

**GOVERNMENT OF INDIA
MINISTRY OF HEALTH AND FAMILY WELFARE
DEPARTMENT OF HEALTH AND FAMILY WELFARE**

**LOK SABHA
UNSTARRED QUESTION NO. 966
TO BE ANSWERED ON 18th SEPTEMBER, 2020**

COVID-19 CASES

**966. SHRI DHANUSH M. KUMAR:
SHRI RAJIV RANJAN SINGH ALIAS LALAN SINGH:
SHRI RANJEETSINGH HINDURAO NAIK NIMBALKAR:
SHRI RAJESHBHAI CHUDASAMA:
SHRI NIHAL CHAND:
PROF.SAUGATA RAY:
SHRI ASADUDDIN OWAISI:
SHRI SYED IMTIAZ JALEEL:
MS.RAMYA HARIDAS:
SHRI D.K.SURESH:
SHRI ANTO ANTONY:
SHRI B.B.PATIL:
SHRI V.K.SREEKANDAN:
SHRI UTTAM KUMAR REDDY NALAMADA:
SHRI THIRUNAVUKKARASAR SU:**

Will the Minister of **HEALTH AND FAMILY WELFARE** be pleased to state:

- (a) the number of COVID-19 cases including active cases, deaths and recoveries reported, State/UT-wise;
- (b) whether the cases of COVID-19 are increasing rapidly, if so, the details thereof indicating States/UTs that have been most affected;
- (c) the measures being taken by the Government to fight this pandemic along with the medical, financial and other assistance being provided by the Government to these States/UTs;
- (d) whether Government is aware of the different types of tests being conducted for COVID-19 and the number of tests conducted and the age group most affected, if so, the details thereof, State/UT-wise;
- (e) the number of hospital beds, ICU beds and ventilators available and in use, the drugs/medicines being used for the treatment of the virus and the average cost and hospitalization costs borne by such patients, State/UT-wise;
- (f) the extent to which lockdown has been helpful in fighting the disease; and

(g) the other steps taken by the Government including awareness programme and devising future strategy in consultation with the State/UTs to restrict the spread of COVID-19?

ANSWER
THE MINISTER OF STATE IN THE MINISTRY OF HEALTH AND
FAMILY WELFARE
(SHRI ASHWINI KUMAR CHOUBEY)

(a): State/UT wise details of number of total COVID-19 cases, active cases, recovered cases and deaths are at **Annexure I**.

(b): The epidemic curve of any pandemic goes through an ascending, peaking and descending phase. The current phase of pandemic in India is on multiple trajectories across the urban and semi urban areas of the country. Since the country has a huge population, it is expected that there would be a large number of cases every day. However, the cases and deaths per million population in India is among the lowest if one were to compare between similarly affected countries. Most affected States/UTs in the country are Maharashtra, Andhra Pradesh, Tamil Nadu, Karnataka, Uttar Pradesh, West Bengal and Delhi.

(c) & (g): Government of India has taken a series of actions to prevent, control and mitigate the impact of COVID-19. India followed a whole of Government and whole of society approach. Hon'ble Prime Minister, a High level Group of Ministers (GoM), Cabinet Secretary, Committee of Secretaries and senior officers in MoHFW continue to monitor public health response to COVID-19 in the country.

The public health actions were taken in a pre-emptive, pro-active, graded manner based on the evolving scenario. A number of travel advisories were issued restricting inflow of international travelers, till such time, commercial flights were suspended on 23rd March, 2020. Till then, a total of 14,154 flights with 15,24,266 passengers have been screened at these airports. Screening was also done at 12 major and 65 minor ports and land border crossings. In the initial part of the pandemic, India evacuated a large number of stranded passengers from then COVID affected countries (China, Italy, Iran, Japan, Malaysia) and again in the un-lockdown phase, a total of 13,18,891 passengers have been brought back (as on 14th September, 2020) and followed up.

Integrated Disease Surveillance Programme (IDSP) is conducting contact tracing through community surveillance. In the earlier part of the pandemic, this was done for travel related cases and subsequently for cases being reported from community as a part of containment strategy. As on 14th September 2020, a total of about 40 lakh persons have been kept under surveillance. There are 726 laboratories conducting COVID-19 Testing. India is testing is about 1 million samples a day. A total of 5.8 crore samples have been tested so far (as on 14th September 2020).

As on 15th September, 2020, a total of 15,360 COVID treatment facilities with 13,20,881 dedicated isolation bed without O2 support have been created. Also, a total of 2,32,516 oxygen supported isolation beds and 63,194 ICU beds (including 32,409 ventilator beds). Guidelines on Clinical management of COVID-19 have been issued and are being updated regularly.

States are being supported in terms of supply of logistics. So far 1.41 Crore of PPE Kits, 3.44 crores N-95 masks, 10.84 crore tablets of Hydroxychloroquine and 30,663 ventilators and 1,02,400 oxygen cylinders have been supplied to States/UTs/ Central Government hospitals so far (as on 14th September, 2020).

Various cadres of personnel and volunteers across sectors and departments for COVID related works and maintenance of other essential medical services have been worked out, trained through resources made available on the website of MoHFW, iGOT (online platform) by DOPT (<https://igot.gov.in/igot/>).

MoHFW website is being daily to provide general public with information on current status of COVID-19 spread in India. Communication material is also being hosted on MoHFW website and through social media. A dedicated call centre / helpline (1075) has been started to guide community at large which are being used by the citizens very effectively and on a regular basis.

More than 30 vaccine candidates have been supported which are in different stages of development, 3 candidates are in advanced stage of Phase I/II/III trials and more than 4 are in advanced pre-clinical development stage. A National Expert Group on Vaccine Administration for COVID-19 has been constituted on 7th August, 2020, under NITI Ayog. Thirteen clinical trials of repurposed drugs have been undertaken to build a portfolio of therapeutic options for Covid-19 patients.

The Government of India is implementing India COVID-19 Emergency Response and Health System Preparedness Package. The details of financial, medical and other assistance under the package provided by Government of India is at Annexures II to VII.

(d): Several different testing techniques and methodologies have been adopted for laboratory diagnosis of COVID-19.

- Real Time Polymerase Chain Reaction (RT-PCR) is the gold standard test for detecting cases of COVID-19. The advantage of this platform lies in its accuracy of detection.
- The TrueNat and CBNAAT systems have also been deployed for diagnosis of COVID-19 in view of availability of customized testing cartridges, widespread availability even at district and primary health center level and quick turnaround time.
- Rapid Point-of-Care (PoC) Antigen Detection tests have relatively moderate sensitivity but high specificity. A positive test should be considered as a true positive whereas all symptomatic individuals testing negative through the rapid antigen test should be confirmed with a real-time PCR test.
- IgG Antibody test for COVID-19 has been recommended only for sero-surveillance and not diagnosis.

India is conducting an average of 10-11 lakh tests per day. Persons 26-44 years of age represent 40% of the total confirmed cases in the country.

(e): State/UT wise details of number of health facilities (including Dedicated COVID hospitals, Dedicated COVID Health Centers and COVID Care Centers) and beds available are detailed in **Annexure VIII**.

No specific antivirals have been proven effective so far. Symptomatic treatment for fever and cough, appropriate rehydration, supplemental oxygen therapy remains the mainstay of treatment. The drug Hydroxychloroquine has been recommended for treatment of mild (but high-risk cases) and for moderate cases. In addition, provisions for investigational therapies has also been made for using Remdesivir, Convalescent plasma and Tocilizumab for managing severe cases under close medical supervision. Guidelines on Clinical management of COVID-19 were issued and are being regularly updated & widely circulated.

Testing and treatment of COVID-19 is free in all Government facilities.

Health is a State subject. Ministry of Health and Family Welfare does not maintain state-wise data on average cost, treatment cost etc.

(f): By imposing country-wide lock-down, India successfully blunted the aggressive progression of COVID. The period of lockdown helped the nation create much required additional health infrastructure. During this time, dedicated isolation beds recorded an increase of 22 times and dedicated ICU beds above 14 times to what existed in March 2020. Similarly, laboratory capacity for testing COVID was increased nearly 10 times during this time. Whereas there was no indigenous manufacturing of PPE, with the requisite standards, at that point in time, we are now self-sufficient and, in a position, to export the same. Similarly, very limited indigenous manufacturing was available at the time of lockdown, this capacity was also enhanced to attain self-reliance in this regard.

During this period, various cadres of personnel and volunteers across sectors and departments for COVID related works and maintenance of other essential medical services were worked out, trained through resources made available on the website of MoHFW, iGOT (online platform) by DOPT (<https://igot.gov.in/igot/>).

It has been estimated that the decision of lockdown by slowing down the progress of pandemic in India, prevented 14–29 lakh cases and 37–78 thousand deaths.

(g): Reply same as answer to Question at (c).

Annexure-I

State/UT wise details of number of total COVID-19 cases, active cases, recovered cases and deaths
(as on 16-09-2020)

S. No.	Name of State / UT	Total Cases	Active cases	Recovered/ Discharged/ Migrated cases	Deaths
1	Andaman & Nicobar Islands	3574	204	3318	52
2	Andhra Pradesh	583925	92353	486531	5041
3	Arunachal Pradesh	6466	1795	4658	13
4	Assam	146575	29180	116903	492
5	Bihar	160871	13055	146980	836
6	Chandigarh	8592	2991	5502	99
7	Chhattisgarh	70777	35909	34279	589
8	Dadra & Nagar Haveli and Daman & Diu	2783	229	2552	2
9	Delhi	225796	29787	191203	4806
10	Goa	25511	5102	20094	315
11	Gujarat	116183	16357	96582	3244
12	Haryana	98622	20430	77166	1026
13	Himachal Pradesh	10335	3801	6444	90
14	Jammu and Kashmir	56654	18678	37062	914
15	Jharkhand	64439	14118	49750	571
16	Karnataka	475265	98555	369229	7481
17	Kerala	114033	31226	82341	466
18	Ladakh	3499	938	2517	44
19	Madhya Pradesh	93053	21620	69613	1820
20	Maharashtra	1097856	292174	775273	30409
21	Manipur	8210	1745	6418	47
22	Meghalaya	4036	1818	2190	28
23	Mizoram	1480	558	922	0
24	Nagaland	5229	1269	3945	15
25	Odisha	158650	32267	125738	645
26	Puducherry	20601	4674	15522	405
27	Punjab	84482	21154	60814	2514
28	Rajasthan	105898	16761	87873	1264
29	Sikkim	2173	464	1690	19
30	Tamil Nadu	514208	46806	458900	8502
31	Telengana	162844	30401	131447	996
32	Tripura	20150	7498	12435	217
33	Uttarakhand	34407	10739	23230	438
34	Uttar Pradesh	324036	67335	252097	4604
35	West Bengal	209146	23942	181142	4062
36	India (Total)	5020359	995933	3942360	82066

Annexure II

State-wise Statement showing Central Release of Grants in aid under India COVID-19 Emergency Response and Health System Preparedness Package

(Rs. in Crore)

S. No.	Name of the State/UTs	2020-21
1	Andaman & Nicobar Islands	9.82
2	Andhra Pradesh	199.87
3	Arunachal Pradesh	17.11
4	Assam	119.10
5	Bihar	113.31
6	Chandigarh	9.39
7	Chhattisgarh	41.89
8	Dadra & Nagar Haveli and Daman & Diu	1.77
9	Delhi	255.12
10	Goa	5.98
11	Gujarat	170.79
12	Haryana	106.79
13	Himachal Pradesh	43.97
14	Jammu & Kashmir	143.09
15	Jharkhand	37.95
16	Karnataka	182.15
17	Kerala	309.97
18	Ladakh	20.00
19	Lakshadweep	0.22
20	Madhya Pradesh	185.39
21	Maharashtra	393.82
22	Manipur	11.63
23	Meghalaya	10.85
24	Mizoram	7.61
25	Nagaland	6.77
26	Orissa	65.49
27	Puducherry	3.06
28	Punjab	131.22
29	Rajasthan	285.01
30	Sikkim	5.44
31	Tamil Nadu	511.64
32	Telangana	256.89
33	Tripura	13.55
34	Uttar Pradesh	334.01
35	Uttarakhand	54.98
36	West Bengal	191.14
	Grand Total	4,256.79

Note:

1. For the FY 2020-21, the UT of Dadra & Nagar Haveli and Daman & Diu have been combined.
2. Release for the F.Y. 2020-21 is updated upto 10.09.2020 and is provisional.

Annexure III

Status of distribution of centrally procured Medical Supplies for COVID-19							
S.No.	State / UT / Central Government Institutions	N95 masks distributed (in lakh)	PPE kits distributed (in lakh)	HCQ tablets distributed (in lakh)	Ventilators		
					Allocation	Delivered	Installed
1	Andaman and Nicobar Islands	1.71	0.54	1.8	34	34	17
2	Andhra Pradesh	14.63	2.79	31.5	3960	3960	3608
3	Arunachal Pradesh	2.11	1.26	6.5	63	63	10
4	Assam	10.41	3.01	21.7	1000	1000	186
5	Bihar	12.97	5.40	64	500	500	262
6	Chandigarh	2.33	1.06	3	45	45	25
7	Chhattisgarh	4.57	1.82	21.2	230	230	145
8	Dadra and Nagar Haveli and Daman & Diu	1.29	0.70	4.75	20	20	20
9	Delhi	18.82	7.76	64.8	575	575	497
10	Goa	2.62	1.01	8.8	200	200	197
11	Gujarat	20.82	9.38	28.5	2500	2500	2289
12	Haryana	8.05	2.26	26.3	423	400	295
13	Himachal Pradesh	3.25	1.67	9	500	500	357
14	Jammu and Kashmir	9.59	4.89	27.8	908	896	521
15	Jharkhand	4.96	2.51	28.2	460	460	243
16	Karnataka	16.31	5.24	49.7	2025	2025	1001
17	Kerala	7.00	1.49	39.5	480	471	365
18	Ladakh	1.50	0.79	6	130	130	78
19	Madhya Pradesh	14.14	8.12	54	679	679	501
20	Maharashtra	29.26	12.58	97.2	4434	4427	3043
21	Manipur	2.02	0.79	5.7	97	97	32
22	Meghalaya	1.45	0.52	4.75	54	54	6
23	Mizoram	1.36	0.31	4.2	115	115	52
24	Nagaland	1.35	0.25	3.75	120	120	45
25	Odisha	8.50	2.53	13.5	567	567	137
26	Puducherry	3.04	1.41	4.7	107	107	90
27	Punjab	5.72	3.03	20.7	510	389	289
28	Rajasthan	16.00	7.38	63	1700	1465	1079
29	Sikkim	1.50	0.52	3.25	10	0	0
30	Tamil Nadu	17.96	5.39	72.3	1450	1445	1000
31	Telangana	13.85	2.41	42.5	1400	1400	1103
32	Tripura	2.96	1.38	5.5	92	92	0
33	Uttarakhand	3.36	1.89	8	700	700	319
34	Uttar Pradesh	21.11	12.57	89.4	2000	1814	1066
35	West Bengal	17.68	4.85	43.5	1120	845	449
36	Lakshadweep	0.42	0.20	2.25	7	0	0
37	Central Institutions	38.18	19.50	102.516	2894	1694	742
Total		342.83	139.16	1083.77	32,109	30,019	20,069

Annexure IV

Logistics update regarding Xpert COVID-19 cartridges (CBNAAT) (as on 10.09.2020)			
S. No.	Name of State / UT	Total Number of cartridges allocated	Total number of cartridges Delivered
1	Andaman and Nicobar Islands	400	400
2	Andhra Pradesh	5250	2970
3	Arunachal Pradesh	50	50
4	Assam	1200	1200
5	Bihar	3000	3000
6	Chandigarh	600	600
7	Chhattisgarh	300	300
8	Delhi	13200	9100
9	Goa	200	200
10	Gujarat	3300	2800
11	Haryana	1800	1250
12	Himachal Pradesh	200	200
13	Jammu and Kashmir	2600	2600
14	Jharkhand	100	100
15	Karnataka	4500	2800
16	Kerala	10100	5650
17	Madhya Pradesh	3600	3170
18	Maharashtra	13000	10250
19	Meghalaya	300	300
20	Odisha	200	200
21	Puducherry	200	200
22	Punjab	1800	1800
23	Rajasthan	6000	3810
24	Sikkim	300	300
25	Tamil Nadu	14000	9350
26	Telangana	5500	3200
27	Tripura	50	50
28	Uttar Pradesh	6000	3900
29	West Bengal	2250	2250
	TOTAL	100,000	72,000

Annexure V

State-wise details of approximate Grant released in terms of Machines													
S.No.	State	RT-PCR				Automated RNA Extraction @ Rs.42,18,500/-		COBAS 6800 @ Rs.3,88,50,000/-		COBAS 8800 @ Rs.6,72,60,000/-		Total Qty.	Total Cost with GST
		CFX-96 Touch Real Time PCR Detection System @ Rs. 14,86,800/-		CFX96-IVD Real-Time PCR System @ Rs.15,22,500/-		No.	Cost with GST	No.	Cost with GST	No.	Cost with GST		
		No.	Cost with GST	No.	Cost with GST								
1	Andaman & Nicobar	0	0	1	1522500	1	4218500	0	0	0	0	2	5,741,000
2	Andhra Pradesh	1	1486800	0	0	7	29529500	0	0	0	0	8	31,016,300
3	Arunachal Pradesh	0	0	1	1522500	1	4218500	0	0	0	0	2	5,741,000
4	Assam	0	0	3	4567500	6	25311000	0	0	0	0	9	29,878,500
5	Bihar	2	2973600	2	3045000	9	37966500	0	0	0	0	13	43,985,100
6	chandigarh	1	1486800	0	0	0	0	0	0	0	0	1	1,486,800
7	Chhatisgarh	0	0	0	0	1	4218500	0	0	0	0	1	4,218,500
8	Dadar Nagar Haveli	0	0	0	0	1	4218500	0	0	0	0	1	4,218,500
9	Delhi	2	2973600	4	6090000	7	29529500	0	0	0	0	13	38,593,100
10	Gujarat	6	8920800	1	1522500	7	29529500	0	0	0	0	14	39,972,800
11	Haryana	0	0	1	1522500	2	8437000	0	0	0	0	3	9,959,500
12	HP	0	0	0	0	1	4218500	0	0	0	0	1	4,218,500
13	J&K	0	0	0	0	3	12655500	0	0	0	0	3	12,655,500
14	Jharkahnd	1	1486800	0	0	2	8437000	0	0	0	0	3	9,923,800
15	Karnataka	0	0	1	1522500	8	33748000	0	0	0	0	9	35,270,500
16	Kerala	0	0	0	0	1	4218500	0	0	0	0	1	4,218,500
17	Lakshadweep	0	0	1	1522500	0	0	0	0	0	0	1	1,522,500
18	Leh Ladakh	0	0	1	1522500	1	4218500	0	0	0	0	2	5,741,000
19	Maharashtra	7	10407600	5	7612500	10	42185000	1	38,850,000	0	0	23	99,055,100
20	MP	4	5947200	2	3045000	6	25311000	0	0	0	0	12	34,303,200
21	Manipur	0	0	1	1522500	1	4218500	0	0	0	0	2	5,741,000
22	Meghalaya	0	0	0	0	1	4218500	0	0	0	0	1	4,218,500
23	Mizoram	0	0	1	1522500	1	4218500	0	0	0	0	2	5,741,000
24	Nagaland	0	0	2	3045000	1	4218500	0	0	0	0	3	7,263,500
25	Odisha	0	0	3	4567500	2	8437000	0	0	0	0	5	13,004,500
26	Puducherry	0	0	0	0	1	4218500	0	0	0	0	1	4,218,500
27	Punjab	0	0	0	0	2	8437000	0	0	0	0	2	8,437,000
28	Rajasthan	0	0	1	1522500	10	42185000	0	0	0	0	11	43,707,500
29	Sikkim	1	1486800	2	3045000	1	4218500	0	0	0	0	4	8,750,300

State-wise details of approximate Grant released in terms of Machines													
S.No.	State	RT-PCR				Automated RNA		COBAS 6800 @		COBAS 8800 @		Total	Total Cost with
30	TN	4	5947200	5	7612500	9	37966500	0	0	0	0	18	51,526,200
31	Telangana	0	0	0	0	2	8437000	0	0	0	0	2	8,437,000
32	Tripura	0	0	3	4567500	1	4218500	0	0	0	0	4	8,786,000
33	UP	3	4460400	5	7612500	12	50622000	1	38,850,000	0	0	21	101,544,900
34	UK	1	1486800	0	0	1	4218500	0	0	0	0	2	5,705,300
35	WB	4	5947200	2	3045000	6	25311000	0	0	1	67,260,000	13	101,563,200
Total		37	55011600	48	73080000	125	527312500	2	77,700,000	1	67,260,000	213	800,364,100

Annexure VI

		State-wise details of approximate Grant released in terms of Kits					
		Total supplied quantity as of 11.09.2020					
Date range		Total quantity supplied					
Sl. N	States/product category	RNA		VTM		RT-PCR	
		Qty.	Amount	Qty.	Amount	Qty.	Amount
1	ANDAMAN AND NICOBAR ISLANDS	19,912	2,323,322	33,600	4,233,486	26,400	14,861,454
2	ANDHRA PRADESH	170,722	18,704,408	122,040	16,860,579	246,567	130,621,730
3	ARUNACHAL PRADESH	12,184	1,425,149	12,800	1,460,820	16,000	6,866,020
4	ASSAM	312,818	34,414,343	390,800	53,787,655	597,867	273,847,408
5	BIHAR	119,920	13,915,858	21,910	2,954,091	471,548	212,841,369
6	CHANDIGARH	52,930	5,858,826	29,560	3,516,673	83,728	34,873,173
7	CHHATTISGARH	92,072	10,400,739	157,450	21,155,153	136,100	43,280,856
8	DADRA AND NAGAR HAVELI	30,956	3,509,531	51,900	6,527,669	28,480	13,297,550
9	DELHI	95,988	11,998,182	139,600	18,994,189	328,994	188,076,759
10	GOA	4,000	466,980	53,600	6,560,136	7,700	5,109,927
11	GUJARAT	349,016	38,823,901	400,000	48,288,338	712,767	409,047,887
12	HARYANA	162,338	17,581,638	173,600	20,265,912	274,824	77,547,196
13	HIMACHAL PRADESH	121,112	13,529,320	291,100	35,982,679	173,228	73,315,629
14	JAMMU AND KASHMIR	141,924	16,997,534	58,600	9,230,086	256,726	128,981,214
15	JHARKHAND	37,390	4,603,337	132,590	17,934,060	123,200	64,306,351
16	KARNATAKA	376,642	41,413,250	148,350	17,589,994	588,502	210,299,460
17	KERALA	60,942	7,972,471	38,740	5,747,105	150,378	119,073,677
18	LADAKH	14,600	1,636,282	3,800	419,710	14,192	5,887,200
19	MADHYA PRADESH	246,120	27,323,185	280,666	37,293,835	652,380	249,064,453
20	MAHARASHTRA	1,049,444	113,238,072	633,280	78,776,585	1,800,122	721,803,858
21	MANIPUR	44,556	5,150,633	86,550	10,806,538	72,062	32,494,944
22	MEGHALAYA	16,856	1,909,384	5,300	670,093	72,720	25,189,033
23	MIZORAM	20,256	2,160,202	45,000	5,513,793	54,920	18,780,409
24	NAGALAND	27,684	3,064,209	33,050	3,895,085	49,320	16,503,364
25	ODISHA	233,196	24,368,638	20,850	2,709,952	245,920	99,006,577
26	PUDUCHERRY	56,188	5,982,857	51,120	5,646,204	91,867	38,498,993
27	PUNJAB	133,626	15,283,950	5,700	897,807	266,679	111,146,270
28	RAJASTHAN	560,842	62,947,629	108,200	14,167,216	1,119,150	472,570,065
29	SIKKIM	12,528	1,306,504	12,400	1,595,468	19,000	6,183,680
30	TAMIL NADU	111,416	13,120,405	162,850	21,530,401	246,634	131,006,608
31	TELANGANA	200,716	21,067,646	29,650	3,757,208	323,207	102,215,836
32	TRIPURA	63,648	7,282,336	181,100	23,193,163	63,527	34,450,194

33	UTTAR PRADESH	925,150	100,543,883	424,770	51,487,726	1,455,416	482,708,457
34	UTTARAKHAND	82,980	9,124,389	39,600	5,827,974	131,431	53,383,309
35	WEST BENGAL	122,548	13,958,894	82,700	11,896,637	831,708	287,927,663
Total		6,083,220	673,407,886	4,462,826	571,174,015	11,733,264	4,895,068,573

Annexure VII

Logistics update regarding augmentation of COVID-19 diagnostic capacity on Truenat (as on 10.09.2020)				
S. No.	Name of State / UT	Total Allocation of True NAAT	Number of Truenat screening chips	Number of Truenat confirmatory chips
1	Andaman & Nicobar Islands	5	4300	220
2	Andhra Pradesh	257	347750	8400
3	Arunachal Pradesh	4	3600	180
4	Assam	15	15700	900
5	Bihar	37	25000	5000
6	Chhattisgarh	11	15850	750
7	Dadar & Nagar Haveli	1	1500	80
8	Delhi	19	13700	700
9	Goa	0		80
10	Gujarat	20	28800	1440
11	Haryana	10	14400	720
12	Himachal Pradesh	24	27350	1350
13	Jammu and Kashmir	25	18700	920
14	Jharkhand	22	16500	1500
15	Karnataka	35	56400	2500
16	Kerala	19	27350	1350
17	Lakshadweep	4	2900	100
18	Madhya Pradesh	69	99350	4900
19	Maharashtra	26	37400	3300
20	Manipur	4	4300	200
21	Meghalaya	7	7900	300
22	Mizoram	4	2900	140
23	Nagaland	3	2800	100
24	Odisha	28	13000	2000
25	Punjab	15	21600	1000
26	Rajasthan	20	28800	1400
27	Sikkim	5	4300	200
28	Tamil Nadu	40	43200	2000
29	Telangana	14	10100	500
30	Tripura	8	2900	100
31	Uttarakhand	26	9200	300
32	Uttar Pradesh	98	124550	6000
33	Ladakh	2	2900	160
34	Pondicherry	5	0	0
35	West Bengal	32	46100	2300
	TOTAL	914	1,081,100	51,090

Annexure VIII

State/UT wise details of number of health facilities (including Dedicated COVID hospitals, Dedicated COVID Health Centers and COVID Care Centers) and beds (including ICU and ventilators) available (as on 16-09-2020)

S. No.	States	Total number of COVID Facilities	Total Isolation beds (excluding ICU beds)	Oxygen supported beds	Total ICU beds	No of Ventilators
1	Andaman and Nicobar Islands	23	1173	165	24	20
2	Andhra Pradesh	575	102804	16879	4833	1476
3	Arunachal Pradesh	104	2854	171	62	16
4	Assam	414	30558	1686	396	284
5	Bihar	357	36617	6814	650	836
6	Chandigarh	21	3339	820	93	46
7	Chhattisgarh	228	22231	1544	722	466
8	Dadra & Nagar Haveli	5	1190	200	46	46
9	Daman & Diu	7	559	139	21	11
10	Delhi	162	25363	10101	2364	1395
11	Goa	45	1678	178	134	184
12	Gujarat	713	49819	14545	4895	3184
13	Haryana	799	56535	5957	2212	1061
14	Himachal Pradesh	66	3413	761	86	119
15	Jammu and Kashmir	297	23122	3213	436	447
16	Jharkhand	278	17597	3185	393	243
17	Karnataka	1842	140113	17170	4963	2778
18	Kerala	331	41622	4977	2980	1138
19	Ladakh	5	276	109	37	31
20	Lakshadweep	11	102	21	14	10
21	Madhya Pradesh	940	70072	14606	2673	882
22	Maharashtra	3316	349820	56602	14834	6924
23	Manipur	38	2471	358	47	39
24	Meghalaya	58	2212	345	83	87
25	Mizoram	56	2681	308	44	65
26	Nagaland	14	681	142	54	28
27	Odisha	246	30206	4119	554	330
28	Puducherry	17	1318	339	110	76
29	Punjab	273	26785	4240	1633	713
30	Rajasthan	417	43206	8449	1797	955
31	Sikkim	14	1065	229	20	59
32	Tamil Nadu	1259	191303	25407	8439	4252
33	Telangana	56	15604	2794	1782	518
34	Tripura	27	2058	230	74	22
35	Uttar Pradesh	757	154428	11413	4256	2343
36	Uttarakhand	434	30635	2174	481	543
37	West Bengal	1224	70591	12635	1284	823
Total		15429	1556101	233025	63526	32450