

प्रीति सूदन, आईएस

सचिव

PREETI SUDAN, IAS
Secretary

भारत सरकार
स्वास्थ्य एवं परिवार कल्याण विभाग
स्वास्थ्य एवं परिवार कल्याण मंत्रालय
Government of India
Department of Health and Family Welfare
Ministry of Health and Family Welfare

D.O.No.Z.28015/19/2020-EMR
30-4-2020

Dear Colleague,

This is with reference to the video conference chaired by the Cabinet Secretary today i.e. on 30th April with the Chief Secretaries and Secretary Health of the states. It is important to ensure that we identify pockets of critical interventions for a focused management of Covid 19 at the field level.

The districts were earlier designated as hotspots / red-zones, orange zones and green zones primarily based on the cumulative cases reported and the doubling rate. Since recovery rates have gone up, the districts are now being designated across various zones duly broad-basing the criteria. This classification is multi-factorial and takes into consideration incidence of cases, doubling rate, extent of testing and surveillance feedback to classify the districts. A district will be considered under Green Zone, if there are no confirmed cases so far or there is no reported case since last 21 days in the district.

Some states have raised issues on inclusion of certain districts in red-zone, I would like to highlight that this is a dynamic list. The list will be revised on a weekly basis or earlier and communicated to states for further follow-up action in consonance with the directions issued by Ministry of Home Affairs under the Disaster Management Act, 2005. The list of the districts as per above classification is attached herewith in Annexure.

It is further highlighted that based on field feedback and additional analysis at state level, states may designate additional red or orange zones as appropriate. However, states may not relax the zonal classification of districts classified as red/orange as communicated by the Ministry.

For the districts having one or more municipal corporations, the corporations and other areas of districts may be treated as separate units. If one or more of these units have reported no cases for last 21 days, they can be considered as one level lower in zonal classification, in case the district is in Red/Orange Zone. District authorities should, however, exercise due caution in such areas so that these areas remain free from COVID19 cases.

It is critical to ensure that necessary action for containment so as to break the chain of transmission of virus is initiated in both red and orange zone districts reporting confirmed cases.

The containment zones in these districts have to be delineated based on:

- Mapping of cases & contacts
- Geographical dispersion of cases and contacts
- Area with well demarcated perimeter
- Enforceability

Depending on above factors, for urban areas – residential colony/mohallas/municipal wards or police-station area/municipal zones/towns etc. as appropriate can be designated as containment zones. Similarly, for rural areas – villages/clusters of villages or group of police stations/gram panchayats/blocks etc. as appropriate can be designated as containment zones. The area should be appropriately defined by the district administration/local urban body with technical inputs from local level. In the spirit of effective containment, it is advisable to err on the side of caution. Further, a buffer zone around containment zone has to be demarcated.

Necessary action should then be initiated in these areas as part of the Containment Action Plans already communicated including –

- Stringent Perimeter control
 - Establishing clear entry and exit points
 - No movement except for medical emergencies and essential goods & services
 - No unchecked influx of population
 - People transiting to be recorded & followed through IDSP
- Active search for cases through house to house surveillance by special teams formed for the purpose
- Testing of all cases as per sampling guidelines
- Contact tracing
- Clinical management of all confirmed cases

Similarly, in buffer zones, extensive surveillance for cases through monitoring of ILI/SARI cases in health facilities has to be taken up.

All States are accordingly requested to delineate the containment zones and buffer zones in the identified red and orange zone districts and notify the same.

Looking forward for your continued leadership for management of Covid 19 at the state-level.

Warm regards
Yours sincerely,
P. Sudan
(Preeti Sudan)

Chief Secretaries of all States/UTs

ANNEXURE

For the week after 3rd May, the list of red/orange/green districts is as below :

Table 1:
Number of districts per zone

Red Zone	130
Orange Zone	284
Green Zone	319

Table:2
Classification of the districts – State-Wise

State	Red Zone	Orange Zone	Green Zone	Total
Andaman And Nicobar Islands	1	0	2	3
Andhra Pradesh	5	7	1	13
Arunachal Pradesh	0	0	25	25
Assam	0	3	30	33
Bihar	5	20	13	38
Chandigarh	1	0	0	1
Chhattisgarh	1	1	25	27
Dadra And Nagar Haveli	0	0	1	1
Daman And Diu	0	0	2	2
Delhi	11	0	0	11
Goa	0	0	2	2
Gujarat	9	19	5	33
Haryana	2	18	2	22
Himachal Pradesh	0	6	6	12
Jammu And Kashmir	4	12	4	20
Jharkhand	1	9	14	24
Karnataka	3	13	14	30
Kerala	2	10	2	14
Ladakh	0	2	0	2
Lakshadweep	0	0	1	1
Madhya Pradesh	9	19	24	52
Maharashtra	14	16	6	36
Manipur	0	0	16	16
Meghalaya	0	1	10	11
Mizoram	0	0	11	11
Nagaland	0	0	11	11
Odisha	3	6	21	30
Puducherry	0	1	3	4
Punjab	3	15	4	22
Rajasthan	8	19	6	33
Sikkim	0	0	4	4
Tamil Nadu	12	24	1	37
Telangana	6	18	9	33
Tripura	0	2	6	8
Uttar Pradesh	19	36	20	75
Uttarakhand	1	2	10	13
West Bengal	10	5	8	23
Total	130	284	319	733

Table-3
Zonal classification of districts

Sr. No.	District	State	Zonal Classification
1	South Andamans	Andaman And Nicobar Islands	Red Zone
2	Nicobars	Andaman And Nicobar Islands	Green Zone
3	North And Middle Andaman	Andaman And Nicobar Islands	Green Zone
4	Kurnool	Andhra Pradesh	Red Zone
5	Guntur	Andhra Pradesh	Red Zone
6	Krishna	Andhra Pradesh	Red Zone
7	Chittoor	Andhra Pradesh	Red Zone
8	Spsr Nellore	Andhra Pradesh	Red Zone
9	West Godavari	Andhra Pradesh	Orange Zone
10	Y.S.R.	Andhra Pradesh	Orange Zone
11	Anantapur	Andhra Pradesh	Orange Zone
12	Prakasam	Andhra Pradesh	Orange Zone
13	East Godavari	Andhra Pradesh	Orange Zone
14	Srikakulam	Andhra Pradesh	Orange Zone
15	Visakhapatnam	Andhra Pradesh	Orange Zone
16	Vizianagaram	Andhra Pradesh	Green Zone
17	Lohit	Arunachal Pradesh	Green Zone
18	Changlang	Arunachal Pradesh	Green Zone
19	Dibang Valley	Arunachal Pradesh	Green Zone
20	East Kameng	Arunachal Pradesh	Green Zone
21	East Siang	Arunachal Pradesh	Green Zone
22	KurungKumey	Arunachal Pradesh	Green Zone
23	Lower Dibang Valley	Arunachal Pradesh	Green Zone
24	Lower Subansiri	Arunachal Pradesh	Green Zone
25	Papum Pare	Arunachal Pradesh	Green Zone
26	Tawang	Arunachal Pradesh	Green Zone
27	Tirap	Arunachal Pradesh	Green Zone
28	Upper Siang	Arunachal Pradesh	Green Zone
29	Upper Subansiri	Arunachal Pradesh	Green Zone
30	West Kameng	Arunachal Pradesh	Green Zone
31	West Siang	Arunachal Pradesh	Green Zone
32	Anjaw	Arunachal Pradesh	Green Zone
33	Longding	Arunachal Pradesh	Green Zone
34	KraDaadi	Arunachal Pradesh	Green Zone
35	Namsai	Arunachal Pradesh	Green Zone
36	Siang	Arunachal Pradesh	Green Zone
37	Kamle	Arunachal Pradesh	Green Zone
38	Lower Siang	Arunachal Pradesh	Green Zone
39	PakkeKessang	Arunachal Pradesh	Green Zone

Sr. No.	District	State	Zonal Classification
40	Leparada	Arunachal Pradesh	Green Zone
41	Shi Yomi	Arunachal Pradesh	Green Zone
42	Dhubri	Assam	Orange Zone
43	Marigaon	Assam	Orange Zone
44	Goalpara	Assam	Orange Zone
45	Golaghat	Assam	Green Zone
46	Karimganj	Assam	Green Zone
47	Nalbari	Assam	Green Zone
48	Hailakandi	Assam	Green Zone
49	Cachar	Assam	Green Zone
50	Kamrup	Assam	Green Zone
51	Lakhimpur	Assam	Green Zone
52	Kamrup Metro	Assam	Green Zone
53	South SalmaraMancachar	Assam	Green Zone
54	Barpeta	Assam	Green Zone
55	Bongaigaon	Assam	Green Zone
56	Darrang	Assam	Green Zone
57	Dhemaji	Assam	Green Zone
58	Dibrugarh	Assam	Green Zone
59	Jorhat	Assam	Green Zone
60	KarbiAnglong	Assam	Green Zone
61	Kokrajhar	Assam	Green Zone
62	Nagaon	Assam	Green Zone
63	Dima Hasao	Assam	Green Zone
64	Sivasagar	Assam	Green Zone
65	Sonitpur	Assam	Green Zone
66	Tinsukia	Assam	Green Zone
67	Chirang	Assam	Green Zone
68	Baksa	Assam	Green Zone
69	Udalguri	Assam	Green Zone
70	Biswanath	Assam	Green Zone
71	Majuli	Assam	Green Zone
72	Charaideo	Assam	Green Zone
73	Hojai	Assam	Green Zone
74	West KarbiAnglong	Assam	Green Zone
75	Munger	Bihar	Red Zone
76	Patna	Bihar	Red Zone
77	Rohtas	Bihar	Red Zone
78	Buxar	Bihar	Red Zone
79	Gaya	Bihar	Red Zone
80	Nalanda	Bihar	Orange Zone
81	Kaimur (Bhabua)	Bihar	Orange Zone
82	Siwan	Bihar	Orange Zone
83	Gopalganj	Bihar	Orange Zone

Sr. No.	District	State	Zonal Classification
84	Bhojpur	Bihar	Orange Zone
85	Begusarai	Bihar	Orange Zone
86	Aurangabad	Bihar	Orange Zone
87	Madhubani	Bihar	Orange Zone
88	PurbiChamparan	Bihar	Orange Zone
89	Bhagalpur	Bihar	Orange Zone
90	Arwal	Bihar	Orange Zone
91	Saran	Bihar	Orange Zone
92	Nawada	Bihar	Orange Zone
93	Lakhisarai	Bihar	Orange Zone
94	Banka	Bihar	Orange Zone
95	Vaishali	Bihar	Orange Zone
96	Darbhanga	Bihar	Orange Zone
97	Jehanabad	Bihar	Orange Zone
98	Madhepura	Bihar	Orange Zone
99	Purnia	Bihar	Orange Zone
100	Sheikhpura	Bihar	Green Zone
101	Araria	Bihar	Green Zone
102	Jamui	Bihar	Green Zone
103	Katihar	Bihar	Green Zone
104	Khagaria	Bihar	Green Zone
105	Kishanganj	Bihar	Green Zone
106	Muzaffarpur	Bihar	Green Zone
107	PashchimChamparan	Bihar	Green Zone
108	Saharsa	Bihar	Green Zone
109	Samastipur	Bihar	Green Zone
110	Sheohar	Bihar	Green Zone
111	Sitamarhi	Bihar	Green Zone
112	Supaul	Bihar	Green Zone
113	Chandigarh	Chandigarh	Red Zone
114	Raipur	Chhattisgarh	Red Zone
115	Korba	Chhattisgarh	Orange Zone
116	Surajpur	Chhattisgarh	Green Zone
117	Bilaspur	Chhattisgarh	Green Zone
118	Durg	Chhattisgarh	Green Zone
119	Rajnandgaon	Chhattisgarh	Green Zone
120	Bastar	Chhattisgarh	Green Zone
121	Dantewada	Chhattisgarh	Green Zone
122	Dhamtari	Chhattisgarh	Green Zone
123	Janjir-Champa	Chhattisgarh	Green Zone
124	Jashpur	Chhattisgarh	Green Zone
125	Kanker	Chhattisgarh	Green Zone
126	Kabirdham	Chhattisgarh	Green Zone
127	Korea	Chhattisgarh	Green Zone

Sr. No.	District	State	Zonal Classification
128	Mahasamund	Chhattisgarh	Green Zone
129	Raigarh	Chhattisgarh	Green Zone
130	Surguja	Chhattisgarh	Green Zone
131	Bijapur	Chhattisgarh	Green Zone
132	Narayanpur	Chhattisgarh	Green Zone
133	Sukma	Chhattisgarh	Green Zone
134	Kondagaon	Chhattisgarh	Green Zone
135	Baloda Bazar	Chhattisgarh	Green Zone
136	Gariyaband	Chhattisgarh	Green Zone
137	Balod	Chhattisgarh	Green Zone
138	Mungeli	Chhattisgarh	Green Zone
139	Balrampur	Chhattisgarh	Green Zone
140	Bemetara	Chhattisgarh	Green Zone
141	Dadra And Nagar Haveli	Dadra And Nagar Haveli	Green Zone
142	Daman	Daman And Diu	Green Zone
143	Diu	Daman And Diu	Green Zone
144	South East	Delhi	Red Zone
145	Central	Delhi	Red Zone
146	North	Delhi	Red Zone
147	South	Delhi	Red Zone
148	North East	Delhi	Red Zone
149	West	Delhi	Red Zone
150	Shahdara	Delhi	Red Zone
151	East	Delhi	Red Zone
152	New Delhi	Delhi	Red Zone
153	North West	Delhi	Red Zone
154	South West	Delhi	Red Zone
155	North Goa	Goa	Green Zone
156	South Goa	Goa	Green Zone
157	Ahmadabad	Gujarat	Red Zone
158	Surat	Gujarat	Red Zone
159	Vadodara	Gujarat	Red Zone
160	Anand	Gujarat	Red Zone
161	Banas Kantha	Gujarat	Red Zone
162	PanchMahals	Gujarat	Red Zone
163	Bhavnagar	Gujarat	Red Zone
164	Gandhinagar	Gujarat	Red Zone
165	Arvalli	Gujarat	Red Zone
166	Rajkot	Gujarat	Orange Zone
167	Bharuch	Gujarat	Orange Zone
168	Botad	Gujarat	Orange Zone
169	Narmada	Gujarat	Orange Zone
170	Chhotaudepur	Gujarat	Orange Zone
171	Mahisagar	Gujarat	Orange Zone

Sr. No.	District	State	Zonal Classification
172	Mahesana	Gujarat	Orange Zone
173	Patan	Gujarat	Orange Zone
174	Kheda	Gujarat	Orange Zone
175	Valsad	Gujarat	Orange Zone
176	Dohad	Gujarat	Orange Zone
177	Kachchh	Gujarat	Orange Zone
178	Navsari	Gujarat	Orange Zone
179	GirSomnath	Gujarat	Orange Zone
180	Dang	Gujarat	Orange Zone
181	SabarKantha	Gujarat	Orange Zone
182	Tapi	Gujarat	Orange Zone
183	Jamnagar	Gujarat	Orange Zone
184	Surendranagar	Gujarat	Orange Zone
185	Morbi	Gujarat	Green Zone
186	Amreli	Gujarat	Green Zone
187	Porbandar	Gujarat	Green Zone
188	Junagadh	Gujarat	Green Zone
189	DevbhumiDwarka	Gujarat	Green Zone
190	Sonipat	Haryana	Red Zone
191	Faridabad	Haryana	Red Zone
192	Gurugram	Haryana	Orange Zone
193	Nuh	Haryana	Orange Zone
194	Panipat	Haryana	Orange Zone
195	Panchkula	Haryana	Orange Zone
196	Palwal	Haryana	Orange Zone
197	Rohtak	Haryana	Orange Zone
198	Hisar	Haryana	Orange Zone
199	Ambala	Haryana	Orange Zone
200	Jhajjar	Haryana	Orange Zone
201	Bhiwani	Haryana	Orange Zone
202	Kaithal	Haryana	Orange Zone
203	Kurukshtetra	Haryana	Orange Zone
204	Karnal	Haryana	Orange Zone
205	Jind	Haryana	Orange Zone
206	Sirsa	Haryana	Orange Zone
207	Yamunanagar	Haryana	Orange Zone
208	Fatehabad	Haryana	Orange Zone
209	CharkiDadri	Haryana	Orange Zone
210	Mahendragarh	Haryana	Green Zone
211	Rewari	Haryana	Green Zone
212	Una	Himachal Pradesh	Orange Zone
213	Chamba	Himachal Pradesh	Orange Zone
214	Hamirpur	Himachal Pradesh	Orange Zone
215	Kangra	Himachal Pradesh	Orange Zone

Sr. No.	District	State	Zonal Classification
216	Sirmaur	Himachal Pradesh	Orange Zone
217	Solan	Himachal Pradesh	Orange Zone
218	Bilaspur	Himachal Pradesh	Green Zone
219	Kinnaur	Himachal Pradesh	Green Zone
220	Kullu	Himachal Pradesh	Green Zone
221	Lahul And Spiti	Himachal Pradesh	Green Zone
222	Mandi	Himachal Pradesh	Green Zone
223	Shimla	Himachal Pradesh	Green Zone
224	Bandipora	Jammu And Kashmir	Red Zone
225	Shopian	Jammu And Kashmir	Red Zone
226	Anantnag	Jammu And Kashmir	Red Zone
227	Srinagar	Jammu And Kashmir	Red Zone
228	Baramulla	Jammu And Kashmir	Orange Zone
229	Kupwara	Jammu And Kashmir	Orange Zone
230	Ganderbal	Jammu And Kashmir	Orange Zone
231	Jammu	Jammu And Kashmir	Orange Zone
232	Udhampur	Jammu And Kashmir	Orange Zone
233	Kulgam	Jammu And Kashmir	Orange Zone
234	Budgam	Jammu And Kashmir	Orange Zone
235	Samba	Jammu And Kashmir	Orange Zone
236	Kathua	Jammu And Kashmir	Orange Zone
237	Rajouri	Jammu And Kashmir	Orange Zone
238	Ramban	Jammu And Kashmir	Orange Zone
239	Reasi	Jammu And Kashmir	Orange Zone
240	Pulwama	Jammu And Kashmir	Green Zone
241	Kishtwar	Jammu And Kashmir	Green Zone
242	Doda	Jammu And Kashmir	Green Zone
243	Poonch	Jammu And Kashmir	Green Zone
244	Ranchi	Jharkhand	Red Zone
245	Bokaro	Jharkhand	Orange Zone
246	Garhwa	Jharkhand	Orange Zone
247	Dhanbad	Jharkhand	Orange Zone
248	Deoghar	Jharkhand	Orange Zone
249	Hazaribagh	Jharkhand	Orange Zone
250	Simdega	Jharkhand	Orange Zone
251	Giridih	Jharkhand	Orange Zone
252	Koderma	Jharkhand	Orange Zone
253	Jamtara	Jharkhand	Orange Zone
254	Chatra	Jharkhand	Green Zone
255	Dumka	Jharkhand	Green Zone
256	East Singhbhum	Jharkhand	Green Zone
257	Godda	Jharkhand	Green Zone
258	Gumla	Jharkhand	Green Zone
259	Latehar	Jharkhand	Green Zone

Sr. No.	District	State	Zonal Classification
260	Lohardaga	Jharkhand	Green Zone
261	Pakur	Jharkhand	Green Zone
262	Palamu	Jharkhand	Green Zone
263	Sahebganj	Jharkhand	Green Zone
264	SaraikelaKharsawan	Jharkhand	Green Zone
265	West Singhbhum	Jharkhand	Green Zone
266	Khunti	Jharkhand	Green Zone
267	Ramgarh	Jharkhand	Green Zone
268	Bengaluru Urban	Karnataka	Red Zone
269	Mysuru	Karnataka	Red Zone
270	Bengaluru Rural	Karnataka	Red Zone
271	Belagavi	Karnataka	Orange Zone
272	Vijayapura	Karnataka	Orange Zone
273	Kalaburagi	Karnataka	Orange Zone
274	Bagalkote	Karnataka	Orange Zone
275	Mandya	Karnataka	Orange Zone
276	Ballari	Karnataka	Orange Zone
277	Dharwad	Karnataka	Orange Zone
278	Dakshina Kannada	Karnataka	Orange Zone
279	Bidar	Karnataka	Orange Zone
280	Chikkaballapura	Karnataka	Orange Zone
281	Gadag	Karnataka	Orange Zone
282	Uttara Kannada	Karnataka	Orange Zone
283	Tumakuru	Karnataka	Orange Zone
284	Davangere	Karnataka	Green Zone
285	Udupi	Karnataka	Green Zone
286	Chamarajanagara	Karnataka	Green Zone
287	Chikkamagaluru	Karnataka	Green Zone
288	Chitradurga	Karnataka	Green Zone
289	Hassan	Karnataka	Green Zone
290	Haveri	Karnataka	Green Zone
291	Kodagu	Karnataka	Green Zone
292	Kolar	Karnataka	Green Zone
293	Koppal	Karnataka	Green Zone
294	Raichur	Karnataka	Green Zone
295	Shivamogga	Karnataka	Green Zone
296	Ramanagara	Karnataka	Green Zone
297	Yadgir	Karnataka	Green Zone
298	Kannur	Kerala	Red Zone
299	Kottayam	Kerala	Red Zone
300	Kasaragod	Kerala	Orange Zone
301	Idukki	Kerala	Orange Zone
302	Kozhikode	Kerala	Orange Zone
303	Kollam	Kerala	Orange Zone

Sr. No.	District	State	Zonal Classification
304	Palakkad	Kerala	Orange Zone
305	Pathanamthitta	Kerala	Orange Zone
306	Malappuram	Kerala	Orange Zone
307	Thiruvananthapuram	Kerala	Orange Zone
308	Alappuzha	Kerala	Orange Zone
309	Thrissur	Kerala	Orange Zone
310	Ernakulam	Kerala	Green Zone
311	Wayanad	Kerala	Green Zone
312	LehLadakh	Ladakh	Orange Zone
313	Kargil	Ladakh	Orange Zone
314	Lakshadweep District	Lakshadweep	Green Zone
315	Indore	Madhya Pradesh	Red Zone
316	Bhopal	Madhya Pradesh	Red Zone
317	Ujjain	Madhya Pradesh	Red Zone
318	Jabalpur	Madhya Pradesh	Red Zone
319	Dhar	Madhya Pradesh	Red Zone
320	Barwani	Madhya Pradesh	Red Zone
321	East Nimar	Madhya Pradesh	Red Zone
322	Dewas	Madhya Pradesh	Red Zone
323	Gwalior	Madhya Pradesh	Red Zone
324	Khargone	Madhya Pradesh	Orange Zone
325	Raisen	Madhya Pradesh	Orange Zone
326	Hoshangabad	Madhya Pradesh	Orange Zone
327	Ratlam	Madhya Pradesh	Orange Zone
328	Agar Malwa	Madhya Pradesh	Orange Zone
329	Mandsaur	Madhya Pradesh	Orange Zone
330	Sagar	Madhya Pradesh	Orange Zone
331	Shajapur	Madhya Pradesh	Orange Zone
332	Chhindwara	Madhya Pradesh	Orange Zone
333	Alirajpur	Madhya Pradesh	Orange Zone
334	Tikamgarh	Madhya Pradesh	Orange Zone
335	Shahdol	Madhya Pradesh	Orange Zone
336	Sheopur	Madhya Pradesh	Orange Zone
337	Dindori	Madhya Pradesh	Orange Zone
338	Burhanpur	Madhya Pradesh	Orange Zone
339	Harda	Madhya Pradesh	Orange Zone
340	Betul	Madhya Pradesh	Orange Zone
341	Vidisha	Madhya Pradesh	Orange Zone
342	Morena	Madhya Pradesh	Orange Zone
343	Rewa	Madhya Pradesh	Green Zone
344	Ashoknagar	Madhya Pradesh	Green Zone
345	Rajgarh	Madhya Pradesh	Green Zone
346	Shivpuri	Madhya Pradesh	Green Zone
347	Anuppur	Madhya Pradesh	Green Zone

Sr. No.	District	State	Zonal Classification
348	Balaghat	Madhya Pradesh	Green Zone
349	Bhind	Madhya Pradesh	Green Zone
350	Chhatarpur	Madhya Pradesh	Green Zone
351	Damoh	Madhya Pradesh	Green Zone
352	Datia	Madhya Pradesh	Green Zone
353	Guna	Madhya Pradesh	Green Zone
354	Jhabua	Madhya Pradesh	Green Zone
355	Katni	Madhya Pradesh	Green Zone
356	Mandla	Madhya Pradesh	Green Zone
357	Narsinghpur	Madhya Pradesh	Green Zone
358	Neemuch	Madhya Pradesh	Green Zone
359	Panna	Madhya Pradesh	Green Zone
360	Satna	Madhya Pradesh	Green Zone
361	Sehore	Madhya Pradesh	Green Zone
362	Seoni	Madhya Pradesh	Green Zone
363	Sidhi	Madhya Pradesh	Green Zone
364	Umaria	Madhya Pradesh	Green Zone
365	Singrauli	Madhya Pradesh	Green Zone
366	Niwari	Madhya Pradesh	Green Zone
367	Mumbai	Maharashtra	Red Zone
368	Pune	Maharashtra	Red Zone
369	Thane	Maharashtra	Red Zone
370	Nashik	Maharashtra	Red Zone
371	Palghar	Maharashtra	Red Zone
372	Nagpur	Maharashtra	Red Zone
373	Solapur	Maharashtra	Red Zone
374	Yavatmal	Maharashtra	Red Zone
375	Aurangabad	Maharashtra	Red Zone
376	Satara	Maharashtra	Red Zone
377	Dhule	Maharashtra	Red Zone
378	Akola	Maharashtra	Red Zone
379	Jalgaon	Maharashtra	Red Zone
380	Mumbai Suburban	Maharashtra	Red Zone
381	Raigad	Maharashtra	Orange Zone
382	Ahmednagar	Maharashtra	Orange Zone
383	Amravati	Maharashtra	Orange Zone
384	Buldhana	Maharashtra	Orange Zone
385	Nandurbar	Maharashtra	Orange Zone
386	Kolhapur	Maharashtra	Orange Zone
387	Hingoli	Maharashtra	Orange Zone
388	Ratnagiri	Maharashtra	Orange Zone
389	Jalna	Maharashtra	Orange Zone
390	Nanded	Maharashtra	Orange Zone
391	Chandrapur	Maharashtra	Orange Zone

Sr. No.	District	State	Zonal Classification
392	Parbhani	Maharashtra	Orange Zone
393	Sangli	Maharashtra	Orange Zone
394	Latur	Maharashtra	Orange Zone
395	Bhandara	Maharashtra	Orange Zone
396	Beed	Maharashtra	Orange Zone
397	Osmanabad	Maharashtra	Green Zone
398	Washim	Maharashtra	Green Zone
399	Sindhudurg	Maharashtra	Green Zone
400	Gondia	Maharashtra	Green Zone
401	Gadchiroli	Maharashtra	Green Zone
402	Wardha	Maharashtra	Green Zone
403	Imphal West	Manipur	Green Zone
404	Thoubal	Manipur	Green Zone
405	Bishnupur	Manipur	Green Zone
406	Chandel	Manipur	Green Zone
407	Churachandpur	Manipur	Green Zone
408	Imphal East	Manipur	Green Zone
409	Senapati	Manipur	Green Zone
410	Tamenglong	Manipur	Green Zone
411	Ukhrul	Manipur	Green Zone
412	Kakching	Manipur	Green Zone
413	Kangpokpi	Manipur	Green Zone
414	Jiribam	Manipur	Green Zone
415	Noney	Manipur	Green Zone
416	Pherzawl	Manipur	Green Zone
417	Tengnoupal	Manipur	Green Zone
418	Kamjong	Manipur	Green Zone
419	East Khasi Hills	Meghalaya	Orange Zone
420	East Garo Hills	Meghalaya	Green Zone
421	West Jaintia Hills	Meghalaya	Green Zone
422	RiBhoi	Meghalaya	Green Zone
423	South Garo Hills	Meghalaya	Green Zone
424	West Garo Hills	Meghalaya	Green Zone
425	West Khasi Hills	Meghalaya	Green Zone
426	North Garo Hills	Meghalaya	Green Zone
427	East Jaintia Hills	Meghalaya	Green Zone
428	South West Khasi Hills	Meghalaya	Green Zone
429	South West Garo Hills	Meghalaya	Green Zone
430	Aizawl	Mizoram	Green Zone
431	Champhai	Mizoram	Green Zone
432	Kolasib	Mizoram	Green Zone
433	Lawngtlai	Mizoram	Green Zone
434	Lunglei	Mizoram	Green Zone
435	Mamit	Mizoram	Green Zone

Sr. No.	District	State	Zonal Classification
436	Saiha	Mizoram	Green Zone
437	Serchhip	Mizoram	Green Zone
438	Hnahthial	Mizoram	Green Zone
439	Saitual	Mizoram	Green Zone
440	Khawzawl	Mizoram	Green Zone
441	Dimapur	Nagaland	Green Zone
442	Kohima	Nagaland	Green Zone
443	Mokokchung	Nagaland	Green Zone
444	Mon	Nagaland	Green Zone
445	Phek	Nagaland	Green Zone
446	Tuensang	Nagaland	Green Zone
447	Wokha	Nagaland	Green Zone
448	Zunheboto	Nagaland	Green Zone
449	Peren	Nagaland	Green Zone
450	Kiphire	Nagaland	Green Zone
451	Longleng	Nagaland	Green Zone
452	Jajapur	Odisha	Red Zone
453	Bhadrak	Odisha	Red Zone
454	Baleshwar	Odisha	Red Zone
455	Khordha	Odisha	Orange Zone
456	Sundargarh	Odisha	Orange Zone
457	Kendrapara	Odisha	Orange Zone
458	Koraput	Odisha	Orange Zone
459	Dhenkanal	Odisha	Orange Zone
460	Kalahandi	Odisha	Orange Zone
461	Cuttack	Odisha	Green Zone
462	Puri	Odisha	Green Zone
463	Anugul	Odisha	Green Zone
464	Balangir	Odisha	Green Zone
465	Bargarh	Odisha	Green Zone
466	Boudh	Odisha	Green Zone
467	Deogarh	Odisha	Green Zone
468	Gajapati	Odisha	Green Zone
469	Ganjam	Odisha	Green Zone
470	Jagatsinghpur	Odisha	Green Zone
471	Jharsuguda	Odisha	Green Zone
472	Kandhamal	Odisha	Green Zone
473	Kendujhar	Odisha	Green Zone
474	Malkangiri	Odisha	Green Zone
475	Mayurbhanj	Odisha	Green Zone
476	Nabarangpur	Odisha	Green Zone
477	Nayagarh	Odisha	Green Zone
478	Nuapada	Odisha	Green Zone
479	Rayagada	Odisha	Green Zone

Sr. No.	District	State	Zonal Classification
480	Sambalpur	Odisha	Green Zone
481	Sonepur	Odisha	Green Zone
482	Pondicherry	Puducherry	Orange Zone
483	Karaikal	Puducherry	Green Zone
484	Mahe	Puducherry	Green Zone
485	Yanam	Puducherry	Green Zone
486	Jalandhar	Punjab	Red Zone
487	Patiala	Punjab	Red Zone
488	Ludhiana	Punjab	Red Zone
489	S.A.S Nagar	Punjab	Orange Zone
490	Pathankot	Punjab	Orange Zone
491	Mansa	Punjab	Orange Zone
492	Tarn Taran	Punjab	Orange Zone
493	Amritsar	Punjab	Orange Zone
494	Kapurthala	Punjab	Orange Zone
495	Hoshiarpur	Punjab	Orange Zone
496	Faridkot	Punjab	Orange Zone
497	Sangrur	Punjab	Orange Zone
498	Shahid Bhagat Singh Nagar (Nawanshahr)	Punjab	Orange Zone
499	Firozepur	Punjab	Orange Zone
500	Sri Muktsar Sahib	Punjab	Orange Zone
501	Moga	Punjab	Orange Zone
502	Gurdaspur	Punjab	Orange Zone
503	Barnala	Punjab	Orange Zone
504	Rupnagar (Ropar)	Punjab	Green Zone
505	Fatehgarh Sahib	Punjab	Green Zone
506	Bathinda	Punjab	Green Zone
507	Fazilka	Punjab	Green Zone
508	Jaipur	Rajasthan	Red Zone
509	Jodhpur	Rajasthan	Red Zone
510	Kota	Rajasthan	Red Zone
511	Ajmer	Rajasthan	Red Zone
512	Bharatpur	Rajasthan	Red Zone
513	Nagaur	Rajasthan	Red Zone
514	Banswara	Rajasthan	Red Zone
515	Jhalawar	Rajasthan	Red Zone
516	Tonk	Rajasthan	Orange Zone
517	Jaisalmer	Rajasthan	Orange Zone
518	Dausa	Rajasthan	Orange Zone
519	Jhunjhunu	Rajasthan	Orange Zone
520	Hanumangarh	Rajasthan	Orange Zone
521	Bhilwara	Rajasthan	Orange Zone
522	SawaiMadhopur	Rajasthan	Orange Zone

Sr. No.	District	State	Zonal Classification
523	Chittorgarh	Rajasthan	Orange Zone
524	Dungarpur	Rajasthan	Orange Zone
525	Udaipur	Rajasthan	Orange Zone
526	Dholpur	Rajasthan	Orange Zone
527	Sikar	Rajasthan	Orange Zone
528	Alwar	Rajasthan	Orange Zone
529	Bikaner	Rajasthan	Orange Zone
530	Churu	Rajasthan	Orange Zone
531	Pali	Rajasthan	Orange Zone
532	Barmer	Rajasthan	Orange Zone
533	Karauli	Rajasthan	Orange Zone
534	Rajsamand	Rajasthan	Orange Zone
535	Baran	Rajasthan	Green Zone
536	Bundi	Rajasthan	Green Zone
537	Ganganagar	Rajasthan	Green Zone
538	Jalore	Rajasthan	Green Zone
539	Sirohi	Rajasthan	Green Zone
540	Pratapgarh	Rajasthan	Green Zone
541	North District	Sikkim	Green Zone
542	East District	Sikkim	Green Zone
543	South District	Sikkim	Green Zone
544	West District	Sikkim	Green Zone
545	Chennai	Tamil Nadu	Red Zone
546	Madurai	Tamil Nadu	Red Zone
547	Namakkal	Tamil Nadu	Red Zone
548	Thanjavur	Tamil Nadu	Red Zone
549	Chengalpattu	Tamil Nadu	Red Zone
550	Thiruvallur	Tamil Nadu	Red Zone
551	Tiruppur	Tamil Nadu	Red Zone
552	Ranipet	Tamil Nadu	Red Zone
553	Virudhunagar	Tamil Nadu	Red Zone
554	Thiruvarur	Tamil Nadu	Red Zone
555	Vellore	Tamil Nadu	Red Zone
556	Kanchipuram	Tamil Nadu	Red Zone
557	Theni	Tamil Nadu	Orange Zone
558	Tenkasi	Tamil Nadu	Orange Zone
559	Nagapattinam	Tamil Nadu	Orange Zone
560	Dindigul	Tamil Nadu	Orange Zone
561	Villupuram	Tamil Nadu	Orange Zone
562	Coimbatore	Tamil Nadu	Orange Zone
563	Cuddalore	Tamil Nadu	Orange Zone
564	Salem	Tamil Nadu	Orange Zone
565	Karur	Tamil Nadu	Orange Zone
566	Tuticorin	Tamil Nadu	Orange Zone

Sr. No.	District	State	Zonal Classification
567	Tiruchirappalli	Tamil Nadu	Orange Zone
568	Tirupathur	Tamil Nadu	Orange Zone
569	Kanniyakumari	Tamil Nadu	Orange Zone
570	Tiruvannamalai	Tamil Nadu	Orange Zone
571	Ramanathapuram	Tamil Nadu	Orange Zone
572	Tirunelveli	Tamil Nadu	Orange Zone
573	The Nilgiris	Tamil Nadu	Orange Zone
574	Sivaganga	Tamil Nadu	Orange Zone
575	Perambalur	Tamil Nadu	Orange Zone
576	Kallakurichi	Tamil Nadu	Orange Zone
577	Ariyalur	Tamil Nadu	Orange Zone
578	Erode	Tamil Nadu	Orange Zone
579	Pudukkottai	Tamil Nadu	Orange Zone
580	Dharmapuri	Tamil Nadu	Orange Zone
581	Krishnagiri	Tamil Nadu	Green Zone
582	Hyderabad	Telangana	Red Zone
583	Suryapet	Telangana	Red Zone
584	Ranga Reddy	Telangana	Red Zone
585	MedchalMalkajgiri	Telangana	Red Zone
586	Vikarabad	Telangana	Red Zone
587	Warangal Urban	Telangana	Red Zone
588	Nizamabad	Telangana	Orange Zone
589	JogulambaGadwal	Telangana	Orange Zone
590	Nirmal	Telangana	Orange Zone
591	Nalgonda	Telangana	Orange Zone
592	Adilabad	Telangana	Orange Zone
593	Sangareddy	Telangana	Orange Zone
594	Kamareddy	Telangana	Orange Zone
595	KumuramBheemAsifabad	Telangana	Orange Zone
596	Karimnagar	Telangana	Orange Zone
597	Khammam	Telangana	Orange Zone
598	Mahabubnagar	Telangana	Orange Zone
599	Jagital	Telangana	Orange Zone
600	RajannaSircilla	Telangana	Orange Zone
601	JayashankarBhupalapally	Telangana	Orange Zone
602	Medak	Telangana	Orange Zone
603	Jangoan	Telangana	Orange Zone
604	Narayanpet	Telangana	Orange Zone
605	Mancherial	Telangana	Orange Zone
606	Peddapalli	Telangana	Green Zone
607	Nagarkurnool	Telangana	Green Zone
608	Mulugu	Telangana	Green Zone
609	BhadradriKothagudem	Telangana	Green Zone
610	Mahabubabad	Telangana	Green Zone

Sr. No.	District	State	Zonal Classification
611	Siddipet	Telangana	Green Zone
612	Warangal Rural	Telangana	Green Zone
613	Wanaparthy	Telangana	Green Zone
614	YadadriBhuvanagiri	Telangana	Green Zone
615	North Tripura	Tripura	Orange Zone
616	Gomati	Tripura	Orange Zone
617	Dhalai	Tripura	Green Zone
618	South Tripura	Tripura	Green Zone
619	West Tripura	Tripura	Green Zone
620	Khowai	Tripura	Green Zone
621	Sepahijala	Tripura	Green Zone
622	Unakoti	Tripura	Green Zone
623	Agra	Uttar Pradesh	Red Zone
624	Lucknow	Uttar Pradesh	Red Zone
625	Saharanpur	Uttar Pradesh	Red Zone
626	Kanpur Nagar	Uttar Pradesh	Red Zone
627	Moradabad	Uttar Pradesh	Red Zone
628	Firozabad	Uttar Pradesh	Red Zone
629	Gautam Buddha Nagar	Uttar Pradesh	Red Zone
630	Bulandshahr	Uttar Pradesh	Red Zone
631	Meerut	Uttar Pradesh	Red Zone
632	Rae Bareli	Uttar Pradesh	Red Zone
633	Varanasi	Uttar Pradesh	Red Zone
634	Bijnor	Uttar Pradesh	Red Zone
635	Amroha	Uttar Pradesh	Red Zone
636	Sant Kabeer Nagar	Uttar Pradesh	Red Zone
637	Aligarh	Uttar Pradesh	Red Zone
638	Muzaffarnagar	Uttar Pradesh	Red Zone
639	Rampur	Uttar Pradesh	Red Zone
640	Mathura	Uttar Pradesh	Red Zone
641	Bareilly	Uttar Pradesh	Red Zone
642	Ghaziabad	Uttar Pradesh	Orange Zone
643	Hapur	Uttar Pradesh	Orange Zone
644	Baghpat	Uttar Pradesh	Orange Zone
645	Basti	Uttar Pradesh	Orange Zone
646	Budaun	Uttar Pradesh	Orange Zone
647	Sambhal	Uttar Pradesh	Orange Zone
648	Auraiya	Uttar Pradesh	Orange Zone
649	Shamli	Uttar Pradesh	Orange Zone
650	Sitapur	Uttar Pradesh	Orange Zone
651	Bahraich	Uttar Pradesh	Orange Zone
652	Kannauj	Uttar Pradesh	Orange Zone
653	Azamgarh	Uttar Pradesh	Orange Zone
654	Mainpuri	Uttar Pradesh	Orange Zone

Sr. No.	District	State	Zonal Classification
655	Shravasti	Uttar Pradesh	Orange Zone
656	Banda	Uttar Pradesh	Orange Zone
657	Jaunpur	Uttar Pradesh	Orange Zone
658	Etah	Uttar Pradesh	Orange Zone
659	Kasganj	Uttar Pradesh	Orange Zone
660	Sultanpur	Uttar Pradesh	Orange Zone
661	Prayagraj	Uttar Pradesh	Orange Zone
662	Jalaun	Uttar Pradesh	Orange Zone
663	Mirzapur	Uttar Pradesh	Orange Zone
664	Etawah	Uttar Pradesh	Orange Zone
665	Pratapgarh	Uttar Pradesh	Orange Zone
666	Ghazipur	Uttar Pradesh	Orange Zone
667	Gonda	Uttar Pradesh	Orange Zone
668	Mau	Uttar Pradesh	Orange Zone
669	Bhadohi	Uttar Pradesh	Orange Zone
670	Unnao	Uttar Pradesh	Orange Zone
671	Pilibhit	Uttar Pradesh	Orange Zone
672	Balrampur	Uttar Pradesh	Orange Zone
673	Ayodhya	Uttar Pradesh	Orange Zone
674	Gorakhpur	Uttar Pradesh	Orange Zone
675	Jhansi	Uttar Pradesh	Orange Zone
676	Hardoi	Uttar Pradesh	Orange Zone
677	Kaushambi	Uttar Pradesh	Orange Zone
678	Barabanki	Uttar Pradesh	Green Zone
679	Kheri	Uttar Pradesh	Green Zone
680	Hathras	Uttar Pradesh	Green Zone
681	Maharajganj	Uttar Pradesh	Green Zone
682	Shahjahanpur	Uttar Pradesh	Green Zone
683	Ambedkar Nagar	Uttar Pradesh	Green Zone
684	Ballia	Uttar Pradesh	Green Zone
685	Chandauli	Uttar Pradesh	Green Zone
686	Chitrakoot	Uttar Pradesh	Green Zone
687	Deoria	Uttar Pradesh	Green Zone
688	Farrukhabad	Uttar Pradesh	Green Zone
689	Fatehpur	Uttar Pradesh	Green Zone
690	Hamirpur	Uttar Pradesh	Green Zone
691	Kanpur Dehat	Uttar Pradesh	Green Zone
692	Kushi Nagar	Uttar Pradesh	Green Zone
693	Lalitpur	Uttar Pradesh	Green Zone
694	Mahoba	Uttar Pradesh	Green Zone
695	Siddharth Nagar	Uttar Pradesh	Green Zone
696	Sonbhadra	Uttar Pradesh	Green Zone
697	Amethi	Uttar Pradesh	Green Zone
698	Haridwar	Uttarakhand	Red Zone

Sr. No.	District	State	Zonal Classification
699	Dehradun	Uttarakhand	Orange Zone
700	Nainital	Uttarakhand	Orange Zone
701	Udam Singh Nagar	Uttarakhand	Green Zone
702	Almora	Uttarakhand	Green Zone
703	PauriGarhwal	Uttarakhand	Green Zone
704	Bageshwar	Uttarakhand	Green Zone
705	Chamoli	Uttarakhand	Green Zone
706	Champawat	Uttarakhand	Green Zone
707	Pithoragarh	Uttarakhand	Green Zone
708	RudraPrayag	Uttarakhand	Green Zone
709	Tehri Garhwal	Uttarakhand	Green Zone
710	Uttar Kashi	Uttarakhand	Green Zone
711	Kolkata	West Bengal	Red Zone
712	Howrah	West Bengal	Red Zone
713	24 Paraganas North	West Bengal	Red Zone
714	24 Paraganas South	West Bengal	Red Zone
715	Medinipur West	West Bengal	Red Zone
716	Medinipur East	West Bengal	Red Zone
717	Darjeeling	West Bengal	Red Zone
718	Jalpaiguri	West Bengal	Red Zone
719	Kalimpong	West Bengal	Red Zone
720	Maldah	West Bengal	Red Zone
721	Hooghly	West Bengal	Orange Zone
722	PaschimBardhaman	West Bengal	Orange Zone
723	Nadia	West Bengal	Orange Zone
724	PurbaBardhaman	West Bengal	Orange Zone
725	Murshidabad	West Bengal	Orange Zone
726	Dinajpur Uttar	West Bengal	Green Zone
727	Bankura	West Bengal	Green Zone
728	Birbhum	West Bengal	Green Zone
729	Coochbehar	West Bengal	Green Zone
730	Dinajpur Dakshin	West Bengal	Green Zone
731	Purulia	West Bengal	Green Zone
732	Alipurduar	West Bengal	Green Zone
733	Jhargram	West Bengal	Green Zone