

MNI POLITICAL RISK ANALYSIS – Global COVID-19 Tracker – October 6

by Tom Lake

COVID-19 Trends and Developments

- A change in methodology saw **Mexico** register a record number of COVID-19 fatalities and new cases in a 24-hour period on October 5, with 2,789 deaths and 28,115 new cases added to the total. The Ministry of Health has said that some of the additions date back to cases or fatalities recorded in June. Mexico has struggled to effectively record many outbreaks of the virus due to limited testing facilities, with the country's mortality rate standing at 10.4, with 81,877 fatalities from COVID-19 recorded from 789,780 confirmed cases.
- Across the week up to October 5, **France** recorded an average of 82 fatalities per day due to COVID-19, the highest seven-day average since May 23. The sustained increase in fatalities comes as cases continue to mount amid a second wave, with the seven-day average increase in cases (12,330 per day on October 5) the highest on record.
- For the first time the seven-day average increase in new cases across the globe exceeded 300,000 per day on October 5, with an average of 302,415 new cases reported per day globally over the past week. It should be noted, though that this figure is likely to be inflated somewhat by data revisions in hard-hit countries like Mexico and the UK that has seen total caseloads spike.

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

Source: JHU, MNI. As of 0600BST October 6. N.b. Each dot represents a single day's figures, data for past three months

Table 1. COVID-19 Data Table

Country	Confirmed Cases	New Cases in Past 24 Hrs	Recovered	Deceased	Fatalities in Past 24 Hrs	Mortality Rate (per 100 recorded cases)	Rate of Increase in Cases (7-day average)
Global	35,475,879	325,411	24,765,669	1,043,945	7,004	2.9	0.88%
Argentina	809,728	11,242	649,017	21,468	450	2.7	1.63%
Australia	27,173	25	24,915	895	1	3.3	0.06%
Belgium	132,203	1,968	N/A	10,078	14	7.6	1.97%
Brazil	4,927,235	11,946	4,397,882	146,675	323	3.0	0.54%
Canada	171,384	2,883	144,653	9,560	27	5.6	1.24%
Chile	471,746	1,567	443,453	13,037	58	2.8	0.37%
China	90,652	23	85,541	4,739	0	5.2	0.02%
Colombia	862,158	7,106	766,300	26,844	132	3.1	0.75%
France	664,289	34,780	100,873	32,317	146	4.9	2.02%
Germany	304,673	3,100	265,624	9,554	21	3.1	0.78%
Hong Kong	5,124	11	N/A	105	0	2.0	0.14%
India	6,685,082	61,267	5,662,490	103,569	884	1.5	1.21%
Iran	475,674	3,902	392,293	27,192	235	5.7	0.80%
Italy	327,586	2,257	232,681	36,002	16	11.0	0.73%
Japan	86,027	281	78,071	1,602	4	1.9	0.60%
Mexico	789,780	28,115	670,034	81,877	2,789	10.4	1.06%
Peru	828,169	6,605	712,888	32,742	133	4.0	0.40%
Russia	1,219,796	10,757	984,767	21,375	115	1.8	0.79%
Saudi Arabia	336,766	379	322,055	4,898	23	1.5	0.13%
Singapore	57,819	7	57,597	27	0	0.05	0.03%
South Africa	682,215	926	615,684	17,016	40	2.5	0.22%
South Korea	24,239	75	22,083	422	0	1.7	0.32%
Spain	813,412	23,480	N/A	32,225	139	4.0	1.21%
Sweden	94,283	0	N/A	5,895	0	6.3	0.52%
UK	515,571	12,593	N/A	42,369	19	8.2	2.33%
US	7,457,402	39,557	2,935,142	210,181	460	2.8	0.60%

Source: JHU, MNI. N.b Data correct as of 1035BST October 6. Recovery numbers for Belgium, Hong Kong, Spain, Sweden and the UK not available. No case or fatality data released in Sweden for Oct 5.

Chart Pack: 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 select countries over the past three months in each respective country. The charts also display the rate of increase in recorded cases and fatalities in each country. **Le gend below can be used for all national charts.**

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

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

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

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

Source: JHU, MNI. N.b Global legend applies to all charts. All data correct as of 0600BST October 6, and represents full-day data submissions, rather than intra-day figures. Each dot indicates the data from a single day.

Chart 2. Countries with 10 Highest Number Of New Cases In Past 24 Hours

Source: JHU, MapChart.net, MNI. N.b. Data from Oct 5. Countries in descending order of new cases: India, US, France, Mexico, Spain, UK, Brazil, Argentina, Russia, Colombia

Chart 3. Countries with 10 Highest Number of New Cases Per Capita in Past 24 Hours

Source: JHU, Mapchart.net, MNI. N.b. Data from Oct 5. Countries in descending order of new cases per capita: Israel, France, Spain, Costa Rica, Montenegro, Luxembourg, Czech Republic, Bahrain, Argentina, Mexico. Countries with population below 100k excluded.

Chart 4. Countries with 10 Highest Number of Total Recorded Cases Per 100 Head of Population

Source: JHU, Mapchart.net, MNI. N.b. Data for Oct 5. Countries in descending order of new cases per capita: Qatar, Bahrain, Israel, Panama, Kuwait, Peru, Chile, Brazil, US, Oman. Countries with population below 100k excluded.

Chart 5. Countries with 10 Highest Number of Fatalities in Past 24 Hours

Source: JHU, Mapchart.net, MNI. N.b. Data from Oct 5. Countries in descending order of fatalities in past 24 hours: Mexico, India, US, Argentina, Brazil, Iran, France, Spain, Peru, Colombia.

Chart 6. Countries with 10 Highest Number of Fatalities Per Capita in Past 24 Hours

Source: JHU, Mapchart.net, MNI. N.b. Data from Oct 5. Countries in descending order of fatalities per capita: Armenia, Mexico, Argentina, Costa Rica, Cape Verde, Montenegro, Peru, Guyana, Luxembourg, Chile. Countries with population below 100k excluded.

Chart 7. Countries with 10 Highest Number of Total Recorded Fatalities Per 100 Head of State's Population

Source: JHU, Mapchart.net, MNI. N.b. Data from Oct 5. Countries in descending order of fatalities per capita: Peru, Belgium, Bolivia, Brazil, Spain, Chile, Ecuador, Mexico, US, UK. Countries with population below 100k excluded.