

समाचार पत्रों से चयित अंश Newspapers Clippings

दैनिक सामयिक अभिज्ञता सेवा
A Daily Current Awareness Service

Vol. 45 No. 62 27 March 2020

रक्षा विज्ञान पुस्तकालय
Defence Science Library
रक्षा वैज्ञानिक सूचना एवं प्रलेखन केन्द्र
Defence Scientific Information & Documentation Centre
मैटकॉफ हाऊस, दिल्ली - 110 054
Metcalf House, Delhi - 110 054

DRDO Scientists developing products essential to fight COVID-19

The Defence Research and Development Organisation (DRDO) scientists are in the process of developing many products essential to tackle coronavirus. DRDO Chairman, Dr G Satheesh Reddy told news agency ANI that hand sanitizers developed by the organization are already being distributed to many people

New Delhi: The Defence Research and Development Organisation (DRDO) scientists are in the process of developing many products essential to tackle coronavirus. DRDO Chairman, Dr G Satheesh Reddy told news agency ANI that hand sanitizers developed by the organization are already being distributed to many people.

"In the last 15-20 days, we have supplied more than 20,000 sanitizer bottles to various agencies," Reddy said.

"We have also developed N-99 and 3 layered masks, we have produced more than 20,000 masks and supplied to various agencies, including Delhi Police," he further added.

"Some time back DRDO developed a ventilator along with Society for Biomedical Technology (SBMT), its technology has been transferred to the industry. An industry in Mysore is producing the secondary version of that ventilator now"

Since Prime Minister Narendra Modi has announced the 21-day lockdown to combat coronavirus there has been a panic buying of essential items. Things like hand sanitizers and face masks have become high demand, high-priority items that people have been buying on a large scale.

Coronavirus has thus far infected over 600 people in India killing 13. Worldwide, the death toll due to COVID-19 has surpassed the 20,000 mark.

<https://www.indiatvnews.com/news/india/drdo-scientists-developing-products-essential-to-fight-covid-19-601760>

Manufacture masks, ventilators at DRDO: Telangana Health Min to centre

Telangana Health Minister Eatala Rajender on Thursday urged Union Health Minister, Dr Harsh Vardhan, to allow the manufacturing of N-95 masks, personal protection equipment, and ventilators at Defence Research and Development Organisation (DRDO), Bharat Dynamics Limited (BDL), and Electronics Corporation of India Limited (ECIL) in Hyderabad

Hyderabad: Telangana Health Minister Eatala Rajender on Thursday urged Union Health Minister, Dr Harsh Vardhan, to allow the manufacturing of N-95 masks, personal protection equipment, and ventilators at Defence Research and Development Organisation (DRDO), Bharat Dynamics Limited (BDL), and Electronics Corporation of India Limited (ECIL) in Hyderabad. Rajender during the video conference held with the Union Health Minister also said that products like drugs, medical equipment, and essentials are not crossing the state borders.

Vardhan said the next two weeks are crucial and those from abroad are asked to be under observation and not to leave the home quarantine. A total of 649 confirmed cases of COVID-19 have been reported in India so far, the Ministry of Health and Family Welfare informed today.

Prime Minister Narendra Modi had on Tuesday announced a 21-day lockdown in the entire country effective from midnight to deal with the spread of coronavirus, saying that "social distancing" is the only option to deal with the disease, which spreads rapidly. (ANI)

(This story has not been edited by Devdiscourse staff and is auto-generated from a syndicated feed.)

<https://www.devdiscourse.com/article/law-order/978609-manufacture-masks-ventilators-at-drdo-telangana-health-min-to-centre>

Fri, 27 March 2020

DRDO to produce 5,000 ventilators to treat coronavirus patients

New Delhi: Defence Research and Development Organisation (DRDO) Chairman Dr. G Satheesh Reddy on Thursday said his organisation is working to produce 5,000 ventilators per month which are required for the treatment of COVID-19 patients. "Some time back DRDO developed a ventilator along with Society for Biomedical Technology (SBMT), its technology has been transferred to the industry. An industry in Mysore is producing the secondary version of that ventilator now. The Bharat Electronics Limited has also joined in and another private industry is also coming in,"

Reddy told ANI. Reddy said their lab in Mysore has supplied some critical parts for the ventilators and that industry can produce around 5,000 ventilators per month now. By increasing their capacity, they can take it up to 10,000 ventilators per month to meet the shortages.

"My laboratories have already helped in the distribution of 20,000 bottles of hand sanitizers which are being given to different organisations including the Delhi Police, the three armed forces and other security agencies," Reddy said.

DRDO Chairman said many other private players including Anand Mahindra have also shown interest in this and if they come in, the production output can be taken much higher.

"We have also developed N-99 and 3 layered masks, we have produced more than 20,000 masks and supplied to various agencies, including Delhi Police," Reddy highlighted.

DRDO is also working for providing ready to eat meals for government and health sector workers through its Defence Food Research laboratory in Mysore which specialises in providing such meals to armed forces' personnel. (ANI)

<http://idrww.org/drdo-to-produce-5000-ventilators-to-treat-coronavirus-patients/>.

कोरोना से युद्ध में हमारे हाथ मजबूत करेगा

DRDO, विकसित किया स्वदेशी वेंटिलेटर

डीआरडीओ के अध्यक्ष, डॉ जी सतेश रेड्डी ने कहा कि कुछ समय पहले DRDO ने सोसायटी फॉर बायोमेडिकल टेक्नोलॉजी (SBMT) के साथ एक वेंटिलेटर विकसित किया, इसकी तकनीक को इंडस्ट्री लेवल पर वेंटिलेटर तैयार करने के लिए दे दिया गया है।

नई दिल्ली: कोरोना के संकटकाल में भारत का रक्षा अनुसंधान और विकास संगठन भी आगे आया है। भारत में कोरोना के कारण उपजी स्वास्थ्य समस्या को देखते हुए DRDO ने उन्नत तकनीकी वाला वेंटिलेटर विकसित किया है। इसकी तकनीक को वेंटिलेटर इंडस्ट्री को सौंपा गया है।

ताकि इसे तुरंत ही बड़े पैमाने पर बनाकर प्रयोग में लाया जा सके। युद्धक स्थितियों में भारत को मजबूत बनाने वाला DRDO कोरोना से भी युद्ध में देश को कमजोर नहीं पड़ने देगा।

कोरोना से लड़ाई में सिर्फ दो हथियार आएंगे काम

दरअसल कोरोना के बढ़ते संकट के बीच सबसे बड़े दो ही हथियार हैं, एक है सोशल डिस्टेंसिंग और दूसरा है बेहतर स्वास्थ्य सुविधाएं। प्रधानमंत्री मोदी की अपील और घोषणा के बाद भारत में 21 दिन का लॉकडाउन लागू है। ऐसे में लोग सोशल डिस्टेंसिंग तो फॉलो कर रहे हैं,

लेकिन इससे पूरी तरह निपटने के लिए बहुत बेहतर स्वास्थ्य सेवाओं का होना जरूरी है। क्योंकि अगर कोरोना बड़े लेवल पर लोगों को अपना शिकार बनाना शुरू करेगा तो इस स्तर पर अस्पतालों में अलग आइसोलेशन वॉर्ड और वेंटिलेटर की कमी से जूझना पड़ सकता है।

DRDO अध्यक्ष ने दी जानकारी

इस बारे में खुद DRDO के अध्यक्ष ने जानकारी दी है। उन्होंने खुद इस वेंटिलेटर के बारे में बताया और कहा जल्द ही इसे तैयार कर लिया जाएगा। डीआरडीओ के अध्यक्ष, डॉ जी सतेश रेड्डी ने कहा कि कुछ समय पहले DRDO ने सोसायटी फॉर बायोमेडिकल टेक्नोलॉजी (SBMT) के साथ एक वेंटिलेटर विकसित किया,

इसकी तकनीक को इंडस्ट्री लेवल पर वेंटिलेटर तैयार करने के लिए दे दिया गया है। मैसूर की एक इंडस्ट्री इसका निर्माण कर रही है और यह उन्नत वेंटिलेटर का सेकेंड एडिशन है।

42 नए मामले सामने आए हैं

स्वास्थ्य मंत्रालय की ओर से जारी आंकड़ों के मुताबिक बीते 24 घंटों में देशभर में कोरोना से चार मरीजों की मौत हो गई है जबकि 42 नए मामले सामने आए हैं। स्वास्थ्य मंत्रालय के संयुक्त सचिव लव अग्रवाल ने जानकारी देते हुए कहा कि देश में कोरोना से पीड़ित मरीजों की संख्या बढ़कर 649 हो गई है।

<https://zeenews.india.com/hindi/zee-hindustan/national/drdo-will-strengthen-our-hand-in-war-with-corona-developed-indigenous-ventilator/659352>

Fri, 27 March 2020

Covid-19: India involves DRDO and OFB in fight against the coronavirus pandemic

By Rahul Bedi

New Delhi: India's Ministry of Defence (MoD) has pressed the state-owned Defence Research and Development Organisation (DRDO) and Ordnance Factory Board (OFB) into making assorted medical supplies and equipment to battle the ongoing Covid-19 coronavirus outbreak in the country.

Officials told *Jane's* that the DRDO has already begun producing hand-sanitising liquid and other disinfectants at its laboratories, while the OFB has launched a pilot project to make personal protective equipment (PPE) for medical personnel.

The OFB will eventually manufacture this equipment at some of its 41 units across India, once the first batch meets the mandated medical standards, officials said.

Meanwhile, the DRDO is in consultations with private-sector manufacturers to make badly-needed ventilators, as India struggles to enforce the biggest-ever lockdown of its population of 1.3 billion until 14 April in order to contain the spread of the virus.

<https://www.janes.com/article/95121/covid-19-india-involves-drdo-and-ofb-in-fight-against-the-coronavirus-pandemic>

Telangana Today

Fri, 27 March 2020

Allow DRDO, ECIL to manufacture masks: Etala Rajender

In a video conference with the Union Health Minister, he said that allowing such top class scientific organisations will go a long way in meeting the huge demand for safety equipment needed for health care workers, while they tend to Covid-19 positive patients.

Hyderabad: The State government on Thursday requested Union Health Minister Dr Harsh Vardhan to permit Hyderabad-based research facilities including Electronic Corporation of India Limited (ECIL), Bharat Dynamics Limited (BDL) and Defence Research and Development Organisation (DRDO) to manufacture safety medical equipment including Personnel Protection Equipment (PPE), ventilators, N95 masks and other medical equipment needed in Intensive Care Units (ICU).

In a video conference with the Union Health Minister, he said that allowing such top class scientific organisations will go a long way in meeting the huge demand for safety equipment needed for health care workers, while they tend to Covid-19 positive patients.

Rajender also raised the issue of teething troubles in transporting vital goods including life saving drugs and other medical equipment between inter-state borders. The State government requested Dr Harsh Vardhan to intervene to clear such bottlenecks.

Dr. Harsh Vardhan appreciated the State government efforts in containing the novel strain of coronavirus and said the next two-weeks will be crucial in containing the coronavirus pandemic.

<https://telanganatoday.com/allow-drdo-ecil-to-manufacture-masks-etala-rajender>

With single ventilator service can be provided to several persons

ఒకే వెంటిలేటర్తో

అనేక మందికి సేవలు

• వైరస్ సోకనివ్వని బాడీ సూట్ • రూపకల్పన చేసిన డీఆర్డీవో

ఈనాడు, దిల్లీ: కరోనాపై పోరులో తన వంతు చేయూతనందించడానికి భారత రక్షణ పరిశోధన సంస్థ (డీఆర్డీవో) సిద్ధమైంది. వైరస్ వైరస్ ఉద్భవించిన పసిగట్టిన ఈ సంస్థ ముందు నుంచే దానిపై దృష్టిసారించి నివారణ పరికరాల ఉత్పత్తిపై దృష్టి సారించింది. అందులో భాగంగా.. అనేక మందికి సేవలు అందించే వెంటిలేటర్, కరోనా వైరస్ సోకని వ్యవస్థ బాడీ సూట్, తక్కువ ధరల్లోనే శానిటైజర్, ఎన్-99 మాస్కులకు రూపకల్పన చేసింది.

◆ ఒకే వెంటిలేటర్ ద్వారా అనేక మంది రోగులకు సేవలందించే విస్తృత వెంటిలేటర్కు బెంగుళూరు డీఆర్డీవో ల్యాబ్ రూపకల్పన చేసింది. తొలి నెలలో 5వేలు, ఆ తర్వాత పదివేల చొప్పున వీటిని తయారు చేయడానికి సంస్థ సిద్ధమైంది. ఇందుకు అనువైన ఉపకరణాలను మహింద్ర సంస్థ రూపొందించనుంది. ఈ వెంటిలేటర్లను వేగంగా తయారుచేయడానికి వీలుగా దాని డిజైన్ను తొమ్మిది కంపెనీలకు బదిలీ చేయడానికి ఔషధ శాఖ శాఖ కార్యదర్శి ఆమోదముద్ర వేశారు. ఒక్కో వెంటిలేటర్ ధర రూ.4 లక్షలు ఉంటుంది.

దేశంలో కరోనా రోగుల సంఖ్య 30కి చేరే నాటికే ఆప్రమత్తమై దీని నివారణకు అవసరమైన వైద్య పరికరాలను భారీ సంఖ్యలో ఉత్పత్తి చేసి, సరఫరా చేయడానికి సంస్థ నడుం బిగించింది.

◆ లీటరు శానిటైజర్ను రూ.120కే ఉత్పత్తి చేస్తోంది. రోజుకు 20వేల నుంచి 30వేల లీటర్లను గ్యాలియర్లోని డీఆర్డీవో ల్యాబ్ ఉత్పత్తి చేస్తోంది. దాన్ని 200, 500 మిల్లీ లీటర్ల సీసాల్లో బహిరంగ మార్కెట్లో విక్రయాలకు ఆసుగు

లను మహింద్ర సంస్థ రూపొందించనుంది. ఈ వెంటిలేటర్లను వేగంగా తయారుచేయడానికి వీలుగా దాని డిజైన్ను తొమ్మిది కంపెనీలకు బదిలీ చేయడానికి ఔషధ శాఖ శాఖ కార్యదర్శి ఆమోదముద్ర వేశారు. ఒక్కో వెంటిలేటర్ ధర రూ.4 లక్షలు ఉంటుంది.

జంగా సిద్ధంచేసింది.
◆ రోజుకు పదివేల ఎన్-99 మాస్కులు తయారు చేసేలా డీఆర్డీవో డిజైన్ రూపకల్పన చేసింది. ఒక్కో మాస్కు ధర రూ.70.
◆ రోగులకు సేవచేసే వైద్యులు, వైద్య సిబ్బంది, పారిశుధ్య కార్మికులు కరోనా బారిన పడకుండా ఉండటానికి వీలుగా పకడ్బందీ బాడీ సూట్కు రూపకల్పన చేసింది. ఇది వైరస్ను పూర్తిగా నిరోధిస్తుంది. ఉతకడానికి వీలైన ఈ సూట్ 'అమెరికన్ సొసైటీ టెక్స్టింగ్ ఆండ్ మెటీరియల్ స్టాండర్డ్స్' పరీక్షలోనూ నెగ్గింది. రూ.7వేల విలువైన ఈ సూట్.. వైద్య సిబ్బందికి కరోనా సోకకుండా సోకకుండా రక్షిస్తుందని డీఆర్డీవో, ఇతర సంస్థల పరీక్షల్లో తేలింది. వీటిని రోజుకు పదివేల చొప్పున ఉత్పత్తి చేయడానికి సిద్ధమైనట్లు డీఆర్డీవో అధిపతి జి. సతీష్ రెడ్డి తెలిపారు.

DRDO war on corona

కరోనాపై డీఆర్డీవో సమరం

- » యుద్ధప్రాతిపదికన నాణ్యమైన వస్తువుల రూపకల్పన
- » శానిటైజర్లు, వెంటిలేటర్లు, మాస్కులు, బాడీ సూట్ తయారీ
- » ప్రైవేటు కంపెనీలతో కలిసి ఉత్పత్తి ప్రారంభం
- » త్వరలోనే అందుబాటులోకి తీసుకొస్తాం
- » ఆంధ్రజ్యోతితో డీఆర్డీవో చైర్మన్ సతీష్ రెడ్డి

హైదరాబాద్, మార్చి 26(ఆంధ్రజ్యోతి): మహమ్మారి కరోనాపై సమరంలో.. డిఫెన్స్ రిసెర్చ్ అండ్ డెవలప్ మెంట్ ఆర్గనైజేషన్ (డీఆర్డీవో) నేను సైతం అంటోంది. వైరస్ నిరోధంలో కీలకమైన హ్యాండ్ శానిటైజర్లు, క్రిటికల్ కేర్ వెంటిలేటర్లు, ఎన్-99 అడ్వాన్స్డ్ మాస్కులు, బాడీ సూట్ల తయారీకి నడుంబిగించింది. సంస్థ శాస్త్రవేత్తలు కేవలం మూడు వారాల్లోనే వీటిని రూపొందించడం విశేషం. దేశంలో కరోనా వ్యాప్తి నేపథ్యంలో ఈ వస్తువులను త్వరలోనే అందుబాటులోకి తెస్తామని డీఆర్డీవో చైర్మన్ సతీష్ రెడ్డి తెలిపారు. ఇందుకోసం ప్రైవేటు పరిశ్రమలతో ఒప్పందం పూర్తయిందని, ఉత్పత్తి కూడా ప్రారంభమైందని చెప్పారు. వైరస్ను అరికట్టడంలో డీఆర్డీవో పాత్రతో పాటు పలు కీలక విషయాలను చైర్మన్ సతీష్ రెడ్డి 'ఆంధ్రజ్యోతి'తో పంచుకున్నారు. ఈ సందర్భంగా ఆయన మాట్లాడుతూ.. సైన్యం కోసం ఉపయోగించే వస్తువులను ప్రత్యేక పరిస్థితుల దృష్ట్యా ప్రజలకు అందిస్తున్నట్లు తెలిపారు. డీఆర్డీవో, ప్రైవేటు పరిశ్రమల మధ్య ఒప్పందాలు అంత సులభంగా జరుగవని, కానీ, విపత్తు దృష్ట్యా అనుమతులు ఇచ్చినట్లు చెప్పారు. సరికొత్త సాంకేతికత ఉపయోగించి తమ శాస్త్రవేత్తలు తక్కువ సమయంలోనే నాణ్యమైన వస్తువులకు రూపకల్పన చేశారని ఆభినందించారు. చాలా తక్కువ ధరకే వీటిని అందించనున్నట్లు తెలిపారు. ఆయన తెలిపిన వివరాల మేరకు..

రోజుకు 30 వేల లీటర్ల శానిటైజర్ తయారీ

కరోనా నిరోధంలో ముఖ్యమైన హ్యాండ్ శానిటైజర్ను రోజుకు 20 వేల

డీఆర్డీవో శానిటైజర్లు

నుంచి 30 వేల లీటర్ల వరకు తయారు చేస్తున్నాం. ఒక్కో బాటిల్ ధర రూ.120. ఇప్పటికే 4 వేల లీటర్ల శానిటైజర్ను సైన్యానికి అందించాం. పార్లమెంట్కు 300 లీటర్లు, ఇతర రక్షణ విభాగాలకు 500 లీటర్లు సమకూర్చాం. డిల్లీ పోలీసులకు వెయ్యి లీటర్ల శానిటైజర్ పంపిణీ చేశాం.

మల్టీ పేషంట్ వెంటిలేటర్స్

ఒకేసారి పలువురు రోగులకు ఉపయోగించేలా మల్టీ పేషంట్ వెంటిలేటర్ను రూపొందించాం.

ఇవి వారం రోజుల్లో అందుబాటులోకి వస్తాయి.

మొదటి నెలలో 5 వేలు, తర్వాత నెల నుంచి 10 వేల వెంటిలేటర్లను అందించగలం. ఒక్కో దాని ధర రూ.4 లక్షల వరకు ఉంటుంది.

ఐదు లేయర్లతో మాస్కులు

ప్రస్తుతం మార్కెట్లో ఉన్న ఎన్-95 మాస్కులను మించిన మన్నికతో ఎన్-99 మాస్కులను అభివృద్ధి చేశాం. ఈ మాస్కు ఐదు లేయర్లతో ఉంటుంది. వీలో రెండు నానో మాష్ లేయర్లు. కరోనాను అడ్డుకునేందుకు ఇది ఎంతగానో ఉపయోగపడుతుంది. రోజుకు 10వేల మాస్కులను తయారు చేయనున్నాం. ఒక్కోదాని ధర రూ.70.

నాణ్యమైన పాలిస్టర్తో బాడీ సూట్

చికిత్సలో పాల్గొనే వైద్యులు, ఆరోగ్య సిబ్బందితో పాటు పారిశుధ్య కార్మికులను వైరస్ నుంచి రక్షించేందుకు శరీరాన్ని ఆసాంతం కప్పి ఉంచేలా నాణ్యమైన పాలిస్టర్తో బాడీ సూట్ రూపొందించాం. రోజుకు 10 వేల సూట్స్ తయారు చేస్తాం. ఒక్కోదాని ధర రూ.7 వేలు.

అమెరికా ఆస్పత్రులు కిటకిట

» కరోనా రోగులతో నిండిపోతున్న వైసం

» యూఎస్లో వెయ్యి దాటిన మరణాలు

వాషింగ్టన్, న్యూయార్క్, లండన్, మార్చి 26: ప్రపంచ వ్యాప్తంగా కరోనా పాజిటివ్ కేసుల సంఖ్య 5 లక్షలు దాటింది. గురువారంతో 22 వేల మంది పైనే మృతి చెందారు. వైరస్ రోగుల సంఖ్య పోటెత్తుతుండటంతో అమెరికా, యునైటెడ్ కింగ్డమ్ (యూకే)లో ఆసుపత్రులు కిటకిటలాడుతున్నాయి. కేసులు 75వేలు మించడంతో అమెరికాలో అయితే మూసివేసినవాటిని సైతం తిరిగి తెరుస్తున్నారు. న్యూయార్క్ నగరంలో సిటీ కన్వెన్షన్ సెంటర్ ను తాత్కాలిక ఆసుపత్రి చేశారు. లూసియానాలో పార్కులను ఐసోలేషన్

దేశాల్లో మరణాలు

అమెరికా	1,080
ఇరాన్	2,234
స్పెయిన్	4,145
ఇటలీ	8,165
ఫ్రాన్స్	1,331
చైనా	3,287
యూకే	477

కేంద్రాలుగా వినియోగిస్తున్నారు. ట్రిటన్ రాజధాని లండన్లో ఓ సమావేశ మందిరాన్ని 4 వేల పడకల ఆసుపత్రిగా మార్చేశారు. ఫిలిప్పీన్స్లోనూ ఇదే పరిస్థితి నెలకొంది. ఆసుపత్రులు నిండిపోతుండటం, రక్షణ సామగ్రి లేకపోవడంతో దేశంలో 9 మంది వైద్యులు మృతి చెందారని అధికారులు తెలిపారు.

భారత సంతతి బాలికకు వైరస్

వాటికన్లోని క్రైస్తవ మత పెద్ద పోప్ నివాస గృహ ఉద్యోగికి వైరస్ సోకింది. సింగపూర్లో భారత సంతతి బాలిక (3) వైరస్ కు గురైంది. రాజ ప్రాసాదంలోని ఏడుగురు ఉద్యోగులు కౌవిడ్ బారినపడ

టంతో మలేసియా రాజ దంపతులు స్వీయ క్వారంటైన్ కు వెళ్లారు. ఇటలీలో గత నెల రోజుల్లో 67 మంది మత గురువులు చనిపోయారు. స్పెయిన్లో రోజు వ్యవధిలో మరో 665 మంది మృతి చెందారు. ఇటలీలో మృతుల సంఖ్య 8 వేలకు చేరింది. చైనాలో కొత్త కేసులేమీ నమోదు కాలేదు.

డబ్ల్యూహెచ్ఎ తీరుపై ట్రంప్ గుర్రు

కరోనా సంక్షోభం విషయంలో డబ్ల్యూహెచ్ఎ పూర్తిగా చైనాను వెనకేసుకు వచ్చిందని అమెరికా అధ్యక్షుడు ట్రంప్ మండిపడ్డారు. ఈ విషయంలో సంస్థ తీరుపై చాలామందికి అసంతృప్తి ఉందన్నారు. కరోనాపై నమరంలో జి-20 దేశాల సమాఖ్య కీలక నిర్ణయం తీసుకుంది. ఆర్థిక అనిశ్చితి నివారణకు ప్రపంచ మార్కెట్లోకి 5 ట్రిలియన్ డాలర్లను జొప్పించనుంది.

<https://epaper.andhrajyothy.com/c/50350301>

Fri, 27 March 2020

Army medical teams, 2 Navy ships ready to help friendly nations

Defence Minister Rajnath Singh holds a review meeting

Army medical teams and two Indian Navy ships were on standby to provide required assistance to friendly countries in the neighbourhood, the Defence Ministry said on Thursday. The Defence Research and Development Organisation (DRDO) had manufactured and supplied masks and sanitizers to various organisations, including the Delhi Police, it noted.

Defence Minister Rajnath Singh held a review meeting with senior defence officials, including the three Service Chiefs and the Chief of the Defence Staff, on the action plan to deal with the COVID-19 situation.

“The Army medical teams deployed in the Maldives have since returned after completion of their mission,” the Ministry said in a statement after the meeting.

A team of six doctors and eight paramedical personnel of the Army was deployed in the Maldives since March 13 for setting up a viral testing lab.

Sanitizers, Masks Readied

The statement said that DRDO laboratories had manufactured 20,000 litres of sanitizer and supplied them to various organisations, including 10,000 litres to the Delhi Police. “DRDO has also supplied 10,000 masks to Delhi police personnel. It is tying up with some private companies to make personal protection equipment such as bodysuits and ventilators,” it said.

The Ordnance Factory Board (OFB) has also ramped up production of sanitizers, masks and bodysuits and Bharat Electronics Limited (BEL) was engaged in manufacturing ventilators.

The Ministry said that various quarantine facilities of the armed forces have, so far, handled 1,462 evacuees and discharged 389. Presently, 1,073 persons were being provided care at the facilities in Manesar, Hindon, Jaisalmer, Jodhpur and Mumbai.

Separately, the Indian Air Force (IAF) said the Command Hospital Air Force Bangalore had been designated as its first laboratory to undertake COVID-19 testing. “IAF aircraft are continuing to fly in medical supplies and doctors to Leh and fly out blood samples for COVID testing to Chandigarh and Delhi,” it said in a statement.

The IAF had created nine quarantine facilities of 200-300 personnel capacity each across the country.

<https://www.thehindu.com/news/national/army-medical-teams-2-navy-ships-ready-to-help-friendly-nations/article31173950.ece>

DAILYEXCELSIOR.COM
The Largest Circulated Daily of Jammu and Kashmir

Fri, 27 March 2020

Rajnath asks armed forces to ramp up efforts to check spread of coronavirus

New Delhi: Defence Minister Rajnath Singh on Thursday asked the armed forces, defence public sector undertakings and other military organisations to provide all possible assistance to civilian authorities in their efforts to halt the spread of coronavirus in the country.

He issued the directive while chairing a high-level meeting to review overall preparedness of the defence ministry in containing the spread of the coronavirus which has infected over 600 and killed at least 10 people in India so far.

India is under a 21-day lockdown from Tuesday midnight as part of efforts to check COVID-19.

In the meeting, Singh appreciated the proactive role played by the armed forces and various departments of the defence ministry in evacuating Indian nationals as well as foreigners from coronavirus- affected countries and ensuring their proper care at various quarantine facilities.

“He urged the armed forces and other departments to gear up their preparedness and provide all required assistance to the civilian administration at various levels,” the defence ministry said in a statement.

Giving details of contribution by various defence entities, it said the DRDO laboratories have manufactured 20,000 litres of sanitiser and supplied to various organisations, including 10,000 litres to Delhi Police.

The Defence Research and Development Organisation (DRDO) has also supplied 10,000 masks to Delhi Police personnel. It is tying up with some private companies to make personal protection equipment such as body suits and ventilators, officials said.

The ministry said the Ordnance Factory Board has also ramped up production of sanitisers, masks and body suits while DPSU Bharat Electronics Limited is engaged in manufacturing of ventilators.

At the meeting, officials briefed Singh on various measures and assistance provided so far by the armed forces.

The Indian Air Force has made several sorties and evacuated Indian nationals from countries like China, Japan and Iran.

Various quarantine facilities of the armed forces have handled 1,462 evacuees and discharged 389. Currently, 1,073 people are being provided care at the facilities in Manesar, Hindan, Jaisalmer, Jodhpur and Mumbai.

Additional quarantine facilities are on standby with for 950 people.

The meeting was attended by Chief of Defence Staff Gen Bipin Rawat, Defence Secretary Dr Ajay Kumar, Chief of Naval Staff Admiral Karambir Singh, Chief of Air Staff Air Chief Marshal R K S Bhadauria, Chief of Army Staff General M M Naravane, Secretary (Defence Production) Raj Kumar and DRDO Chairman G Satheesh Reddy. (agencies)

<https://www.dailyexcelsior.com/rajnath-asks-armed-forces-to-ramp-up-efforts-to-check-spread-of-coronavirus/>

ThePrint

Fri, 27 March 2020

Army starts Covid-19 testing in its hospitals, issues fresh guidelines to fight pandemic

The IAF, meanwhile, has designated Command Hospital Air Force, Bengaluru, to conduct Covid-19 testing

By Amrita Nayak Dutta

New Delhi: The Army has initiated Covid-19 testing in their hospitals as India gears up to test more people amid the coronavirus pandemic.

According to senior Army officers, five Army hospitals have been conducting testing of Covid-19. These facilities are Armed Forces Medical College, Pune, Command Hospitals in Udampur, Lucknow, Bangalore, and the R&R Army Hospital in Delhi.

The decision in this regard came earlier this month, Army sources said.

The move comes at a time when the country — with just 52 government laboratories — clearly lacks adequate testing facilities.

With the rising number of confirmed cases, India has already expanded Covid-19 testing to private labs and asked every state to earmark at least one hospital to treat coronavirus patients.

The Indian Council of Medical Research, the country's apex health research body, has put out a series of guidelines for Covid-19 testing in private laboratories.

Army to be trained to fight Covid-19

Sources said Army personnel are being nominated for training in various reputed medical institutes across the country, such as the National Institute of Virology, Pune, PGIMER, Chandigarh, King George's Medical University, Lucknow, and AIIMS in New Delhi to be better prepared to deal with the pandemic.

The Indian Air Force, meanwhile, has designated the Command Hospital Air Force, Bengaluru, to conduct Covid-19 testing.

“To monitor the prevailing situation and provide immediate response and assistance as required, a 24×7 crisis management cell has been set up at Air Headquarters and various Command Headquarters. IAF aircraft are continuing to fly in medical supplies and doctors to Leh and flying out blood samples for Covid testing to Chandigarh and Delhi,” an IAF statement read.

The Defence Research and Development Establishment (DRDE) in Gwalior has also started conducting tests for Covid-19.

The DRDE, which is a part of the Defence Research and Development Organisation (DRDO), is the nodal lab for the development of chemical-biological defence technologies.

Army issues fresh guidelines

The Army Thursday issued fresh instructions on measures required to fight the pandemic.

This included identifying additional infrastructure for setting up of quarantine or isolation centers in each station for the troops, extending the Army's network of hospitals and laboratory facilities to assist civil administration in areas affected by the novel coronavirus.

The instructions further said a plan should be prepared for sidestepping medical personnel from lesser-affected areas to augment healthcare in severely-affected areas if required, and additional training of the Army's own medical personnel at various hospitals to be better prepared to fight Covid-19.

The armed forces have put in place over a dozen isolation facilities across the country, of which, five are housing 1,073 people — most of them have been evacuees of different countries.

ThePrint had earlier reported that the military has put in place strict drills to stop coronavirus from getting into its bases, which included disallowing entry of civil contractual staff and staggered office and meal timings.

Meanwhile, Defence Minister Rajnath Singh Thursday met Chief of Defence Staff (CDS) General Bipin Rawat, Army Chief General M.M. Naravane, IAF chief Air Marshal R.K.S. Bhadauria and Navy chief Admiral Karambir Singh to review the action plan of the Defence Ministry with regard to dealing with Covid-19.

<https://theprint.in/defence/army-starts-covid-19-testing-in-its-hospitals-issues-fresh-guidelines-to-fight-pandemic/388770/>

Fri, 27 March 2020

Provide assistance to civilian authorities: Rajnath Singh to armed forces

The defence minister appreciated the efforts in evacuating Indian nationals as well as foreigners from coronavirus- affected countries

New Delhi: Defence minister Rajnath Singh on Thursday asked the armed forces, defence public sector undertakings and other military organisations to provide all possible assistance to civilian authorities in their efforts to halt the spread of coronavirus in the country.

He issued the directive while chairing a high-level meeting to review overall preparedness of the defence ministry in containing the spread of the coronavirus which has infected over 600 and killed at least 13 people in India so far.

India is under a 21-day lockdown from Tuesday midnight as part of efforts to check COVID-19.

In the meeting, Singh appreciated the proactive role played by the armed forces and various departments of the defence ministry in evacuating Indian nationals as well as foreigners from coronavirus-affected countries and ensuring their proper care at various quarantine facilities.

"He urged the armed forces and other departments to gear up their preparedness and provide all required assistance to the civilian administration at various levels," the defence ministry said in a statement.

Giving details of contribution by various defence entities, it said the DRDO laboratories have manufactured 20,000 litres of sanitiser and supplied to various organisations, including 10,000 litres to Delhi Police.

The Defence Research and Development Organisation (DRDO) has also supplied 10,000 masks to Delhi Police personnel. It is tying up with some private companies to make personal protection equipment such as body suits and ventilators, officials said.

The ministry said the Ordnance Factory Board has also ramped up production of sanitisers, masks and body suits while DPSU Bharat Electronics Limited is engaged in manufacturing of ventilators.

At the meeting, officials briefed Singh on various measures and assistance provided so far by the armed forces.

The Indian Air Force has made several sorties and evacuated Indian nationals from countries like China, Japan and Iran.

Various quarantine facilities of the armed forces have handled 1,462 evacuees and discharged 389. Currently, 1,073 people are being provided care at the facilities in Manesar, Hindan, Jaisalmer, Jodhpur and Mumbai.

Additional quarantine facilities are on standby with for 950 people.

The meeting was attended by Chief of Defence Staff Gen Bipin Rawat, Defence Secretary Dr Ajay Kumar, Chief of Naval Staff Admiral Karambir Singh, Chief of Air Staff Air Chief Marshal RKS Bhadauria, Chief of Army Staff General M M Naravane, Secretary (Defence Production) Raj Kumar and DRDO Chairman G Satheesh Reddy.

<https://www.telegraphindia.com/india/provide-assistance-to-civilian-authorities-ranjnath-singh-to-armed-forces/cid/1759415>

hindustantimes

Fri, 27 March 2020

Covid-19: PM Modi directs ministries to scale production of medical equipment

The railways is mulling using its vast pool of coaches to be converted to isolation wards

By Anisha Dutta

New Delhi: Prime Minister Narendra Modi has asked government ministries to find innovative ways of using their resources to set up manufacturing of medical equipment like ventilators and scaling up their production. The cabinet meeting chaired by the PM on Wednesday discussed ways of using state-owned facilities and production units for boosting manufacture and supply of medical equipment and setting up quarantine facilities.

The railways is mulling using its vast pool of coaches to be converted to isolation wards. It has already begun work on using locomotive production units to manufacture ventilators and other medical equipment. "There is a plan to use vast pool of non-AC coaches for setting up isolation wards and about 20,000 such coaches had been identified for the same. Railways has also begun production of masks, sanitisers and other supplies," a railway ministry official said.

Indian Railways has also been tasked with using its large manufacturing and locomotive production units and workshops for manufacturing essential medical equipment such as ventilators, hospital beds, and stretchers, among others, on a war-footing.

The national carrier has issued directions to production units - the Integral Coach Factory in Chennai and Diesel Loco Works in Varanasi - among others. The Railway Board has asked production units and workshops to assess the feasibility to manufacture these items in large quantities, as may be required, at a short notice.

Ministries like defence and the heavy industries and public enterprises have also been asked to utilise their resources for ramping up production of medical gear. Defence ministry's production units like R&D organization the Defence Research and Development Organisation (DRDO) are exploring collaborations with private companies for production of ventilators. The Ordnance Factory Board (OFB) too have been tasked with production of medical supply. State owned aerospace and defence company Bharat Electronics Limited has also been engaged in manufacturing of ventilators.

The ministry of heavy industries has reached out to automobile manufacturers for utilising their manufacturing facilities for production of ventilators. The ministry has written to automakers seeking their help to aid the government.

“We are working on an automated version of the Bag Valve Mask ventilator (commonly known as Ambu bag). We hope to have a proto ready in three days for approval. Once proven this design will be made available to all for manufacturing,” Pawan Goenka, managing director of Mahindra and Mahindra Limited, said.

The availability of ventilators will be a key determinant in India’s success to keep the mortality rate of Covid-19 patients down, should community transmission sets in. India needs around 2.1 ventilators per 10,000 patients to battle the Covid-19 outbreak, according to medical experts.

On March 21, a panel of senior scientists cleared an industry proposal to ramp up production of ventilators in the country to minimise shortages in the context of an increasing number of people testing positive for the Sar-CoV-2 virus, which causes the Covid-19 infection.

The textile ministry has also pointed towards the shortage of body coveralls and N-95 masks for healthcare staff. An emergency control room has also been setup by the ministry to monitor production and supply of medical textiles including N-95 mask, body coveralls and melt-blown fabric.

<https://www.hindustantimes.com/india-news/covid-19-pm-modi-directs-ministries-to-scale-production-of-medical-equipment/story-gKgZxcaaZEzD8ZGhnt2j6J.html>

hindustantimes

Fri, 27 March 2020

India pulls out all stops to combat Covid-19 pandemic

India is currently under a 21-day lockdown to break the chain of transmission of coronavirus which has infected over 650 people so far in the country

New Delhi: India is pulling out all the stops to fight the coronavirus pandemic by drafting in state-owned facilities and production units and private companies to boost manufacture and supply of medical equipment and setting up quarantine facilities.

Prime Minister Narendra Modi on Thursday asked Central government ministries to look for innovative ways of using their resources to set up manufacturing of medical equipment like ventilators and scaling up their production to check the spread of coronavirus that has now affected over 650 people in the country and taken more than 10 lives so far.

The country is currently under a 21-day lockdown to break the chain of transmission of coronavirus.

The Defence Research and Development Organisation (DRDO) has also joined the fight against Covid-19.

“Some time back DRDO developed a ventilator along with Society for Biometrical Technology (SBMT), its technology has been transferred to the industry. An industry in Mysore is producing the secondary version of that ventilator now,” DRDO Chairman Dr G Sateesh Reddy said according to ANI.

“DRDO scientists are working on the development of many products to tackle Covid_19. Sanitizers developed by us have been distributed to many people. In the last 15-20 days we have supplied more than 20,000 sanitizer bottles to various agencies,” Reddy said.

The chief of the National Disaster Response Force (NDRF) said it is ready to act any time.

“12 battalions and 50 sub-units deployed across country on standby. 400 personnel geared with Personal Protective Equipment (PPEs) are present in every battalion. We are ready to act anytime if states need,” ANI quoted NDRF Director General SN Pradhan as saying.

The government has tasked the Railways with using its large manufacturing and locomotive production units and workshops for manufacturing essential medical equipment such as ventilators, hospital beds, and stretchers, among others, on a war-footing.

Ventilators will be a key determinant in India's success to keep the mortality rate of Covid-19 patients down if community transmission sets in. India needs around 2.1 ventilators per 10,000 patients to battle the Covid-19 outbreak, according to medical experts.

The government has also tapped automobile manufacturers for utilising their manufacturing facilities for production of ventilators. The ministry has written to automakers seeking their help to aid the government.

RC Bhargava, Chairman at Maruti Suzuki India Limited, said the carmaker is looking at manufacturing ventilators following a meeting of government representatives.

The ministry of railways is also considering using the national transporter's vast pool of coaches as isolation wards.

The textile ministry has set up an emergency control room to monitor production and supply of medical textiles including N-95 mask, body coveralls and melt-blown fabric for healthcare staff.

Defence Minister Rajnath Singh who chaired a high-level meeting Thursday to review overall preparedness of the defence ministry in containing the spread of coronavirus, asked the armed forces, defence public sector undertakings and other military organisations to provide all possible assistance to civilian authorities in the fight against the pandemic, PTI reported.

Various quarantine facilities of the armed forces have handled 1,462 evacuees and discharged 389. Currently, 1,073 people are being provided care at the facilities in Manesar, Hindon, Jaisalmer, Jodhpur and Mumbai.

<https://www.hindustantimes.com/india-news/india-pulls-out-all-stops-to-combat-covid-19-pandemic/story-qllAug2bT3HpIHXZI8QFZP.html>

The Tribune

Fri, 27 March 2020

Army ramps up training of troops to deal with coronavirus

Services have also implemented measures like reducing office strength

By Vijay Mohan

Chandigarh: As more cases of persons being infected with the coronavirus (COVID-19) emerge across the country, the Armed Forces Medical Services have ramped up training of its personnel and put into effect additional safety procedures to deal with the pandemic.

According to army sources, additional capsule courses, summaries and advisories have been developed for medical and para-medical personnel at military hospitals and medical establishments in the field. Measures adopted by other countries for treatment, sanitisation and other precautionary measures are also being studied.

“As the focus of research and studies across the global medical fraternity converges on coronavirus, we are sharing the findings and recommendations with our personnel,” an army doctor said. “Regular briefings on the subject are being held for hospital staff and they are being updated constantly on the threat being posed and the measures to mitigate it,” he added.

Standing hospital operating procedures, treatment methodology, emergency response teams and test facilities have been reviewed and fine-tuned for catering to the unprecedented situation. Besides medical staff, troops in all stations and field establishments are being regularly briefed and cautioned about preventive measures to be adopted.

The Defence Research and Development Organisation (DRDO) is also in the centre of the fight, with some of its laboratories associated with bio-sciences being involved in developing items like protective gear, body suits, ventilators, sanitisers.

While the services have already set up quarantine facilities at some place to accommodate civilians evacuated from abroad, isolation facilities have come up in all military hospitals and stations to deal with any fallout. More such facilities can be set up if required, for which sites have been identified and infrastructure has been earmarked. Besides military personnel, they may also cater to the civilian population if need be.

The services have also implemented several other measures like reducing the office strength, restricting leave and movement, suspending training courses and staggering drill and meal timings.

<https://www.tribuneindia.com/news/army-ramps-up-training-of-troops-to-deal-with-coronavirus-61393>

Fri, 27 March 2020

Coronavirus outbreak: Rajnath Singh reviews army's action plan to fight COVID-19

The armed forces have been on the forefront in this war against COVID-19 whether it was airlifting critical materials needed for the quarantine facilities, or taking care of those who have been evacuated from various countries across the globe

By Huma Siddiqui

Defence Minister Rajnath Singh urges the Defence PSUs and other related agencies to gear up their preparedness and to join hands in providing all assistance required by the civilian authorities. The minister along with other stakeholders had a high-level review meeting on the action plan of Ministry of Defence to deal with COVID-19. Those present besides the Chief of Defence Staff General Bipin Rawat included the three chiefs of the Army, Navy and the Air Force were present. Also in the meeting Defence Secretary Dr Ajay Kumar, Secretary (Defence Production) Raj Kumar and Chairman of DRDO were present.

The armed forces have been on the forefront in this war against COVID-19 whether it was airlifting critical materials needed for the quarantine facilities, or taking care of those who have been evacuated from various countries across the globe. The three services have also been trained to take care of their own personnel when needed.

On day of the 21 Day Lock-down period, the Indian Army facility located in Jodhpur received 277 evacuees from Iran. Amongst those evacuated from Iran, there were 273 pilgrims and there 149 women & six children.

“The evacuees were airlifted from Delhi to Jodhpur on board Air India Flights and were screened at the airport. They were then moved to the medical facilities set up by the Indian Army for isolation and mental and physical isolation. In these facilities there’s a regimented routine which incorporates not only sports but recreational activities,” said the official spokesperson of the Indian Army.

For the Indian Army, it was also the first day of ensuring that the movement of the officers at the HQ level to a minimum in an effort to minimize exposure except for those involved in the essential duties.

All the three services have cut down all the staff in offices, duty moves, and training or exercise events on international travels. These steps have been taken to ensure that the pandemic is controlled, explained a senior officer.

However, the emergency staff, according to the spokesperson which includes duty officials, medical fraternity, drivers, cooks and other support staff continue to work.

Medical facilities set up by the Indian Army is located at Manesar, Jaisalmer and Jodhpur and has evacuees from Iran, Italy and Malaysia.

Those evacuated from Wuhan & Japan earlier have already been treated and discharged after the full protocol was observed.

So far ...

Out of the 1200 evacuees, medical staff and Aircrew who were in these facilities, only one case of +ve COVID-19 has been reported.

However, this does not include another case reported from on IAF Facility in Hindon.

The Indian Army has also created more facilities at Jhansi, Binnaguri and Gaya as standby with an additional collective capacity of 1600 beds, also more facilities are ready in case there is an urgent requirement. However, these additional facilities do not include those which have been created by the Indian Air Force and the Indian Navy.

Indian Navy

A team of four doctors led by Dr Savio Rodrigues, HOD Microbiology, Goa Medical College, took off from INS Hansa to Pune for undergoing training. The medical team which left onboard a Dornier aircraft of Indian Navy on its return on Friday will set up a COVID test facility at Goa.

The team also carried a few samples of COVID-19 suspects for testing.

Ordnance Factory Board (OFB)

OFB has designated 285 beds for isolation wards in their hospitals located across the country. This has been done as per Ministry of Health and Family Welfare (MoHFW) instructions in the Cabinet Secretary's meeting earlier this week.

According to the Ministry of Defence (MoD), "The OFB has earmarked forty beds in hospitals located at Vehicle Factory Jabalpur; thirty beds each at Ammunition Factory Khadki, Gun and Shell Factory Cossipore, Metal and Steel Factory located in Ishapore, OF Kanpur, Khamaria, Ambajhari, also 25 beds at OF Ambernath and twenty beds each at Heavy Vehicle Factory Avadi and Ordnance Factory Medak.

<https://www.financialexpress.com/defence/coronavirus-outbreak-rajnath-singh-reviews-armys-action-plan-to-fight-covid-19/1910198/>

Fri, 27 March 2020

Rajnath Singh reviews Defence Ministry's action plan to deal with COVID-19

*Rajnath Singh appreciated the "proactive role" played by armed forces
and various departments of Defence Ministry in evacuating Indian
nationals as well as foreigners from COVID-19 affected countries*

New Delhi: Defence Minister Rajnath Singh on Thursday reviewed the Ministry of Defence's action plan to deal with COVID-19 and urged armed forces, Defence Public Sector Undertakings and other organisations to gear up preparedness and provide all required assistance to civilian authorities.

Officials briefed the minister on various measures and assistance provided so far. The Indian Air Force has made several sorties and evacuated Indian nationals from affected areas in China, Japan and Iran.

Various quarantine facilities of the Armed Forces have so far handled 1,462 evacuees and discharged 389 persons. At present, 1,073 persons are being provided care at the facilities in Manesar, Hindan, Jaisalmer, Jodhpur and Mumbai. A Defence Ministry release said that additional quarantine facilities with a capacity of 950 beds were on standby.

The meeting was attended by Chief of Defence Staff General Bipin Rawat, Chief of Naval Staff Admiral Karambir Singh, Chief of Air Staff Air Chief Marshal RKS Bhaduria and Chief of Army Staff General M M Naravane.

Rajnath Singh appreciated the "proactive role" played by armed forces and various departments of Defence Ministry in evacuating Indian nationals as well as foreigners from COVID-19 affected countries.

“e urged the armed forces and other departments to gear up their preparedness and provide all required assistance to the civilian administration at various levels.

The release said Defence Research and Development Organisation (DRDO) laboratories have manufactured 20,000 litres of sanitiser and supplied to various organisations, including 10,000 litres to Delhi police. DRDO has also supplied 10,000 masks to Delhi police personnel,” it added.

It said that DRDO is tying up with some private companies to make personal protection equipment such as bodysuits and ventilators.

Ordnance Factory Board has also ramped up production of sanitizers, masks and body suits. Bharat Electronics Limited is also engaged in manufacturing of ventilators.

The release said that Army medical teams deployed in the Maldives have since returned after completion of their mission. It said Army medical teams and two ships of Navy are on standby to provide the required assistance to friendly countries in the neighbourhood. (ANI)

<https://newsroompost.com/india/rajnath-singh-reviews-defence-ministrys-action-plan-to-deal-with-covid-19/510702.html>

THE TIMES OF INDIA

Fri, 27 March 2020

Rajnath asks armed forces to further step up their efforts in combating Covid-19

By Rajat Panit

New Delhi: With the number of coronavirus cases increasing in the country, defence minister Rajanth Singh on Thursday asked the armed forces to further step up their efforts in combating the pandemic and providing assistance to the civilian administration at various levels.

With civilian testing labs for Covid-19 being inadequate in the country, the armed forces have also begun to conduct the tests at the AFMC in Pune, Army R&R Hospital at Delhi, Army command hospitals at Udhampur and Lucknow and IAF command hospital at Bengaluru.

During the top-level review meeting, Singh appreciated the “proactive role” played by the armed forces in evacuating Indian and foreign nationals from Covid-19 affected countries like China, Japan and Iran as well as ensuring their proper care at various quarantine facilities.

The quarantine facilities set up by the Army, Navy and IAF have handled 1,462 evacuees till now. At present, 1,073 persons are being provided medical care at the facilities in Manesar, Hindan, Jaisalmer, Jodhpur and Mumbai. “Additional quarantine facilities are on standby with 950 beds capacity,” said an official.

DRDO labs, in turn, have manufactured and supplied 20,000 litres of sanitizers to various organizations, including 10,000 litres to Delhi police. DRDO, which has also supplied 10,000 masks to Delhi police, is tying up with some private companies to make personal protection equipment such as body suits and also ventilators, said officials.

The Ordnance Factory Board factories have also ramped up production of sanitizers, masks and body suits, while defence PSU Bharat Electronics Limited is also engaged in the manufacturing of ventilators.

Officials said the Army medical teams deployed in the Maldives have returned after completion of their mission there. “Army medical teams and two warships of Navy are on standby to provide required assistance to friendly countries in the neighbourhood if required,” said an official.

The meeting was attended by Chief of Defence Staff General Bipin Rawat, Navy chief Admiral Karambir Singh, IAF chief Air Chief Marshal R K S Bhaduria, Army chief General M M Naravane, defence secretary Dr Ajay Kumar and DRDO chief Dr G Satheesh Reddy, among others.

<https://timesofindia.indiatimes.com/india/rajnath-asks-armed-forces-to-further-step-up-their-efforts-in-combating-covid-19/articleshow/74830858.cms>

Rajnath Singh asks armed forces to ramp up efforts to fight COVID-19

Defence Minister Rajnath Singh issued the directive while chairing a high-level meeting to review overall preparedness of the defence ministry in containing the spread of the coronavirus

New Delhi: Defence Minister Rajnath Singh on Thursday asked the armed forces, defence public sector undertakings and other military organisations to provide all possible assistance to civilian authorities in their efforts to halt the spread of coronavirus in the country.

He issued the directive while chairing a high-level meeting to review overall preparedness of the defence ministry in containing the spread of the coronavirus which has infected over 600 and killed at least 10 people in India so far.

India is under a 21-day lockdown from Tuesday midnight as part of efforts to check COVID-19.

In the meeting, Mr Singh appreciated the proactive role played by the armed forces and various departments of the defence ministry in evacuating Indian nationals as well as foreigners from coronavirus-affected countries and ensuring their proper care at various quarantine facilities.

"He urged the armed forces and other departments to gear up their preparedness and provide all required assistance to the civilian administration at various levels," the defence ministry said in a statement.

Giving details of contribution by various defence entities, it said the DRDO laboratories have manufactured 20,000 litres of sanitiser and supplied to various organisations, including 10,000 litres to Delhi Police.

The Defence Research and Development Organisation (DRDO) has also supplied 10,000 masks to Delhi Police personnel. It is tying up with some private companies to make personal protection equipment such as body suits and ventilators, officials said.

The ministry said the Ordnance Factory Board has also ramped up production of sanitisers, masks and body suits while DPSU Bharat Electronics Limited is engaged in manufacturing of ventilators.

At the meeting, officials briefed Mr Singh on various measures and assistance provided so far by the armed forces.

The Indian Air Force has made several sorties and evacuated Indian nationals from countries like China, Japan and Iran.

Various quarantine facilities of the armed forces have handled 1,462 evacuees and discharged 389. Currently, 1,073 people are being provided care at the facilities in Manesar, Hindan, Jaisalmer, Jodhpur and Mumbai.

Additional quarantine facilities are on standby with for 950 people.

The meeting was attended by Chief of Defence Staff Gen Bipin Rawat, Defence Secretary Dr Ajay Kumar, Chief of Naval Staff Admiral Karambir Singh, Chief of Air Staff Air Chief Marshal R K S Bhadauria, Chief of Army Staff General MM Naravane, Secretary (Defence Production) Raj Kumar and DRDO Chairman G Satheesh Reddy.

<https://www.ndtv.com/india-news/coronavirus-updates-defence-minister-rajnath-singh-asks-armed-forces-to-ramp-up-efforts-to-fight-cov-2201199>

Defence minister reviews military action plan to fight COVID-19

'Army all set to extend network of hospitals, labs to assist civil administration'

By Pradeep R Sagar

Defence Minister Rajnath Singh held a review meeting at his office in South Block with senior officials of Ministry of Defence (MoD) on the action plan to deal with the COVID-19 situation on Thursday. The Army has been asked to identify additional infrastructure for setting up of quarantine or isolation centres in each military station.

Various quarantine facilities of the armed forces have, so far, handled 1,462 evacuees and discharged 389. Currently, 1,073 persons are being provided care at the facilities in Manesar, Hindan, Jaisalmer, Jodhpur and Mumbai. Additional quarantine facilities are on standby with 950 beds capacity, the defence ministry stated in a PIB release after the meeting.

"The Indian Army is prepared to extend its network of hospitals and laboratory facilities to assist civil administration at COVID-19 hotspots. To plan for augmenting public health experts in severely affected areas, the Army is preparing for sidestepping medical personnel from lesser affected areas to augment health experts in severely affected areas if required. The Army is also providing training of its own medical personnel at various hospitals to be better prepared for COVID-19," Army sources said.

It added that the Defence Research and Development Organisation (DRDO) laboratories have manufactured 20,000 litres of sanitisers and supplied to various organisations, including 10,000 litres to Delhi police. DRDO has also supplied 10,000 masks to Delhi police personnel. It is tying up with some private companies to make personal protection equipment such as body suits and also ventilators.

Ordnance Factory Board has also ramped up production of sanitisers, masks and bodysuits. Bharat Electronics Limited (BEL) is also engaged in manufacturing of ventilators.

"Army medical teams deployed in the Maldives have since returned after completion of their mission. Army medical teams and two ships of Navy are on standby to provide required assistance to friendly countries in the neighbourhood," the ministry informed.

While expressing appreciation on the proactive role played by the armed forces and various departments of the defence ministry in evacuating Indian nationals as well as foreigners from COVID-19 affected countries and ensuring them proper care at various quarantine facilities, Rajnath Singh has urged the armed forces and other departments to gear up their preparedness and provide all required assistance to the civilian administration at various levels.

The meeting lasted for more than two hours and was attended by Chief of Defence Staff General Bipin Rawat, Defence Secretary Dr Ajay Kumar and three service chiefs along with DRDO chairman Dr G. Satheesh Reddy. During the meeting, Singh was briefed on various measures and assistance provided so far like Indian Air Force's several sorties for evacuating Indian nationals from affected areas in China, Japan and Iran.

<https://www.theweek.in/news/india/2020/03/26/Defence-minister-reviews-military-action-plan-to-fight-COVID-19.html>

Rajnath Singh asks armed forces to assist civilian authorities to fight COVID-19

On Thursday, Singh chaired a review meeting with Chief of Defence Staff Gen Bipin Rawat, Chiefs of Army, Navy, Air Force, and other senior officials to discuss the action plan to deal with the coronavirus outbreak in the country

New Delhi: Union Defence Minister Rajnath Singh Thursday urged the armed forces, Defence PSUs and other organisations to gear up their preparedness and provide all required assistance to the civilian administration to fight the coronavirus pandemic.

On Thursday, Singh chaired a review meeting with Chief of Defence Staff General Bipin Rawat, Chiefs of Army, Navy, Air Force, and other senior officials to discuss the action plan to deal with the coronavirus outbreak in the country.

At the meeting, the Defence Minister was briefed about the various measures and assistance provided so far by the armed forces. So far, the quarantine facilities of the armed forces have handled 1,462 evacuees and discharged 389. Presently, 1,073 persons are being provided care at the facilities in Manesar, Hindan, Jaisalmer, Jodhpur and Mumbai. Additional quarantine facilities are on standby with 950 beds capacity.

The Defence Research and Development Organisation (DRDO) laboratories have also stepped in by manufacturing 20,000 litres of sanitiser and supplying it to various organisations, including 10,000 litres to Delhi police. DRDO has also supplied 10,000 masks to Delhi police personnel.

Besides, DRDO is also tying up with some private companies to make personal protection equipment such as body suits and also ventilators

Ordnance Factory Board has also ramped up production of sanitisers, masks and body suits. Bharat Electronics Limited is also engaged in manufacturing of ventilators.

Also, the Army medical teams deployed in the Maldives have since returned after completion of their mission and are ready to assist. Army medical teams and two ships of Navy are on standby to provide required assistance to friendly countries in the neighbourhood.

Singh also appreciated the forces and various departments of MoD in evacuating Indian nationals as well as foreigners from COVID-19 affected countries and ensuring them proper care at various quarantine facilities.

Indian Army issues fresh instructions to fight COVID-1

- Quarantine/isolation centres – Identify additional infrastructure for setting up of quarantine/ isolation centres in each station for own personnel.
- Liaison with civil administration: Indian Army is prepared to extend its network of hospitals and laboratory facilities to assist civil administration at COVID-19 hotspots.
- Plan for augmenting public health experts in severely affected areas: Prepare a plan for sidestepping medical personnel from lesser-affected areas to augment health experts in severely affected areas if required.
- Additional training of own medical personnel at various hospitals to be better prepared for COVID-19.

<https://indianexpress.com/article/coronavirus/rajnath-singh-asks-armed-forces-to-assist-civilian-authorities-to-fight-covid-19-6332679/>

Defence Minister Rajnath Singh reviews action plan for coronavirus; army ready to provide hospitals and labs

The army liasoning with the civil administration is happening in Maharashtra, Delhi, Uttar Pradesh, Karnataka, Kerala and Rajasthan. This comes even as Defence Minister Rajnath Singh on Thursday reviewed his ministry's action plan to tackle the coronavirus outbreak in India.

By Shaurya Karanbir Gurun

New Delhi: An Indian Air Force hospital in Bangalore became the first laboratory in the force to undertake coronavirus testing that will allow quick checking of suspected cases, even as the IAF is flying out blood samples from Leh to Chandigarh and Delhi for tests of the virus. The army is also liasoning with the civil administration in six states to provide the support of its hospitals and laboratories, while planning to send its medical personnel to severely affected areas.

The army liasoning with the civil administration is happening in Maharashtra, Delhi, Uttar Pradesh, Karnataka, Kerala and Rajasthan. This comes even as Defence Minister Rajnath Singh on Thursday reviewed his ministry's action plan to tackle the coronavirus outbreak in India. While the armed forces have handled close to 1,500 evacuees at different quarantine facilities, army medical teams and navy ships are on standby to provide assistance to friendly countries in the neighbourhood. The Indian Air Force, on the other hand, has created nine quarantine facilities, each having a capacity of 200 to 300 persons, at nodal IAF bases across the country.

For the navy, entry of all personnel (service and civilian) into units inside naval bases, including ships under the Southern Naval Command have been strictly regulated. Personnel from ships returning from any other ports are not being permitted to leave their ships until they have spent 14 days from the last port of call.

Command Hospital Air Force Bangalore has been designated as the first laboratory in the IAF to undertake COVID-19 testing, which will "greatly enhance the region's ability to carry out quick testing of suspected cases and allow prompt and timely intervention where required", the IAF said. "IAF aircraft are continuing to fly in medical supplies and doctors to Leh and fly out blood samples for COVID testing to Chandigarh and Delhi," the IAF said.

The army had reported its first coronavirus case, a 34-year-old soldier, from Leh. The army is liasoning with the civil administration in different states and is prepared to extend its network of hospitals and laboratory facilities to assist them at coronavirus hotspots, an official said on condition of anonymity. This measure is part of the fresh instructions issued by the army to its formations to tackle the pandemic. Another instruction is to prepare a plan for taking out medical personnel from lesser affected areas to augment health experts in severely affected areas, if required. Additional training of the army's medical personnel at various hospitals to be better prepared for tackling the pandemic will take place as well. The army will also identify additional infrastructure for setting up quarantine and isolation centers in each station for its own personnel.

Singh held a review meeting with senior officials of the defence ministry on its action plan to deal with the COVID-19 situation. During the meeting, he appreciated the proactive role played by the armed forces and various departments of the ministry in evacuating Indian nationals and foreigners from COVID-19 affected countries and ensuring their proper care at various quarantine facilities. "He urged the armed forces and other departments to gear up their preparedness and provide all required assistance to the civilian administration at various levels," the defence ministry said.

During the review meeting, he was briefed on various measures and assistance provided so far. The Indian Air Force has made several sorties and evacuated Indian nationals from affected areas in China, Japan and Iran. "Various quarantine facilities of the armed forces have, so far, handled 1,462 evacuees and discharged 389. Presently, 1,073 persons are being provided care at the facilities in Manesar, Hindan, Jaisalmer, Jodhpur and Mumbai. Additional quarantine facilities are on standby with 950 beds capacity," the ministry said.

Army medical teams deployed in the Maldives have since returned after completing their task. Army medical teams and two ships of the navy are on standby to provide required assistance to friendly countries in the neighbourhood. At the Southern Naval Command, 10 teams of Battle Field Nursing Assistants (BFNA), consisting of non-medical personnel, have been readied at Kochi to help medical staff should the situation become overwhelming. Such BFNA teams are being readied at all other stations under SNC as well. Headquarters Southern Naval Command had prepared one of its training units at Kochi as the Corona Care Centre (CCC) for 200 Indian citizens being airlifted from different countries. A separate CCC facility for another 200 service personnel and families has been created for any eventuality affecting service personnel.

To monitor the prevailing situation and provide immediate response and assistance as required, a 24x7 crisis management cell has been set up at Air Headquarters and various Command Headquarters.

Defence Research and Development Organisation (DRDO) laboratories have manufactured 20,000 litres of sanitizer and supplied it to various organisations, including 10,000 litres to Delhi police. DRDO has also supplied 10,000 masks to Delhi police personnel. It is tying up with some private companies to make personal protection equipment such as body suits and also ventilators, the ministry said.

Ordnance Factory Board has also ramped up production of sanitizers, masks and bodysuits. Bharat Electronics Limited is also engaged in manufacturing of ventilators.

These organizations have been directed to work in close coordination with the Ministry of Health and other concerned entities to meet the exigencies emerging out of the coronavirus situation.

Chief of Defence Staff General Bipin Rawat, Defence Secretary Dr Ajay Kumar, Chief of Naval Staff Admiral Karambir Singh, Chief of Air Staff Air Chief Marshal R K S Bhaduria, Chief of Army Staff General M M Naravane, Secretary (Defence Production) Raj Kumar, Secretary (Ex-Servicemen Welfare) Sanjeevane Kutty and Secretary, Department of Defence R&D and Chairman DRDO Dr G Satheesh Reddy attended the meeting.

<https://economictimes.indiatimes.com/news/defence/defence-minister-rajnath-singh-reviews-action-plan-for-coronavirus-army-ready-to-provide-hospitals-and-labs/articleshow/74827354.cms>

Fri, 27 March 2020

Aware of disruption in import of components for personal protective equipment, masks: Govt

With the rising number of novel coronavirus cases in India, the government notified that it is well aware of the limitations when it comes to procuring PPEs.

By Shalok Prabhu

New Delhi: With the rising number of novel coronavirus cases in India, the government notified that it is well aware of the limitations when it comes to procuring personal protective equipment (PPE). On Wednesday, Lav Aggarwal, Joint Secretary, Union Health Ministry stated that the government is aware of disruption in the import of components required for PPE and masks.

Health Ministry on PPE, masks

Addressing the media, Aggarwal said: "As far as personal protection equipment (PPE) and masks are concerned, most of these have some imported components. There has been a disruption in the import of certain components required for PPE and masks. The government is aware of the situation from the time cases started reporting from other parts of the world."

"We prohibited the export of masks-PPE as early as January 31. We've also started analysing the technical guidelines with respect to what type of PPE can be put to use based on the type of virus. We've started analysing the suppliers available in India," he added.

In addition, he also stated that the Central government is being assisted by the suppliers through indigenous buyers as well. Aggarwal also added that DRDO and BEL have also been approached in order to ensure sufficient availability of PPE to tackle the outbreak.

"We're taking their support to ensure that we can get production done through these indigenous buyers. We have even contacted DRDO and BEL and we are taking the support of all such agencies to see that we have sufficient availability in India," he said.

Amid the rising Coronavirus cases in India, PM Modi announced a 21-day nationwide lockdown throughout India starting at midnight on Tuesday. He said that 21 days were necessary for breaking the transmission cycle of the pandemic. The curfew is applicable to all states, districts, and villages - irrespective of whether they are currently under curfew or not. (*With ANI Inputs*)

<https://www.republicworld.com/india-news/general-news/aware-of-disruption-in-import-of-components-required-for-ppe-masks.html>

The Indian **EXPRESS**

Fri, 27 March 2020

Exclusive: Army Chief says planning and preparing to fight COVID-19

The Indian Express conversed with General Naravane over email about the effect of spread of COVID-19 on the Army, its preparation and contingency planning

By Sushant Singh

The challenge of countering the spread of COVID-19 virus has brought in all branches of the government, including the armed forces, at the forefront of this fight. As the biggest service among the armed forces, the Army, led by the Army Chief General MM Naravane, will have a leading role to play in this fight. The Indian Express conversed with General Naravane over email about the effect of spread of COVID-19 on the Army, its preparation and contingency planning.

What has been the major effect of spread of COVID-19 on the Army – operationally, recruitment and training-wise, and in terms of logistics and planning?

It is the earnest responsibility of the Indian Army to keep the borders safe while the country is preparing and fighting COVID-19. Indian Army is undertaking its operational tasks like before and there is no effect on operational preparedness. Various measures have been promulgated with respect to restricting the movement of personnel, cancellation of conferences/ seminars, postings etc in view of spread of COVID-19. These measures are a must to prevent any further spread of COVID-19 and in sync with various directions and advisory issued by GoI.

There are contingency plans in place and spread of COVID-19 will not affect the core efficiency of the IA. The temporary phase of postponing our routine activities will soon be overcome by rescheduling them as and when the situation stabilizes. As of now, our focus will be to combat COVID-19 aggressively by taking precautions, following lockdown and curfew measures effectively and preparing own resources for future scenario.

I'm happy to say that there is an excellent synergy between all organs of the government and Indian Army is geared up in keeping with the overall mantra "Say No to Panic, Yes to Precaution".

In many European countries, the Army has been called out to help fight the COVID-19 virus. Should we expect a similar situation in India?

I would like to emphasise that the Indian Army is of the people and for the people of India. The Indian Army is mandated to provide assistance to civil authorities whenever called for. As of now keeping with the Nation's requirement, we have established quarantine facilities at Manesar, Jaisalmer and Jodhpur for the evacuees from China, Italy and Iran. Additional four locations have been earmarked for setting up of wellness/ quarantine facilities and preparation is being undertaken. A dedicated and motivated staff is ensuring that the people are taken due care under the supervision of skilled medical authorities. All possible arrangements have been made to make their stay comfortable and memorable. Till now 372 evacuees have

been treated at Manesar and currently 82 are under quarantine. At Jaisalmer 484 citizens who were evacuated from Iran are under quarantine and another 277 at Jodhpur.

We are also running awareness campaigns for communities residing in the near vicinity of Army cantonments. Whenever the Government assigns a particular task/ tasks in future, the Indian Army will execute the same to the best of its capability.

What types of contingencies are you expecting in India that the Army needs to be prepared for? For AMC, field units and in other possible ways?

At this juncture, it is difficult to say how the situation will develop. However, after having analysed the impact of COVID-19 over last two-three months in other countries, one can start planning and preparing for difficult times.

The Indian Army has certain inherent capability to rise up to various emergency situations by virtue of organisational structure and training. And in keeping with that, the Indian Army is planning and preparing to fight COVID-19.

Besides the immediate measures to stop the spread of COVID-19 in the Army, what is the planning and preparation being done to help the civil administration in case this crisis worsens?

There is likely to be an increase in demand for medical services for both infected/ suspected cases within the Indian Army as also requisition from civil administration in the coming days. Necessary instructions have been passed to Command Headquarters to augment medical facilities and infrastructure including:

(a) Increasing the capacity for surveillance/ isolation at MH/BH/CH.

(b) All Field Hospitals have been instructed to be ready to set up a 45-bed isolation facility and create 10 bed ICU facility exclusively for COVID-19 at six hours' notice. Vacant KLPs/ existing infrastructure are earmarked for the same.

(c) Thirty per cent of field hospitals have been kept on standby for constructing COVID hospitals in COVID hotspots.

(d) Responsive and agile Quick Reaction Medical Teams (QRMTs) to be ready to mobilise at six hours' notice to meet the requirements of the hospitals/ civil administration.

What kind of early warning orders and directions have you passed to the top hierarchy? How often are you reviewing the situation?

I am reviewing the situation on a daily basis. I am in touch with the Army Commanders and PSOs. Various advisories and instructions have been issued to the environment to create awareness and contain spread of COVID-19. Command wise COVID-19 helpline numbers have also been given. Overall, I am satisfied with the planning and preparations undertaken by the Indian Army so far. As I mentioned in my reply to a previous question, six hours' notice has been given to medical units at different levels.

If there is one thing you would want to say to the people at this point as the Army Chief, what would that be?

Speaking in military language, I would say that at present COVID-19 is in the preparatory stage of impact in India and we are making concerted efforts to prevent COVID-19 from establishing a firm base. Concurrently, we are preparing for stringent countermeasures, should COVID-19 manage to regain a foothold. Next few weeks will be crucial to prevent negative effects of this deadly mutant virus.

The Indian government is taking all precautions and doing the necessary preparations to tackle the outbreak of COVID-19. I would only request my fellow citizens to abide by the instructions given by the Government and help India emerge victorious in the fight against COVID-19.

<https://indianexpress.com/article/coronavirus/india-army-chief-general-mm-naravane-fighting-covid-19-6333188/>

The Indian armed forces' resolve to fight off Covid -19 pandemic

Marking out its most coveted unit, the Armed Forces Medical Services (AFMS) which is famed for its international outreach and peace movement across the globe has swiftly gone on task. The Indian armed Forces' resolve came with the response that Forces are prepared to take the challenges with all its might and will continue to support the National effort

By Manish Kumar Jha

A million strong Indian Armed Forces is at war with invisible enemy- Covid -19. But so far with one confirmed case, Indian military is marking out its most coveted unit famed for its international outreach and peace movement across the world- The Armed Forces Medical Services (AFMS).

A 34-year-old soldier, whose father had travelled to Iran, has been infected by the coronavirus, making him the first case of the disease in the army. His father had travelled on a pilgrimage in Iran last month and had tested positive for the coronavirus a few days after his return. There is another case reported from an IAF Facility in Hindon and that not from the Forces within.

Indian Army was the first to establish a quarantine facility in Manesar and at present is operating medical facilities for evacuees at Jaisalmer and Jodhpur with evacuees from Iran, Italy and Malaysia occupying these. According to the Defence Ministry, evacuees from Wuhan & Japan have already been discharged after full protocol was observed. Over 1200 evacuees, medical staff and Air crew kept in these facilities till now, only one case of +ve COVID-19 has been reported so far.

On the first day of the 21 Day Lock-down period, Army facility in Jodhpur received 277 evacuees from Iran that included 273 pilgrims. The evacuees included 149 women & six children were transferred on IA Flights from Delhi to Jodhpur and screened on arrival at Jodhpur airport before being taken to the medical facility which has been designed not just for isolation but also for mental & physical wellness through a regimented routine including some sports and recreational activities.

Indian Air Force's C 17 'Globemaster' aircraft has been making rounds across the world bringing Indian Citizen. A massive rescue operation was taken by IAF evacuating from Tehran. It had onboard 58 Indian pilgrims, who were stranded in Iran as the commercial air services between the two nations were suspended in the wake of the novel coronavirus outbreak.

According to the officials from IAF, Command Hospital Air Force Bangalore(CHAFB) has been designated as the first laboratory in the IAF to undertake COVID-19 testing which will greatly enhance the region's ability to carry out quick testing of suspected cases and allow prompt and timely intervention where required.

Not left behind is the Indian Navy which has set up a Quarantine Camp at INS Vishwakarma in Eastern Naval Command (ENC) for Indian nationals being evacuated from CoViD 19 affected countries. The Quarantine Camp is fully equipped to accommodate nearly 200 personnel with all suitable facilities and other arrangements.

On 25 March, Indian Navy also took off with from INS Hansa with a team of four doctors from Goa State Health department to Pune. The medical team led by Dr Savio Rodrigues, HOD Microbiology, Goa Medical College, will undergo training to set up a COVID test facility at Goa. Having received a request from Navy for providing air transport by Flag Officer Commanding Goa Area, Navy immediately initiated necessary procedures and the aircraft took off in the morning of 25 march. A few samples of COVID-19 suspects have been carried by the medical team for testing. Navy's spokesperson said: "In an effort to augment Nation's fight against the spread of CoViD-19, Indian Navy has set up a Quarantine Camp at INS Vishwakarma in Eastern Naval Command (ENC) for Indian nationals being evacuated from CoViD 19 affected countries."

The Quarantine Camp is fully equipped to accommodate nearly 200 personnel with all suitable facilities and other arrangements. Military official said the evacuated personnel in the camp will be closely monitored to ensure Social Distancing and under medical supervision in accordance with the protocols laid

down by the Department of Health & Family Welfare by a team of naval personnel and medical professionals of ENC.

At the HQ level, Army called off the day for office goers to review the situation and minimise exposure except for those involved in essential duties. The global lock-down has affected and significantly reduced the office work be it international cooperation, training events, postings, courses, duty moves etc. All courses due on 23 Mar 2020 or afterwards be postponed and classes involving more than 50 persons at one place be seized forthwith, Army Command announced.

Advisory has been issued by the Armed Forces on Social Distancing Measures for Prevention and Containment of Covid-19 and guideline have been sent across the country. Unit functions such as Bara-khanas, family welfare meets, large sports events, and parade at Sarva-dharm-sthal shall be cancelled. Facilities recording high foot fall and long queues as hospital, CSDs, Grocery/ Vegetable shops should have dedicated team of service personnel. And all non-essential travel and temporary duties will be curtailed and only inescapable situation. All three services have been direction of halting all foreign assignments/ courses/ UN Missions till 15 Apr 2020

In addition to the above, more Army medical facilities at Jhansi, Binnaguri and Gaya are kept at standby with an additional collective capacity of 1600 beds. More facilities are kept at short notice. This does not include the additional capacity created and kept ready by the sister services i.e., Navy and IAF.

The unforeseen crisis unfolding every day, Government has also appealed to retired medical officers from The Armed Forces Medical Services to come forward. Speaking with the officials of Indian Army, the resolve came with the response that Indian Army is prepared to take the present and future challenges with all its might and will continue to support the National effort. Such conducts make Indian Forces unique in the world and it is no wonder that the Indian Armed Forces have been tagged as the most humanistic military in the world.

<http://www.businessworld.in/article/The-Indian-Armed-Forces-Resolve-To-Fight-Off-Covid-19-Pandemic/26-03-2020-187344/>

Fri, 27 March 2020

Indian Army starts process to set up quarantine centres in each station for its personnel

The Army is also preparing a plan to "sidestep" medical personnel from lesser virus-affected areas to those severely affected by the outbreak, the officials noted. More than 600 persons have detected positive for novel coronavirus and 13 people have died till now in India, according to the Union health ministry

New Delhi: The Indian Army has started the process of identifying additional infrastructure for setting up quarantine centres in each station for its personnel to deal with the COVID-19 outbreak, senior officials said on Thursday.

The Army is also preparing a plan to "sidestep" medical personnel from lesser virus-affected areas to those severely affected by the outbreak, the officials noted.

More than 600 persons have detected positive for novel coronavirus and 13 people have died till now in India, according to the Union health ministry.

The Army is also doing additional training of its medical personnel at various hospitals to be better prepared for COVID-19, the officials stated.

The officials also said that the Army is liaising with the civil administration and has told them that it is prepared to extend its hospitals and laboratory facilities to them to assist at COVID-19 hotspots.

Prime Minister Narendra Modi has announced a nationwide 21-day lockdown from March 25 to April 15 to curb the spread of novel coronavirus.

<https://economictimes.indiatimes.com/news/defence/indian-army-starts-process-to-set-up-quarantine-centres-in-each-station-for-its-personnel/articleshow/74828869.cms>