

Coronavirus disease (COVID-19)

Situation Report – 168

Data as received by WHO from national authorities by 10:00 CEST, 6 July 2020

Highlights

COVID-19 has changed our life: disinfectants, hand sanitizers, and personal protective equipment (PPE) have become tools in the fight against virus transmission. Most of these products contain chemicals. [A webinar is being held tomorrow during which speakers will share the preliminary analysis of the chemical impact \[of using these products\]](#) and outline recommendations to ensure the safety of chemical products being used to stop the spreading of the virus.

As [a major United Nations forum prepares to assess progress towards a fairer future for people and the planet](#), UN Secretary-General António Guterres has warned that each of the [Goals of the 2030 Agenda for Sustainable Development](#) is being impacted by the COVID-19 pandemic.

In today's '[Subject in Focus](#)' below we present an update from the Global Outbreak Alert and Response Network (GOARN), which is supporting the COVID-19 response.

Situation in numbers (by WHO Region)

Total (new cases in last 24 hours)

Globally	11 327 790 cases (202 545)	532 340 deaths (4 134)
Africa	369 928 cases (13 262)	6 974 deaths (228)
Americas	5 820 840 cases (122 886)	265 024 deaths (2 486)
Eastern Mediterranean	1 170 720 cases (17 563)	27 566 deaths (492)
Europe	2 791 160 cases (16 939)	200 238 deaths (357)
South-East Asia	947 519 cases (28 928)	25 036 deaths (563)
Western Pacific	226 882 cases (2 967)	7 489 deaths (8)

Subject in Focus: Update from the Global Outbreak Alert and Response Network

Global Outbreak Alert and Response Network (GOARN) partners are currently supporting 24 international deployments through WHO for COVID-19 response. These deployments are mainly in infection prevention and control, epidemiology, laboratory support, and case management. Current international deployments include technical assistance to Angola, Bangladesh, Nepal, and São Tomé and Príncipe.

Travel restriction and border closures, together with isolation and quarantine policies implemented in response to COVID-19, have made it difficult for GOARN partners to deploy experts and responders to countries.

On 30 June 2020, WHO, GOARN, and the Environmental Systems Research Institute (Esri) launched the 6-week ArcGIS Foundational Training Course for GOARN partners online.

ArcGIS, a state-of-the-art geographic information system (GIS) platform from Esri, can drastically enhance GOARN partners' outbreak response capacity. Esri, the global leader in location intelligence, is providing a free license for the ArcGIS COVID-19 Response Package to all non-profit organizations responding to the pandemic.

To leverage this opportunity, between 30 June to 4 August, GOARN is providing a 6-week virtually facilitated training event for 2 cohorts of partner organizations to strengthen the country-level technical capacity for mounting an effective response against COVID-19 and other future outbreaks. A total of 44 individuals representing 27 GOARN Partner institutions across 19 countries in all regions of the world are participating in this initiative, delivered by a global faculty of 13 GIS and virtual training experts from 7 partner institutions.

By the end of the foundational training course, the participants will be able to communicate better with those providing specialized GIS support, collect and process data to visualize and monitor outbreak trends and risks, and thus make more precise and timely real-time operational decisions using GIS technology. GOARN thanks the generous contribution of the ArcGIS trainers from: Esri, George Alleyne Chronic Disease Research Centre, GISCorps, Pacific Disaster Center, the WHO Regional Office for Europe, and WHO Headquarters. For more information, visit: <https://learn.arcgis.com/en/paths/goarn>.

The tripartite -WHO, UNICEF, IFRC - Risk Communications and Community Engagement (RCCE) partners are establishing a collective service model to deliver RCCE interventions, tools and guidance for both public health and humanitarian contexts, learning from recent outbreaks like the Ebola outbreak.

GOARN continues to support the three agencies and is looking at how best GOARN can work with WHO, UNICEF and the IRFC as a partner in RCCE activities, following the recent feedback from the 27th GOARN Steering committee, held virtually over two days on 29/30 June, 2020.

GOARN presented to the Global RCCE Collaboration the outcomes of the contact tracing consultation that took place from 9 - 11 June 2020. The RCCE partners have been asked to develop an outline of the key RCCE principles that need to inform the contact tracing strategy for COVID-19 and provide guidance on how contact tracing could be best rolled out across different response scenarios – including in humanitarian settings, among migrant populations, and in densely populated areas of the world.

GOARN hosts weekly calls of the RCCE partners and provides a virtual collaborative platform for the RCCE partners to share experience, tools and guidance among the network.

To support Ministries of Health and institutions in the COVID-19 response, including contact tracing, WHO and GOARN partners – “the Go.Data team” continue to roll out and implement activities in close collaboration with all WHO regional offices and country offices. Activities include briefings, trainings, user support and IT support, and technical advice. In addition, the recently launched Go.Data community of practice (<https://community-godata.who.int/>) is gaining more attention among the Go.Data user base.

To date over 440 requests for information and support have been received and addressed. Of these over 50 Go.Data implementations are in place.

Surveillance

Figure 1. Number of confirmed COVID-19 cases reported in the last seven days by country, territory or area, 30 June to 6 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 6 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, 6 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	196 750	8 773	3 199	173	Community transmission	0
Nigeria	28 711	544	645	11	Community transmission	0
Ghana	20 085	697	122	5	Community transmission	0
Algeria	15 941	441	952	6	Community transmission	0
Cameroon	14 037	1 445	330	17	Community transmission	0
Côte d'Ivoire	10 244	0	70	0	Community transmission	1
Kenya	7 886	309	160	1	Community transmission	0
Democratic Republic of the Congo	7 410	32	181	0	Community transmission	0
Senegal	7 400	128	133	4	Community transmission	0
Ethiopia	6 386	0	116	0	Community transmission	1
Gabon	5 620	0	44	0	Community transmission	1
Guinea	5 610	40	34	0	Community transmission	0
Mauritania	4 879	174	130	1	Clusters of cases	0
Central African Republic	3 969	0	48	0	Community transmission	1
Madagascar	2 941	213	32	3	Clusters of cases	0
Mali	2 330	27	119	1	Community transmission	0
South Sudan	2 093	35	40	2	Clusters of cases	0
Guinea-Bissau	1 765	0	25	0	Community transmission	2
Malawi	1 742	129	19	2	Clusters of cases	0
Zambia	1 632	0	30	0	Community transmission	4
Congo	1 557	0	44	0	Community transmission	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
Sierra Leone	1 542	9	62	0	Community transmission	0
Cabo Verde	1 451	31	17	1	Clusters of cases	0
Benin	1 199	0	21	0	Community transmission	5
Rwanda	1 105	13	3	0	Sporadic cases	0
Niger	1 093	11	68	0	Community transmission	0
Equatorial Guinea	1 043	0	12	0	Community transmission	43
Burkina Faso	1 000	13	53	0	Community transmission	0
Eswatini	988	34	13	0	Clusters of cases	0
Mozambique	987	18	8	1	Clusters of cases	0
Uganda	939	12	0	0	Sporadic cases	0
Liberia	874	41	37	0	Community transmission	0
Chad	872	1	74	0	Community transmission	0
Zimbabwe	716	18	8	0	Sporadic cases	0
Togo	680	4	15	0	Community transmission	0
United Republic of Tanzania	509	0	21	0	Community transmission	59
Namibia	412	37	0	0	Sporadic cases	0
São Tomé and Príncipe	400	1	11	0	Clusters of cases	0
Angola	353	7	19	0	Clusters of cases	0
Mauritius	341	0	10	0	Clusters of cases	11
Comoros	311	2	7	0	Community transmission	0
Botswana	275	0	1	0	Clusters of cases	2
Eritrea	215	0	0	0	Sporadic cases	3
Burundi	191	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
Lesotho	91	12	0	0	Sporadic cases	0
Seychelles	81	0	0	0	Clusters of cases	6
Gambia	57	0	2	0	Sporadic cases	1
Territories ⁱⁱ						
Mayotte	2 668	0	36	0	Clusters of cases	1
Réunion	547	11	2	0	Clusters of cases	0
Americas						
United States of America	2 833 552	57 186	129 408	182	Community transmission	0
Brazil	1 577 004	37 923	64 265	1 091	Community transmission	0
Peru	299 080	3 481	10 412	186	Community transmission	0
Chile	295 532	3 685	6 308	116	Community transmission	0
Mexico	252 165	6 914	30 366	523	Community transmission	0
Colombia	113 389	3 884	3 942	165	Community transmission	0
Canada	105 317	226	8 674	11	Community transmission	0
Argentina	75 376	2 590	1 490	37	Community transmission	0
Ecuador	61 958	423	4 781	12	Community transmission	0
Bolivia (Plurinational State of)	38 071	1 253	1 378	58	Community transmission	0
Dominican Republic	37 425	1 241	794	8	Community transmission	0
Panama	36 983	988	720	22	Community transmission	0
Honduras	22 921	805	629	24	Community transmission	0
Guatemala	22 501	1 208	920	40	Community transmission	0
El Salvador	7 777	270	217	7	Community transmission	0
Venezuela (Bolivarian Republic of)	6 750	213	62	3	Community transmission	0
Haiti	6 294	64	113	3	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	4 621	310	18	0	Clusters of cases	0
Paraguay	2 427	42	20	0	Community transmission	0
Cuba	2 372	3	86	0	Clusters of cases	0
Nicaragua	2 182	0	83	0	Community transmission	4
Uruguay	955	3	28	0	Clusters of cases	0
Jamaica	728	7	10	0	Clusters of cases	0
Suriname	583	18	14	0	Clusters of cases	0
Guyana	272	16	14	0	Clusters of cases	0
Trinidad and Tobago	131	1	8	0	Sporadic cases	0
Bahamas	104	0	11	0	Clusters of cases	20
Barbados	97	0	7	0	Clusters of cases	20
Antigua and Barbuda	68	0	3	0	Clusters of cases	3
Belize	30	0	2	0	Sporadic cases	1
Saint Vincent and the Grenadines	29	0	0	0	Sporadic cases	18
Grenada	23	0	0	0	Clusters of cases	40
Saint Lucia	22	0	0	0	Sporadic cases	2
Dominica	18	0	0	0	Clusters of cases	23
Saint Kitts and Nevis	16	1	0	0	No cases	0
Territoriesⁱⁱ						
Puerto Rico	7 916	129	155	0	Community transmission	0
French Guiana	4 913	0	16	0	Community transmission	1
Martinique	249	0	14	0	Clusters of cases	1
Cayman Islands	201	0	1	0	Clusters of cases	3
Guadeloupe	184	0	14	- 2	Clusters of cases	1

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	15
United States Virgin Islands	111	0	6	0	Clusters of cases	1
Aruba	104	0	3	0	No cases	2
Sint Maarten	78	0	15	0	No cases	2
Turks and Caicos Islands	47	2	2	0	Clusters of cases	0
Saint Martin	44	0	3	0	Sporadic cases	1
Curaçao	25	0	1	0	No cases	5
Falkland Islands (Malvinas)	13	0	0	0	No cases	71
Montserrat	11	0	1	0	No cases	83
British Virgin Islands	8	0	1	0	No cases	51
Bonaire, Sint Eustatius and Saba	7	0	0	0	No cases	41
Saint Barthélemy	6	0	0	0	No cases	97
Anguilla	3	0	0	0	No cases	93
Saint Pierre and Miquelon	1	0	0	0	No cases	89
Eastern Mediterranean						
Iran (Islamic Republic of)	240 438	2 560	11 571	163	Community transmission	0
Pakistan	231 818	3 344	4 762	50	Clusters of cases	0
Saudi Arabia	209 509	3 580	1 916	58	Clusters of cases	0
Qatar	99 799	616	128	5	Community transmission	0
Egypt	75 253	1 218	3 343	63	Clusters of cases	0
Iraq	60 479	2 125	2 473	105	Community transmission	0
United Arab Emirates	51 540	683	323	2	Community transmission	0
Kuwait	49 941	638	368	3	Clusters of cases	0
Oman	46 178	1 072	213	10	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	33 064	113	887	23	Clusters of cases	0
Bahrain	29 367	510	97	1	Clusters of cases	0
Morocco	14 215	393	235	3	Clusters of cases	0
Sudan	9 767	0	608	0	Community transmission	1
Djibouti	4 792	56	55	0	Clusters of cases	0
Somalia	2 997	36	92	0	Sporadic cases	0
Lebanon	1 873	18	36	1	Clusters of cases	0
Yemen	1 269	17	339	1	Community transmission	0
Tunisia	1 188	7	50	0	Sporadic cases	0
Jordan	1 164	14	10	0	Clusters of cases	0
Libya	989	71	27	0	Clusters of cases	0
Syrian Arab Republic	358	20	13	3	Community transmission	0
Territoriesⁱⁱ						
occupied Palestinian territory	4 722	472	20	1	Clusters of cases	0
Europe						
Russian Federation	687 862	6 611	10 296	135	Clusters of cases	0
The United Kingdom	285 420	516	44 220	22	Community transmission	0
Spain	250 545	0	28 385	0	Clusters of cases	2
Italy	241 611	192	34 861	7	Community transmission	0
Turkey	205 758	1 148	5 225	19	Community transmission	0
Germany	196 554	219	9 016	4	Clusters of cases	0
France	158 734	0	29 808	0	Community transmission	2
Sweden	71 419	0	5 420	0	Community transmission	2
Belarus	63 554	284	423	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	62 016	107	9 771	0	Community transmission	0
Netherlands	50 566	73	6 118	1	Community transmission	0
Ukraine	49 043	1 366	1 262	35	Community transmission	0
Kazakhstan	48 574	1 403	260	18	Clusters of cases	0
Portugal	43 897	328	1 614	9	Community transmission	0
Poland	35 950	231	1 517	5	Community transmission	0
Switzerland	32 184	70	1 685	0	Community transmission	0
Israel	29 236	803	330	4	Pending	0
Romania	28 973	391	1 750	19	Community transmission	0
Armenia	28 936	330	491	7	Community transmission	0
Ireland	25 527	18	1 741	0	Clusters of cases	0
Azerbaijan	20 324	523	250	9	Clusters of cases	0
Austria	18 269	73	706	1	Community transmission	0
Republic of Moldova	17 814	142	588	6	Community transmission	0
Serbia	16 131	302	311	5	Pending	0
Denmark	12 832	0	606	0	Community transmission	2
Czechia	12 515	75	348	- 3	Clusters of cases	0
Uzbekistan	10 143	314	35	4	Clusters of cases	0
Norway	8 895	0	251	0	Clusters of cases	3
Kyrgyzstan	7 691	597	92	14	Clusters of cases	0
Finland	7 253	5	329	0	Pending	0
North Macedonia	7 046	114	341	7	Clusters of cases	0
Tajikistan	6 213	54	53	1	Pending	0
Bulgaria	5 740	63	246	5	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	5 393	144	193	3	Community transmission	0
Luxembourg	4 522	46	110	0	Clusters of cases	0
Hungary	4 183	0	589	0	Community transmission	1
Greece	3 519	8	192	0	Clusters of cases	0
Croatia	3 151	57	113	0	Sporadic cases	0
Albania	2 964	71	79	3	Clusters of cases	0
Estonia	1 993	0	69	0	Clusters of cases	1
Iceland	1 863	3	10	0	Community transmission	0
Lithuania	1 836	5	79	0	Community transmission	0
Slovakia	1 764	15	28	0	Clusters of cases	0
Slovenia	1 700	21	111	0	Clusters of cases	0
Latvia	1 124	1	30	0	Sporadic cases	0
Cyprus	1 003	1	19	0	Clusters of cases	0
Georgia	953	2	15	0	Sporadic cases	0
Andorra	855	0	52	0	Community transmission	17
Montenegro	781	61	14	1	Clusters of cases	0
San Marino	713	0	42	0	Community transmission	16
Malta	672	0	9	0	Sporadic cases	2
Monaco	99	0	1	0	Sporadic cases	29
Liechtenstein	84	0	1	0	Pending	2
Holy See	12	0	0	0	Sporadic cases	60
Territoriesⁱⁱ						
Kosovo ^[1]	3 465 ^[1]	152	65	11	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	45
Jersey	320	0	31	0	Community transmission	1
Guernsey	252	0	13	0	Community transmission	64
Faroe Islands	187	0	0	0	Pending	73
Gibraltar	178	0	0	0	Clusters of cases	3
Greenland	13	0	0	0	Pending	38
South-East Asia						
India	697 413	24 248	19 693	425	Clusters of cases	0
Bangladesh	162 417	2 738	2 052	55	Community transmission	0
Indonesia	63 749	1 607	3 171	82	Community transmission	0
Nepal	15 784	293	34	0	Sporadic cases	0
Thailand	3 195	5	58	0	Clusters of cases	0
Maldives	2 468	33	11	1	Clusters of cases	0
Sri Lanka	2 076	2	11	0	Clusters of cases	0
Myanmar	313	0	6	0	Clusters of cases	1
Bhutan	80	2	0	0	Sporadic cases	0
Timor-Leste	24	0	0	0	No cases	73
Western Pacific						
China	85 320	14	4 648	0	Clusters of cases	0
Singapore	44 800	136	26	0	Clusters of cases	0
Philippines	44 254	2 424	1 297	7	Community transmission	0
Japan	19 775	253	977	0	Clusters of cases	0
Republic of Korea	13 137	46	284	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	8 663	5	121	0	Clusters of cases	0
Australia	8 449	87	104	0	Clusters of cases	0
New Zealand	1 184	1	22	0	Clusters of cases	0
Viet Nam	355	0	0	0	Clusters of cases	8
Mongolia	220	0	0	0	Sporadic cases	6
Brunei Darussalam	141	0	3	0	No cases	59
Cambodia	141	0	0	0	Sporadic cases	7
Fiji	19	1	0	0	Sporadic cases	0
Lao People's Democratic Republic	19	0	0	0	Sporadic cases	84
Papua New Guinea	11	0	0	0	Sporadic cases	10
Territoriesⁱⁱ						
Guam	280	0	5	0	Clusters of cases	1
French Polynesia	62	0	0	0	Sporadic cases	8
Northern Mariana Islands (Commonwealth of the)	31	0	2	0	Pending	3
New Caledonia	21	0	0	0	Sporadic cases	26
Subtotal for all regions	11 327 049	202 545	532 327	4 134		
Other*	741	0	13	0	Not applicable	-
Grand total	11 327 790	202 545	532 340	4 134		

**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. 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 6 July 2020, Kazakhstan:** Counts retrospectively adjusted by national authorities: death counts adjusted between 2 July and 5 July.