

MNI POLITICAL RISK ANALYSIS – Global COVID-19 Tracker – Aug 25

by Tom Lake

Table 1. COVID-19 Data Table

Country	Confirmed Cases	New Cases Last 24hrs	Recovered	Deceased	Tests Carried Out, Date in ()	Mortality Rate (per 100 recorded cases)	Rate of Increase in cases (5-day average)
Global	23,658,038	226,959	15,350,215	813,418	N/A	3.4	1.11%
Australia	25,053	138	19,812	525	5,758,034 (24/8)	2.1	0.73%
Brazil	3,622,861	17,078	2,976,256	115,309	14,144,344 (24/8)	3.2	1.03%
Canada	127,594	777	113,449	9,129	5,169,166 (24/8)	7.2	0.33%
China	89,718	23	84,058	4,711	N/A	5.3	0.04%
France	282,414	1,955	85,352	30,533	N/A	10.8	1.64%
Germany	236,126	1,628	209,336	9,276	10,197,366 (18/8)	3.9	0.58%
India	3,167,323	60,975	2,404,585	58,390	36,827,520 (24/8)	1.8	2.28%
Italy	260,298	953	205,662	35,441	8,053,551 (24/8)	13.6	0.37%
Japan	63,383	500	49,089	1,201	1,670,434 (23/8)	1.9	1.54%
Russia	959,016	4,688	771,357	16,406	34,883,220 (24/8)	1.7	0.51%
South Korea	17,945	280	14,286	310	1,775,475 (25/8)	1.7	1.87%
Spain	405,436	19,382	N/A	28,872	7,472,031 (13/8)	7.1	1.82%
Sweden	86,721	653	N/A	5,813	973,523 (18/8)	6.7	0.29%
United Kingdom	328,620	972	N/A	41,433	15,177,265 (20/8)	12.6	0.33%
United States	5,740,909	38,045	2,020,774	177,252	72,382,318 (24/8)	3.1	0.77%

Source: JHU, State.au, Government of Canada, Center for Disease Control and Prevention, Ministerio de Sanidad, COVID Tracking Project, Public Health Agency of Sweden, Robert Koch Institute, Japanese Ministry of Health, Labor, and Welfare, Department for Health and Social Services, Ministerio da Saude, Sante Publique France, Federal Service for Surveillance on Consumer Rights Protection and Human Wellbeing, Indian Council of Medical Research, MNI. As of 1000BST August 25. Test numbers for China and France, and recovery numbers for UK, Spain and Sweden not available. PCR and Rapid tests for Brazil and Spain. Completed test numbers for UK and South Korea rather than completed and distributed.

Chart 1. COVID-19 Cases and Fatalities, Nominal and % Chg Day-to-Day (5dma)

Source: JHU, MNI. As of 0600BST August 25. N.b. Each dot represents a single day's figures, data for past month

Chart Pack 1 – Short-Term COVID-19 Cases and Fatalities, Nominal and % Chg Day-to-Day (5dma) The chart pack below records the number of COVID-19 cases and fatalities resulting from COVID-19 recorded in key economies over the past month in each respective country. The charts also display the rate of increase in recorded cases and fatalities in each country. **Legend below can be used for all national charts.**

■ Total Cases (LHS) ■ Total Fatalities (LHS) — Cases, D-t-D % chg — Fatalities, D-t-D % chg

■ Total Cases (LHS) ■ Total Fatalities (LHS) — Cases, D-t-D % chg — Fatalities, D-t-D % chg

Source: JHU, MNI. N.b. Global legend applies to all charts. All data correct as of 0600BST August 25, and represents full-day data submissions, rather than intra-day figures. Each dot indicates the data from a single day.

Chart Pack 2 – Long-Term COVID-19 Cases and Fatalities, Nominal and % Chg Day-to-Day (5dma) The chart pack below records the number of COVID-19 cases and fatalities resulting from COVID-19 recorded in key economies since the start of the outbreak in each respective country. The charts also display the rate of increase in recorded cases and fatalities in each country. **Legend below can be used for all national charts.**

■ Total Cases (LHS) ■ Total Fatalities (LHS) — Cases, D-t-D % chg — Fatalities, D-t-D % chg

Source: JHU, MNI. N.b Global leg end applies to all charts. All data correct as of 0600BST August 25, and represents full-day data submissions, rather than intra-day figures. Each dot indicates the data from a single day.

Chart 2. Map of World – Countries with 10 Highest Number Of New Cases In Last Seven Days

Source: JHU, MNI, D-Maps. Data for August 24. States with highest cases (in order): India, US, Brazil, Colombia, Peru, Argentina, Spain, Mexico, Russia, Franc.

Chart 3. Map of World – Countries with 10 Highest Number of New Cases Per Capita In Last Seven Days

Source: JHU, MNI, D-Maps. Data for August 24. States with highest cases (in order): Peru, Maldives, Bahrain, Colombia, Panama, Brazil, Argentina, Costa Rica, Israel, Spain.

Chart 4. Map of World – Countries with 10 Highest Number of Total Recorded Cases Per Capita

Source: JHU, MNI, D-Maps. Data for August 24. States with highest cases (in order): Qatar, Bahrain, Chile, San Marino, Panama, Kuwait, Peru, United States, Brazil, Oman.

Chart 5. Map of World – Countries with 10 Highest Number Of COVID-19 Fatalities In Last Seven Days

Source: JHU, MNI, D-Maps. Data for August 24. States with highest cases (in order): India, United States, Brazil, Mexico, Colombia, Argentina, Peru, South Africa, Iran.

Chart 6. Map of World – Countries with 10 Highest Number of COVID-19 Fatalities Per Capita In Last Seven Days

Source: JHU, MNI, D-Maps. Data for August 24. States with highest cases (in order): Colombia, Peru, Bolivia, Argentina, Brazil, Mexico, Bahamas, Panama, Chile, United States.

Chart 7. Map of World – Countries with 10 Highest Number of Total Recorded COVID-19 Fatalities Per Capita

Source: JHU, MNI, D-Maps. Data for August 24. States with highest cases (in order): San Marino, Belgium, Peru, Andorra, Spain, United Kingdom, Italy, Sweden, Chile, Brazil.