

Dedicated COVID-19 Hospital both in government and private setup in Dhaka City

Hospital Name	Government Hospital			Remarks	Private Hospital			Remarks
	Isolation Beds	ICU	Name, Designation with Contact No		Hospital name	Isolation Beds	ICU	
Bangladesh Kuwait Moitree Hospital, Uttara, Dhaka	200	25+ 5Dia	DrShihab Uddin 1711307069 Superintendent		Regent Hospital, Uttara	50	3	1980222211 Chairman/MD
250 Bed Sheikh RaseI GASTROLIVER Institute & Hospital	250	16+ 2Dia	Prof Dr Faruq Ahmed 1819221115 Director		Regent Hospital, Mirpur	50	3	
Railway Hospital, Kamolapur	100	0	DrAlamgir 1711535042 Superintendent		Sajida Foundation Hospital, Narayanganj, Kachpur	50	5+ 1Dia	DrFazlulHaqu e 1737299248
Mohanagar General Hospital, Babubazar	150	0	Director 1718884476					
Mirpur Lalkuthi Hospital	200	0	Director 1720427959					
Kurmitola General hospital	500	27+ 32Dia	Brig General Jamil 1769010201					
Total beds in Govt setup in Dhaka City	1400	68			Total beds in Pvt setup in Dhaka	150	11	
Grand total Isolation beds (both government and private)						1550		
Grand total ICU beds (both government and private)						79		
Grand total Dialysis beds (both government and private)						40		

Division wise dedicated COVID-19 hospital/Facility

S L	Name of Division	Name of District	Name of Hospital/Facility	Beds for COVID-19	ICU be ds	Remarks
1	Dhaka	Gopalganj	Doctors quarter, sheksaherakhatun MCH(50), Kashiani new hospital(5), Muktijiddhacomplex,moksedpur(5), Tungipara UHC new building(5), Kotaliparasheklutfur Rahman adorshocolledge(5)	70		
2		Faridpur	Upazillasasthocomplex,salta (50)	50		
3		Manikgonj	Ancholikjonosonkhaprosikonkendro	100		
4		Shariatpur	Sodor hospital(20) Karigoriproshikkhonkendro (100)	120		
5		Dhaka zilla	DhamraiKrishnonogor 20 bed hospital(20), Kamrangirchar 31 bed hospital (31), Aminbazar 20 bed hospital(20), Zinzira 20 bed hospital(20), Sazeda foundation, keranigonj(50),	141		
6		Gazipur	Ma Oh ShishukollanKendro, Meghdubi (20)	20		
7		Tangail	Zillahospital,traumacentre(80)	80		
8		Narshingdi	100 Bed zilla hospital,	100		
9		Madaripur	250 sojja hospital new(16)	16		
Total in Dhaka Division				697	0	

10	Chittagong	ChattogramSadar	250 beded general hospital (250),	250	0	
11		Khagrachori	ChengikashbonPvt Ltd	15	0	
12		Rangamati	FWVTI hostel (50), Govt College (50)	100	0	
13		Chattogram	BITID (32), Parkview pvt hospital (10), Lohagora trauma centre (20),	62	0	
14		Cumilla	Fortis pvt heart centre (50), Modern pvt hospital (50)	100	0	
15		Feni	Mohipal trauma centre (30), Mongol kandi hospital (20)	50	0	
		Chadpur	??Private hospital	21	0	
16		Brammanbaria	??Sultanpur 31 beded hospital (30),	30	0	
17		Cox's bazar	Ramu UHC (50) new building, Chokoria UHC (50) new building	100	0	
18		Bandarban	Nursing auditorium (60), EPI conference room (20), Sadar Hospital Conference room (20)	100	0	
19	Noakhali	Choralgi 20 beded hospital (20)	20	0		
Total in Chittagong Division				848	0	
20	Mymensing	Mymensing	SK Hospital (70+ 5 ICU beds 2ventilator functioningGov), Community Based MCH (650+ 5 ICU Pvt), ShodeshPvt hospital (40+5ICU), Prantopvtsepialized hospital (50+5ICU), Nexus pvt cardiac hospital (70+5ICU), Liberty pvt hospital (40)	850	25	

2 1		Netrokona	Atpara UHC Extended building -50 All UHC -5*9=45	SadarHopital -5	100		
2 2		Jamalpur	Shekh Hasina Medical College(50),UHC- Melandho,Mothergonj,Islampur,Sorisabari,Dawangonj,Boksigo nj,-total 30		80	0	
2 3		Serpur	Rajnarar Maro Sisukalayankendra		50	0	
Total in Mymensing Division					1030	2 6	
2 3	Barisal	Barisal	Sadar hospital new building (13), SBMCH (150) new building		163	0	
2 4		Bhola	District Hospital new building (100) proposed		100	0	
2 5		Jhalokathi	quarter of Sadar hospital (20) ready		20	0	
2 6		Borguna	Sadar hospital new building (100) ready		100	0	
2 7		Patuakhali	District FP office building (100) ready		100	0	
2 8		Pirozpur	Ambia Hospital (Private)-10 Isolation Bed-4 In UHC-23 Sadar Hospital Consultant Quarter-25		Sadar Hospital	62	
Total in Barisal Division					545	0	

29	Sylhet	sylhet	shohidsamsuddinahmed hospital(98)	98	2	
30		Sylhet	sonkramokbyadhi hospital(IDH)	20		
31		Maulavibazar	new building sador hospital(8),Rajnagor UHC(20)	28		
32		Sunamgonj	old building sador hospital(100)	100		
33		Habigonj	new building sador hospital(100),	100		
Total in Sylhet Division				346	2	
34	Rajshahi	Natore	Vobhoghuraachroikendro (140)	140	0	
35		Rajshahi	CDM hospital pvt (50), IDH (30), Mohilacrira complex (50), Cancer hospital and research centre trust (50), Leprocy control centre (20)	200	0	
36		Sirazgonj	Bagbati 31 beded hospital (80), Koghshabari 10 beded hospital (20)	100	0	
37		Pabna	AmenaMosur girls high school (100)	100		
38		Joypurhat	IHT (210)	210	0	
39		Naogaon	old district hospital (100)	100	0	
40		Chapainobabgonj	primary training institute (100)	100	0	
41		Bogura	250 beded Mohammad Ali sadar hospital (250)	250	0	
Total in Rajshahi Division				1200	0	
4	Khulna	Khulna	Khulna Diabetic Hospital	150	5	

2					
4 3	Bagerhat	250 bededsadar hospital's extension building-	100		
4 4	Jhinaidah	Shishu Hospital	50	0	
4 5	Chuadanga	Sodor hospital new building	150		
4 6	Shatkhira	Medical college Hospital Doctors Dormetory	70		
4 7	Kushtia	Family welfare visitor traing institute-40 Kushtia Diabetic Hospital-30 250 bededsadar hospital's extension building-30	100		
4 8	Meherpur	impect hospital private(20)	20		
4 9	Jashore	TB hospital (30)	30		
5 0	Narail	Sadar Hospital -20 Kalia UHC-5 lohagara UHC-5	30		
5 1	Magura	250 bededsadar hospital's extension building-20	20		
Total in Khulna Division			720	5	
5 2	Rangpur	Rangpur	100 bed Shishu hospital (200), Chest Hospital, tajhat (20) Haragacha 31 beded Hospital (31)	251	0
5 3		Kurigram	AdhunikSadar Hospital (50), New Building	50	0
5 4		Dinajpur	Kaharol UHC (50), Lamb Hospital, Parbotipur (10)	60	

55	Lalmonirhat	Lalmonirhat Nursing College (12), Railway Hospital (20), Hostel of Govt Girls College (64)	96	0	
56	Panchagor	Diabetics hospital (50)	50	0	
57	Thakurgaon	Thakurgaon technical School and college (100) Vocational	100	0	
58	Nilphamari	250 bededsadar hospital (100), New building	100	0	
59	Gaibandha	Ansar VDP training centre (80)	80	0	
Total in Rangpur Division			787	0	
Total Dedicated Hospital/Facility Beds in Bangladesh (Division wise)			6153		
Total Dedicated hospital's ICU Beds in Bangladesh (Division wise)				3	3

Summary of Dedicated COVID-19 Hospital/Facility Beds (Division Wise)	Dhaka City and Other Divisions	Isolation Beds	ICU Beds	Dialysis Beds
	Dhaka City	1550	79	40
	Dhaka Division	697	0	0
	Chattogram Division	848	0	0

	Mymensing Division	1030	26	0
	Barisal Division	545	0	0
	Sylhet Division	346	2	0
	Rajshahi Division	1200	0	0
	Khulna Division	690	5	0
	Rangpur Division	787	0	0
	GRAND TOTAL	7623	112	40