part of the country's efforts to scale up COVID-19 testing capacity.
- **Burkina Faso:** The design and layout of a 30-bed capacity multipurpose permanent structure in Dori is nearing completion of.
- **Chad:** Work is in progress, in coordination with the MoH and the World Food Programme (WFP), to repurpose existing facilities to set up three COVID-19 treatment centers, each with a 26-bed capacity.

Surveillance

Figure 1. Number of confirmed COVID-19 cases reported in the last seven days by country, territory or area, 25 June to 1 July **

**See [Annex 1](#) for data, table and figure notes.

Figure 2. Number of confirmed COVID-19 cases, by date of report and WHO region, 30 December through 1 July**

**See [Annex 1](#) for data, table and figure notes.

Table 1. Countries, territories or areas with reported laboratory-confirmed COVID-19 cases and deaths, by WHO region. Data as of 10 AM CEST, 1 July 2020**

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ⁱ	Days since last reported case
Africa						
South Africa	151 209	6 945	2 657	128	Community transmission	0
Nigeria	25 694	561	590	17	Community transmission	0
Ghana	17 741	390	112	0	Community transmission	0
Algeria	13 907	336	912	7	Community transmission	0
Cameroon	12 592	0	313	0	Community transmission	5
Côte d'Ivoire	9 214	113	66	0	Community transmission	0
Democratic Republic of the Congo	7 038	100	169	3	Community transmission	0
Senegal	6 793	95	112	4	Community transmission	0
Kenya	6 366	176	148	4	Community transmission	0
Ethiopia	5 846	0	103	0	Community transmission	1
Gabon	5 394	0	42	0	Community transmission	1
Guinea	5 391	40	33	2	Community transmission	0
Mauritania	4 237	88	128	2	Clusters of cases	0
Central African Republic	3 745	132	47	0	Community transmission	0
Madagascar	2 214	76	20	0	Clusters of cases	0
Mali	2 181	8	116	1	Community transmission	0
South Sudan	2 007	1	38	1	Clusters of cases	0
Guinea-Bissau	1 654	0	24	0	Community transmission	1
Zambia	1 594	26	24	2	Community transmission	0
Sierra Leone	1 462	12	60	0	Community transmission	0
Congo	1 329	84	41	1	Community transmission	0

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ¹	Days since last reported case
Malawi	1 265	41	16	2	Clusters of cases	0
Cabo Verde	1 227	62	15	3	Clusters of cases	0
Benin	1 199	12	21	2	Community transmission	0
Niger	1 075	0	67	0	Community transmission	1
Equatorial Guinea	1 043	0	12	0	Community transmission	38
Rwanda	1 025	24	2	0	Sporadic cases	0
Burkina Faso	962	3	53	0	Community transmission	0
Mozambique	889	6	6	1	Clusters of cases	0
Uganda	889	19	0	0	Sporadic cases	0
Chad	866	0	74	0	Community transmission	2
Eswatini	812	17	11	0	Clusters of cases	0
Liberia	780	10	36	0	Community transmission	0
Togo	643	1	14	0	Community transmission	0
Zimbabwe	591	17	7	0	Sporadic cases	0
United Republic of Tanzania	509	0	21	0	Community transmission	54
São Tomé and Príncipe	394	1	11	0	Clusters of cases	0
Mauritius	341	0	10	0	Clusters of cases	6
Comoros	303	10	7	0	Community transmission	0
Angola	284	8	13	2	Clusters of cases	0
Botswana	227	52	1	0	Clusters of cases	0
Eritrea	203	12	0	0	Sporadic cases	0
Namibia	203	20	0	0	Sporadic cases	0
Burundi	170	0	1	0	Clusters of cases	2

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ¹	Days since last reported case
Seychelles	81	0	0	0	Clusters of cases	1
Gambia	49	2	2	0	Sporadic cases	0
Lesotho	27	0	0	0	Sporadic cases	2
Territories ⁱⁱ						
Mayotte	2 603	0	35	0	Clusters of cases	1
Réunion	526	4	2	0	Clusters of cases	0
Americas						
United States of America	2 573 393	35 757	126 573	370	Community transmission	0
Brazil	1 368 195	24 052	58 314	692	Community transmission	0
Peru	282 365	2 946	9 504	187	Community transmission	0
Chile	279 393	3 394	5 688	113	Community transmission	0
Mexico	220 657	3 805	27 121	473	Community transmission	0
Canada	103 918	668	8 566	44	Community transmission	0
Colombia	95 043	3 274	3 223	117	Community transmission	0
Argentina	62 268	2 335	1 283	38	Community transmission	0
Ecuador	56 342	677	4 527	25	Community transmission	0
Panama	32 785	1 099	620	16	Community transmission	0
Dominican Republic	32 568	752	747	14	Community transmission	0
Bolivia (Plurinational State of)	32 125	601	1 071	57	Community transmission	0
Honduras	18 818	736	485	6	Community transmission	0
Guatemala	17 409	479	746	19	Community transmission	0
El Salvador	6 438	265	174	10	Community transmission	0
Haiti	5 933	86	105	1	Community transmission	0
Venezuela (Bolivarian Republic of)	5 530	233	48	4	Community transmission	0

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ⁱ	Days since last reported case
Costa Rica	3 269	139	15	0	Clusters of cases	0
Cuba	2 341	1	86	0	Clusters of cases	0
Paraguay	2 221	94	17	2	Community transmission	0
Nicaragua	2 014	0	74	0	Community transmission	13
Uruguay	932	3	27	0	Clusters of cases	0
Jamaica	698	2	10	0	Clusters of cases	0
Suriname	515	23	13	0	Clusters of cases	0
Guyana	235	5	12	0	Clusters of cases	0
Trinidad and Tobago	130	4	8	0	Sporadic cases	0
Bahamas	104	0	11	0	Clusters of cases	15
Barbados	97	0	7	0	Clusters of cases	15
Antigua and Barbuda	66	1	3	0	Clusters of cases	0
Saint Vincent and the Grenadines	29	0	0	0	Sporadic cases	13
Belize	24	0	2	0	Sporadic cases	3
Grenada	23	0	0	0	Clusters of cases	35
Saint Lucia	19	0	0	0	Sporadic cases	25
Dominica	18	0	0	0	Clusters of cases	18
Saint Kitts and Nevis	15	0	0	0	No cases	71
Territoriesⁱⁱ						
Puerto Rico	7 465	215	153	0	Community transmission	0
French Guiana	4 004	230	15	0	Community transmission	0
Martinique	242	0	14	0	Clusters of cases	3
Cayman Islands	199	3	1	0	Clusters of cases	0
Guadeloupe	182	0	14	0	Clusters of cases	4

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ¹	Days since last reported case
Bermuda	146	0	9	0	Sporadic cases	10
Aruba	103	2	3	0	No cases	0
United States Virgin Islands	84	3	6	0	Clusters of cases	0
Sint Maarten	77	0	15	0	No cases	25
Saint Martin	43	0	3	0	Sporadic cases	1
Turks and Caicos Islands	41	0	2	1	Clusters of cases	1
Curaçao	25	1	1	0	No cases	0
Falkland Islands (Malvinas)	13	0	0	0	No cases	66
Montserrat	11	0	1	0	No cases	78
British Virgin Islands	8	0	1	0	No cases	46
Bonaire, Sint Eustatius and Saba	7	0	0	0	No cases	36
Saint Barthélemy	6	0	0	0	No cases	92
Anguilla	3	0	0	0	No cases	88
Saint Pierre and Miquelon	1	0	0	0	No cases	84
Eastern Mediterranean						
Iran (Islamic Republic of)	227 662	2 457	10 817	147	Community transmission	0
Pakistan	213 470	4 133	4 395	91	Clusters of cases	0
Saudi Arabia	190 823	4 387	1 649	50	Clusters of cases	0
Qatar	96 088	982	113	0	Community transmission	0
Egypt	68 311	1 557	2 953	81	Clusters of cases	0
Iraq	49 109	1 958	1 943	104	Community transmission	0
United Arab Emirates	48 667	421	315	1	Community transmission	0
Kuwait	46 195	671	354	4	Clusters of cases	0
Oman	40 070	1 010	176	7	Community transmission	0

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ⁱ	Days since last reported case
Afghanistan	31 762	524	774	41	Clusters of cases	0
Bahrain	26 758	519	87	3	Clusters of cases	0
Morocco	12 533	243	228	3	Clusters of cases	0
Sudan	9 258	0	572	0	Community transmission	4
Djibouti	4 682	26	54	1	Clusters of cases	0
Somalia	2 924	20	90	0	Sporadic cases	0
Lebanon	1 778	33	34	0	Clusters of cases	0
Tunisia	1 174	2	50	0	Sporadic cases	0
Yemen	1 162	30	313	8	Community transmission	0
Jordan	1 132	4	9	0	Clusters of cases	0
Libya	824	62	24	3	Clusters of cases	0
Syrian Arab Republic	279	10	9	0	Community transmission	0
Territoriesⁱⁱ						
occupied Palestinian territory	2 765	322	11	3	Clusters of cases	0
Europe						
Russian Federation	654 405	6 556	9 536	216	Clusters of cases	0
The United Kingdom	312 658	689	43 730	155	Community transmission	0
Spain	249 271	301	28 355	9	Community transmission	0
Italy	240 578	142	34 767	23	Community transmission	0
Turkey	199 906	1 293	5 131	16	Community transmission	0
Germany	194 725	466	8 985	12	Clusters of cases	0
France	157 194	264	29 760	30	Community transmission	0
Sweden	68 451	784	5 333	23	Community transmission	0
Belarus	62 118	328	392	5	Community transmission	0

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ¹	Days since last reported case
Belgium	61 509	82	9 754	2	Community transmission	0
Netherlands	50 273	50	6 113	6	Community transmission	0
Ukraine	44 998	664	1 173	14	Community transmission	0
Portugal	42 141	229	1 576	8	Community transmission	0
Kazakhstan	41 065	10 897	188	0	Clusters of cases	0
Poland	34 393	239	1 463	19	Community transmission	0
Switzerland	31 631	62	1 683	2	Community transmission	0
Romania	26 970	388	1 651	17	Community transmission	0
Armenia	26 065	523	453	10	Community transmission	0
Ireland	25 473	11	1 736	1	Clusters of cases	0
Israel	24 567	737	319	0	Pending	0
Austria	17 777	111	705	2	Community transmission	0
Azerbaijan	17 524	556	213	7	Clusters of cases	0
Republic of Moldova	16 613	256	547	6	Community transmission	0
Serbia	14 564	276	277	3	Pending	0
Denmark	12 768	17	605	0	Community transmission	0
Czechia	11 954	149	349	1	Clusters of cases	0
Norway	8 865	10	250	1	Clusters of cases	0
Uzbekistan	8 627	329	26	2	Clusters of cases	0
Finland	7 214	5	328	0	Pending	0
North Macedonia	6 350	126	302	4	Clusters of cases	0
Tajikistan	5 954	54	52	0	Pending	0
Kyrgyzstan	5 735	439	62	5	Clusters of cases	0
Bulgaria	4 989	158	230	7	Clusters of cases	0

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ⁱ	Days since last reported case
Bosnia and Herzegovina	4 453	110	185	2	Community transmission	0
Luxembourg	4 299	43	110	0	Clusters of cases	0
Hungary	4 155	10	585	0	Community transmission	0
Greece	3 409	19	192	1	Clusters of cases	0
Croatia	2 777	52	107	0	Sporadic cases	0
Albania	2 580	45	65	3	Clusters of cases	0
Estonia	1 989	2	69	0	Clusters of cases	0
Iceland	1 842	2	10	0	Community transmission	0
Lithuania	1 817	1	78	0	Community transmission	0
Slovakia	1 667	2	28	0	Clusters of cases	0
Slovenia	1 600	15	111	0	Clusters of cases	0
Latvia	1 118	1	30	0	Sporadic cases	0
Cyprus	998	2	19	0	Clusters of cases	0
Georgia	931	3	15	0	Sporadic cases	0
Andorra	855	0	52	0	Community transmission	12
San Marino	713	0	42	0	Community transmission	11
Malta	670	0	9	0	Sporadic cases	4
Montenegro	548	47	12	1	Clusters of cases	0
Monaco	99	0	1	0	Sporadic cases	24
Liechtenstein	83	0	1	0	Pending	66
Holy See	12	0	0	0	Sporadic cases	55
Territoriesⁱⁱ						
Kosovo ^[1]	2 835 ^[1]	79	41	2	Community transmission	0

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ¹	Days since last reported case
Isle of Man	336	0	24	0	Pending	40
Jersey	319	0	31	0	Community transmission	5
Guernsey	252	0	13	0	Community transmission	59
Faroe Islands	187	0	0	0	Pending	68
Gibraltar	177	0	0	0	Clusters of cases	2
Greenland	13	0	0	0	Pending	33
South-East Asia						
India	585 493	18 653	17 400	507	Clusters of cases	0
Bangladesh	145 483	3 682	1 847	64	Community transmission	0
Indonesia	56 385	1 293	2 876	71	Community transmission	0
Nepal	13 564	316	29	0	Sporadic cases	0
Thailand	3 173	2	58	0	Clusters of cases	0
Maldives	2 361	24	8	0	Clusters of cases	0
Sri Lanka	2 047	5	11	0	Clusters of cases	0
Myanmar	299	0	6	0	Clusters of cases	2
Bhutan	77	0	0	0	Sporadic cases	1
Timor-Leste	24	0	0	0	No cases	68
Western Pacific						
China	85 232	5	4 648	0	Clusters of cases	0
Singapore	43 907	246	26	0	Clusters of cases	0
Philippines	37 514	1 076	1 266	11	Community transmission	0
Japan	18 723	130	974	2	Clusters of cases	0
Republic of Korea	12 850	50	282	0	Clusters of cases	0

Reporting Country/ Territory/Area	Total confirmed cases	Total confirmed new cases	Total deaths	Total new deaths	Transmission classification ⁱ	Days since last reported case
Malaysia	8 639	2	121	0	Clusters of cases	0
Australia	7 834	67	104	0	Clusters of cases	0
New Zealand	1 178	0	22	0	Clusters of cases	2
Viet Nam	355	0	0	0	Clusters of cases	3
Mongolia	220	0	0	0	Sporadic cases	1
Brunei Darussalam	141	0	3	0	No cases	54
Cambodia	141	0	0	0	Sporadic cases	2
Lao People's Democratic Republic	19	0	0	0	Sporadic cases	79
Fiji	18	0	0	0	Sporadic cases	71
Papua New Guinea	11	0	0	0	Sporadic cases	5
Territoriesⁱⁱ						
Guam	251	4	5	0	Clusters of cases	0
French Polynesia	62	0	0	0	Sporadic cases	3
Northern Mariana Islands (Commonwealth of the)	30	0	2	0	Pending	21
New Caledonia	21	0	0	0	Sporadic cases	21
Subtotal for all regions	10 356 921	163 939	508 042	4 188		
Other*	741	0	13	0	Not applicable	-
Grand total	10 357 662	163 939	508 055	4 188		

**See [Annex 1](#) for data, table and figure notes.

Technical guidance and other resources

- To view all technical guidance documents regarding COVID-19, please go to [this webpage](#).
- Updates from WHO regional offices
 - [WHO AFRO](#)
 - [WHO EMRO](#)
 - [WHO EURO](#)
 - [WHO PAHO](#)
 - [WHO SEARO](#)
 - [WHO WPRO](#)
- [Research and Development](#)
- [Online courses on COVID-19](#) and in [additional national languages](#)
- [The Strategic Preparedness and Response Plan](#) (SPRP) outlining the support the international community can provide to all countries to prepare and respond to the virus
- [WHO Coronavirus Disease \(COVID-19\) Dashboard](#)
- [Weekly COVID-19 Operations Updates](#)

Recommendations and advice for the public

- [Protect yourself](#)
- [Questions and answers](#)
- [Travel advice](#)
- [EPI-WIN](#): tailored information for individuals, organizations and communities

Case definitions

WHO periodically updates the [Global Surveillance for human infection with coronavirus disease \(COVID-19\)](#) document which includes surveillance definitions.

Definition of COVID-19 death

A COVID-19 death is defined for surveillance purposes as a death resulting from a clinically compatible illness in a probable or confirmed COVID-19 case, unless there is a clear alternative cause of death that cannot be related to COVID-19 disease (e.g. trauma). There should be no period of complete recovery between the illness and death.

Further guidance for certification and classification (coding) of COVID-19 as cause of death is available [here](#) and [here](#).

Annex 1: Data, table and figure notes

Caution must be taken when interpreting all data presented. Differences are to be expected between information products published by WHO, national public health authorities, and other sources using different inclusion criteria and different data cut-off times. While steps are taken to ensure accuracy and reliability, all data are subject to continuous verification and change. Case detection, definitions, testing strategies, reporting practice, and lag times differ between countries/territories/areas. These factors, amongst others, influence the counts presented, with variable underestimation of true case and death counts, and variable delays to reflecting these data at global level.

The designations employed, and the presentation of these materials do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement. Countries, territories and areas are arranged under the administering WHO region.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

[1] All references to Kosovo should be understood to be in the context of the United Nations Security Council resolution 1244 (1999). In the map, number of cases of Serbia and Kosovo (UNSCR 1244, 1999) have been aggregated for visualization purposes.

Counts reflect laboratory-confirmed cases and deaths, based on [WHO case definitions](#), unless stated otherwise (see Country, territory, or area-specific updates and errata), and include both domestic and repatriated cases.

Other*: includes cases reported from international conveyances.

Due to the recent trend of countries conducting data reconciliation exercises which remove large numbers of cases or deaths from their total counts, WHO will now display such data as negative numbers in the "new cases" / "new deaths" columns as appropriate. This will aid readers in identifying when such adjustments occur. When additional details become available that allow the subtractions to be suitably apportioned to previous days, graphics will be updated accordingly. Prior situation reports will not be edited; see covid19.who.int for the most up-to-date data.

Additional table notes

ⁱ Transmission classification is based on a process of country/territory/area self-reporting. Classifications are reviewed on a weekly basis and may be revised as new information becomes available. and. Differing degrees of transmission may be present within countries/territories/areas; classification is based on the highest category reported within a country/territory/area. Categories:

- No cases: with no confirmed cases
- Sporadic cases: with one or more cases, imported or locally detected
- Clusters of cases: experiencing cases, clustered in time, geographic location and/or by common exposures
- Community transmission: experiencing larger outbreaks of local transmission defined through an assessment of factors including, but not limited to: large numbers of cases not linkable to transmission chains; large numbers of cases from sentinel lab surveillance; and/or multiple unrelated clusters in several areas of the country/territory/area
- Pending: transmission classification has not been reported to WHO

ii "Territories" include territories, areas, overseas dependencies and other jurisdictions of similar status.

Country, territory, or area-specific updates and errata

- **Update 1 July 2020, Kazakhstan:** From 1 July onwards, cases reported include both asymptomatic and symptomatic cases. The previously unreported asymptomatic cases were added on the case counts for 1 July.
- **Update 1 July 2020, Belgium:** Counts adjusted retrospectively by national authorities: death counts adjusted between 10 March and 30 June as national authorities revised their historical data.
- **Update 1 July 2020, Kazakhstan:** Counts adjusted retrospectively by national authorities: case counts adjusted between 14 March and 30 March and between 21 June and 30 June.