

Coronavirus disease (COVID-19)

Situation Report – 155

Data as received by WHO from national authorities by 10:00 CEST, 23 June 2020

Highlights

On 27 June, WHO Director-General Dr Tedros will join other global leaders and artists in the [Global Goal: Unite for Our Future](#) campaign, concert and summit, being organised by Global Citizen in support of the global COVID-19 response. The event will provide governments, corporate leaders and philanthropists with a platform to make their commitments towards the fair distribution of tools and treatments for COVID-19. [WHO's Regional Office for the Americas has been chosen as a regional implementing partner.](#)

WHO Director-General Dr Tedros, in his regular [media briefing](#), urged countries to double down on the fundamental public health measures, while facing the delicate balance between protecting their people and minimizing the social and economic damage caused by the pandemic. "It's not a choice between lives and livelihoods. Countries can do both."

WHO updated its [Q&A page](#) to include information on dexamethasone and COVID-19.

Today's '[Subject in Focus](#)', provides a summary of a webinar on Sports events and COVID-19: from lockdown to a new start.

Situation in numbers (by WHO Region)

Total (new cases in last 24 hours)

Globally	8 993 659 cases (133 326)	469 587 deaths (3 847)
Africa	232 215 cases (7 542)	5 117 deaths (121)
Americas	4 437 946 cases (67 425)	224 207 deaths (2 436)
Eastern Mediterranean	933 052 cases (18 534)	20 997 deaths (466)
Europe	2 562 642 cases (18 864)	193 794 deaths (428)
South-East Asia	620 115 cases (19 924)	18 119 deaths (385)
Western Pacific	206 948 cases (1 037)	7 340 deaths (11)

Subject in Focus: Sports events and COVID-19: from lockdown to a new start

On 18 June 2020, WHO's Information Network for Epidemics (EPI-WIN) hosted a webinar on "*Sports events and COVID-19: from lockdown to a new start*". It was attended by over 500 participants from across all six WHO Regions.

Sport promotes physical activity, health and community engagement. It also plays a significant role in local and national economies and supports a range of livelihoods. Sport's reach and appeal cannot be underestimated: for example, it is estimated that there are some four billion football fans around the world. Sports venues serve a wider economic and social function not limited to sports events, including through hosting music concerts and other functions.

However, during the COVID-2019 pandemic, many countries have implemented public health and social measures that restrict or prohibit mass gatherings, including the participation in and attendance of sports events. As these measures are relaxed in several countries, how should national governments, sports associations, teams and venues move towards a "new start", while ensuring the health and safety of all involved?

The webinar featured speakers from WHO headquarters and regional offices; the International Olympic Committee (IOC); the National Institute for Communicable Diseases of South Africa; the Adelaide Oval sports ground in Australia; the Fédération Internationale de Football Association (FIFA); Flinders University Australia; Griffith University Australia; and World Rugby.

Resuming sports events and reopening venues depends on a number of factors, ranging from the current epidemiological situation and existing public health measures recommended by authorities, to the expected size of crowds and venue capacity for individual events. Decisions on if and how events should go ahead must be based on a risk assessments including all these factors, and the decision-making process should be sufficiently flexible to account for the changing context.

Although the various sports are very different in nature, the advice WHO has to offer is the same: the decision if an event can proceed or be cancelled should always rely on a risk-based approach. This includes three pillars: risk evaluation, risk control and mitigation, and communication of risk and decisions to stakeholders. To support this process, the WHO has published a [set of risk assessment tools](#), which several partners further adapted for specific purposes.

Panellists discussed what measures can be implemented to eliminate or mitigate the risk of transmission. While some sports leagues have held matches without spectators, venues in other countries have reopened with a range of measures in place, including: restricting the number of spectators per square meter to facilitate physical distancing; installing hand-washing stations; limiting congregation in entrances and exits; and use of mobile electronic ticketing. At the Adelaide Oval, for example, the numbers of spectators are limited through an online lottery, and messages are sent three hours before each event to remind them of their responsibility to not attend if they experience any symptoms of COVID-19. All these measures must also take into consideration how spectators travel to and from the venue.

Sporting federations such as the IOC, FIFA and World Rugby have a key role to play in assessing risks and setting standards. For its part, World Rugby published its recommendations for a [Safe Return to Rugby in the Context of the COVID-19 Pandemic](#) on 27

April 2020. Being a contact sport, rugby carries an inherent but limited risk of COVID-19 transmission between players, and World Rugby has taken the lead in assessing these risks and developing guidelines for safe training and matches. Other federations, such as the IOC, are involved in multiple different sports each with their own considerations for risk mitigation strategies.

Responses to past infectious disease outbreaks can inform approaches to confronting the risks posed by COVID-19. The panellist from the National Institute for Communicable Diseases of South Africa described the experience of South Africa ten years ago as it prepared to host the 2010 FIFA World Cup, which drew in around four million spectators and 350,000 foreign visitors. At the time, the H1N1 (2009) influenza virus pandemic had been declared a Public Health Emergency of International Concern, while the country was also experiencing a measles outbreak with 17,000 cases. Risk reduction measures included a measles mass vaccination campaign which was completed in early 2010 and strengthening of the country's national infectious diseases surveillance programme.

Measures to bring about a "new start" for sport in the wake of the COVID-19 pandemic should be developed in consultation with legal, public health and occupational health experts, and with specific consideration to the epidemiological context, the type of sports events in question, and the characteristics of the venues where they will take place.

Surveillance

Figure 1. Number of confirmed COVID-19 cases reported in the last seven days by country, territory or area, 17 June to 23 June**

**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 23 June**

**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, 23 June 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	101 590	4 288	1 991	61	Community transmission	0
Nigeria	20 919	675	525	7	Community transmission	0
Ghana	14 154	0	85	0	Community transmission	1
Algeria	11 920	149	852	7	Community transmission	0
Cameroon	11 892	611	303	3	Community transmission	0
Côte d'Ivoire	7 677	185	56	2	Community transmission	0
Senegal	5 970	82	86	2	Community transmission	0
Democratic Republic of the Congo	5 924	99	134	5	Community transmission	0
Guinea	4 988	-10	27	0	Community transmission	0
Kenya	4 797	59	125	2	Community transmission	0
Gabon	4 739	311	39	5	Community transmission	0
Ethiopia	4 663	131	75	1	Community transmission	0
Mauritania	2 984	171	111	3	Clusters of cases	0
Central African Republic	2 963	155	30	7	Community transmission	0
Mali	1 961	0	111	0	Community transmission	1
South Sudan	1 892	10	34	0	Clusters of cases	0
Madagascar	1 640	44	15	1	Clusters of cases	0
Guinea-Bissau	1 556	44	19	3	Community transmission	0
Zambia	1 430	0	11	0	Community transmission	3
Sierra Leone	1 340	13	55	0	Community transmission	0
Congo	1 087	204	37	10	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
Niger	1 046	10	67	0	Community transmission	0
Equatorial Guinea	1 043	0	12	0	Community transmission	30
Cabo Verde	944	54	8	0	Clusters of cases	0
Burkina Faso	903	2	53	0	Community transmission	0
Chad	858	0	74	0	Community transmission	3
Benin	807	42	13	0	Community transmission	0
Rwanda	787	59	2	0	Sporadic cases	0
Uganda	774	19	0	0	Sporadic cases	0
Malawi	745	15	11	0	Clusters of cases	0
Mozambique	737	4	5	0	Clusters of cases	0
Liberia	650	24	34	0	Community transmission	0
Eswatini	643	8	6	1	Clusters of cases	0
Togo	569	0	13	0	Community transmission	1
Zimbabwe	512	23	6	0	Sporadic cases	0
United Republic of Tanzania	509	0	21	0	Community transmission	46
Sao Tome and Principe	388	0	10	0	Clusters of cases	5
Mauritius	340	3	10	0	Clusters of cases	0
Comoros	247	0	5	0	Community transmission	2
Angola	183	7	9	0	Clusters of cases	0
Burundi	144	0	1	0	Clusters of cases	2
Eritrea	143	0	0	0	Sporadic cases	1
Botswana	89	0	1	0	Clusters of cases	3
Namibia	63	8	0	0	Sporadic cases	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
Gambia	41	4	2	0	Sporadic cases	0
Lesotho	12	8	0	0	Sporadic cases	0
Seychelles	11	0	0	0	Clusters of cases	77
Territories ⁱⁱ						
Mayotte	2 434	30	32	1	Clusters of cases	0
Réunion	507	1	1	0	Clusters of cases	0
Americas						
United States of America	2 268 753	27 575	119 761	308	Community transmission	0
Brazil	1 085 038	17 459	50 617	641	Community transmission	0
Peru	254 936	3 598	8 045	184	Community transmission	0
Chile	246 963	4 608	4 502	23	Community transmission	0
Mexico	180 545	5 343	21 825	1 044	Community transmission	0
Canada	101 337	318	8 430	20	Community transmission	0
Colombia	68 652	3019	2 237	111	Community transmission	0
Ecuador	50 640	0	4 223	0	Community transmission	1
Argentina	42 785	1 581	1 016	24	Community transmission	0
Dominican Republic	27 370	693	669	7	Community transmission	0
Panama	26 030	808	501	8	Community transmission	0
Bolivia (Plurinational State of)	24 388	876	773	33	Community transmission	0
Guatemala	13 145	390	531	17	Community transmission	0
Honduras	12 825	519	363	5	Community transmission	0
Haiti	5 211	134	88	0	Community transmission	0
El Salvador	4 808	182	107	9	Community transmission	0
Venezuela (Bolivarian Republic of)	3 918	128	33	0	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
Cuba	2 315	3	85	0	Clusters of cases	0
Costa Rica	2 213	86	12	0	Clusters of cases	0
Nicaragua	2 014	0	64	0	Community transmission	5
Paraguay	1 392	13	13	0	Community transmission	0
Uruguay	876	17	25	0	Clusters of cases	0
Jamaica	659	2	10	0	Clusters of cases	0
Suriname	318	16	8	0	Clusters of cases	0
Guyana	184	1	12	0	Clusters of cases	0
Trinidad and Tobago	123	0	8	0	Sporadic cases	7
Bahamas	104	0	11	0	Clusters of cases	7
Barbados	97	0	7	0	Clusters of cases	7
Saint Vincent and the Grenadines	29	0	0	0	Sporadic cases	5
Antigua and Barbuda	26	0	3	0	Clusters of cases	9
Grenada	23	0	0	0	Clusters of cases	27
Belize	22	0	2	0	Sporadic cases	5
Saint Lucia	19	0	0	0	Sporadic cases	17
Dominica	18	0	0	0	Clusters of cases	10
Saint Kitts and Nevis	15	0	0	0	No cases	63
Territoriesⁱⁱ						
Puerto Rico	6 564	39	149	0	Community transmission	0
French Guiana	2 458	17	8	2	Community transmission	0
Martinique	236	0	14	0	Clusters of cases	2
Cayman Islands	195	0	1	0	Clusters of cases	2
Guadeloupe	174	0	14	0	Clusters of cases	3

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	2
Aruba	101	0	3	0	No cases	48
Sint Maarten	77	0	15	0	Sporadic cases	17
United States Virgin Islands	76	0	6	0	Clusters of cases	1
Saint Martin	42	0	3	0	Sporadic cases	6
Curaçao	23	0	1	0	Sporadic cases	5
Turks and Caicos Islands	14	0	1	0	No cases	1
Falkland Islands (Malvinas)	13	0	0	0	No cases	58
Montserrat	11	0	1	0	No cases	70
British Virgin Islands	8	0	1	0	No cases	38
Bonaire, Sint Eustatius and Saba	7	0	0	0	No cases	28
Saint Barthélemy	6	0	0	0	No cases	84
Anguilla	3	0	0	0	No cases	80
Saint Pierre and Miquelon	1	0	0	0	No cases	76
Eastern Mediterranean						
Iran (Islamic Republic of)	207 525	2 573	9 742	119	Community transmission	0
Pakistan	185 034	3 946	3 695	105	Clusters of cases	0
Saudi Arabia	161 005	3 393	1 307	40	Clusters of cases	0
Qatar	88 403	1 034	99	1	Community transmission	0
Egypt	56 809	1 576	2 278	85	Clusters of cases	0
United Arab Emirates	45 303	378	303	1	Pending	0
Kuwait	40 291	641	330	4	Clusters of cases	0
Iraq	32 676	1 808	1 167	67	Community transmission	0
Oman	31 076	1 605	137	6	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	29 481	338	618	20	Clusters of cases	0
Bahrain	22 407	643	65	2	Clusters of cases	0
Morocco	10 172	195	214	0	Clusters of cases	0
Sudan	8 698	118	533	12	Community transmission	0
Djibouti	4 599	17	48	3	Clusters of cases	0
Somalia	2 812	33	90	0	Sporadic cases	0
Lebanon	1 603	16	32	0	Clusters of cases	0
Tunisia	1 159	2	50	0	Sporadic cases	0
Jordan	1 042	9	9	0	Clusters of cases	0
Yemen	971	26	258	1	Community transmission	0
Libya	571	0	10	0	Clusters of cases	1
Syrian Arab Republic	219	15	7	0	Community transmission	0
Territoriesⁱⁱ						
occupied Palestinian territory	1 196	168	5	0	Clusters of cases	0
Europe						
Russian Federation	599 705	7 425	8 359	153	Clusters of cases	0
The United Kingdom	305 293	958	42 647	15	Community transmission	0
Spain	246 504	232	28 324	1	Community transmission	0
Italy	238 720	221	34 657	23	Community transmission	0
Germany	190 862	503	8 895	10	Clusters of cases	0
Turkey	188 897	1 212	4 974	24	Community transmission	0
France	154 892	325	29 591	20	Community transmission	0
Belgium	60 550	0	9 696	0	Community transmission	2
Belarus	59 023	518	351	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
Sweden	58 932	2 889	5 122	69	Community transmission	0
Netherlands	49 658	65	6 090	0	Community transmission	0
Portugal	39 392	259	1 534	4	Community transmission	0
Ukraine	38 074	833	1 035	23	Community transmission	0
Poland	32 227	296	1 359	3	Community transmission	0
Switzerland	31 217	0	1 680	0	Community transmission	3
Ireland	25 383	4	1 717	2	Community transmission	0
Romania	24 291	246	1 523	11	Community transmission	0
Armenia	21 006	418	372	12	Community transmission	0
Israel	20 813	161	306	0	Pending	0
Kazakhstan	18 231	499	127	7	Clusters of cases	0
Austria	17 320	35	690	0	Community transmission	0
Republic of Moldova	14 363	163	484	9	Community transmission	0
Azerbaijan	13 207	478	161	7	Clusters of cases	0
Serbia	12 990	96	262	1	Pending	0
Denmark	12 527	136	602	2	Community transmission	0
Czechia	10 561	63	336	0	Clusters of cases	0
Norway	8 745	37	248	4	Clusters of cases	0
Finland	7 144	1	327	1	Pending	0
Uzbekistan	6 500	142	19	0	Clusters of cases	0
Tajikistan	5 513	56	52	0	Pending	0
North Macedonia	5 196	90	247	9	Clusters of cases	0
Luxembourg	4 121	1	110	0	Clusters of cases	0
Hungary	4 107	5	573	1	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
Bulgaria	3 984	79	207	8	Clusters of cases	0
Bosnia and Herzegovina	3 524	93	170	1	Community transmission	0
Kyrgyzstan	3 519	163	41	1	Clusters of cases	0
Greece	3 287	21	190	0	Clusters of cases	0
Croatia	2 336	19	107	0	Sporadic cases	0
Albania	2 047	52	45	1	Clusters of cases	0
Estonia	1 981	0	69	0	Clusters of cases	2
Iceland	1 823	0	10	0	Community transmission	1
Lithuania	1 801	3	76	0	Community transmission	0
Slovakia	1 588	1	28	0	Clusters of cases	0
Slovenia	1 521	1	109	0	Clusters of cases	0
Latvia	1 111	0	30	0	Sporadic cases	2
Cyprus	988	2	19	0	Clusters of cases	0
Georgia	911	3	14	0	Community transmission	0
Andorra	855	0	52	0	Community transmission	4
San Marino	713	0	42	0	Community transmission	3
Malta	665	0	9	0	Sporadic cases	1
Montenegro	375	13	9	0	Clusters of cases	0
Monaco	99	0	1	0	Sporadic cases	16
Liechtenstein	83	0	1	0	Pending	58
Holy See	12	0	0	0	Sporadic cases	47
Territoriesⁱⁱ						
Kosovo ^[1]	2 173	47	27	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
Isle of Man	336	0	24	0	Pending	32
Jersey	318	0	31	0	Community transmission	4
Guernsey	252	0	13	0	Community transmission	51
Faroe Islands	187	0	0	0	Pending	60
Gibraltar	176	0	0	0	Clusters of cases	14
Greenland	13	0	0	0	Pending	25
South-East Asia						
India	440 215	14 933	14 011	312	Clusters of cases	0
Bangladesh	115 786	3 480	1 502	38	Community transmission	0
Indonesia	46 845	954	2 500	35	Community transmission	0
Nepal	9 561	535	23	0	Sporadic cases	0
Thailand	3 156	5	58	0	Clusters of cases	0
Maldives	2 217	14	8	0	Clusters of cases	0
Sri Lanka	1 951	1	11	0	Clusters of cases	0
Myanmar	291	1	6	0	Clusters of cases	0
Bhutan	69	1	0	0	Sporadic cases	0
Timor-Leste	24	0	0	0	Clusters of cases	60
Western Pacific						
China	85 070	52	4 646	0	Clusters of cases	0
Singapore	42 313	218	26	0	Clusters of cases	0
Philippines	30 682	630	1 177	8	Community transmission	0
Japan	17 968	52	955	2	Clusters of cases	0
Republic of Korea	12 484	46	281	1	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	8 587	15	121	0	Clusters of cases	0
Australia	7 474	13	102	0	Clusters of cases	0
New Zealand	1 165	2	22	0	Clusters of cases	0
Viet Nam	349	0	0	0	Clusters of cases	3
Mongolia	213	7	0	0	Sporadic cases	0
Brunei Darussalam	141	0	3	0	Clusters of cases	46
Cambodia	129	0	0	0	Sporadic cases	5
Lao People's Democratic Republic	19	0	0	0	Sporadic cases	71
Fiji	18	0	0	0	Sporadic cases	63
Papua New Guinea	9	0	0	0	Sporadic cases	2
Territoriesⁱⁱ						
Guam	216	2	5	0	Clusters of cases	0
French Polynesia	60	0	0	0	Sporadic cases	48
Northern Mariana Islands (Commonwealth of the)	30	0	2	0	Pending	13
New Caledonia	21	0	0	0	Sporadic cases	13
Subtotal for all regions	8 992 918	133 326	469 574	3 847		
Other*	741	0	13	0	Not applicable	-
Grand total	8 993 659	133 326	469 587	3 847		

**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 23 June 2020, Guinea:** Counts adjusted retrospectively by national authorities: 10 cases have been excluded.
- **Erratum 23 June 2020, Turks and Caicos Islands:** The original publication of the 22 June Situation Report excluded 2 additional cases. Counts have been corrected to align with national authorities.