

Disparity in the quality of COVID-19 data reporting across India

Varun Vasudevan^{1,*}, Abeynaya Gnanasekaran^{2,*}, Varsha Sankar³,
Siddarth A. Vasudevan⁴, and James Zou^{5,*}

^{1,2}Institute for Computational & Mathematical Engineering, Stanford University

³Tech Industry, USA

⁴Aerosol Industry, Switzerland

⁵Department of Biomedical Data Science, Stanford University

*Corresponding authors. Email: {devan, abeynaya, jamesz}@stanford.edu

Abstract

Background. Transparent and accessible reporting of COVID-19 data is critical for public health efforts. Each state and union territory (UT) of India has its own mechanism for reporting COVID-19 data, and the quality of their reporting has not been systematically evaluated. We present a comprehensive assessment of the quality of COVID-19 data reporting done by the Indian state and union territory governments. This assessment informs the public health efforts in India and serves as a guideline for pandemic data reporting by other governments.

Methods. We designed a semi-quantitative framework to assess the quality of COVID-19 data reporting done by the states and union territories of India. This framework captures four key aspects of public health data reporting – availability, accessibility, granularity, and privacy. We then used this framework to calculate a *COVID-19 Data Reporting Score* (CDRS, ranging from 0 to 1) for 29 statesⁱ based on the quality of COVID-19 data reporting done by the state during the two-week period from 19 May to 1 June, 2020. States that reported less than 10 total confirmed cases as of May 18, were excluded from the study.

Findings. Our results indicate a strong disparity in the quality of COVID-19 data reporting done by the state governments in India. CDRS varies from 0.61 (good) in Karnataka to 0.0 (poor) in Bihar and Uttar Pradesh, with a median value of 0.26. Only ten states provide a visual representation of the trend in COVID-19 data. Ten states do not report any data stratified by age, gender, comorbidities or districts. In addition, we identify that Punjab and Chandigarh compromised the privacy of individuals under quarantine by releasing their personally identifiable information on the official websites. Across the states, the CDRS is positively associated with the state’s sustainable development index for good health and well-being (Pearson correlation: $r = 0.630$, $p = 0.0003$).

Interpretation. The disparity in CDRS across states highlights three important findings at the national, state, and individual level. At the national level, it shows the lack of a unified framework for reporting COVID-19 data in India, and highlights the need for a central agency to monitor or audit the quality of data reporting done by the states. Without a unified framework, it is difficult to aggregate the data from different states, gain insights from them, and coordinate an effective nationwide response to the pandemic. Moreover, it reflects the inadequacy in coordination or sharing of resources among the states in India. Coordination among states is particularly important as more people start moving across states in the coming months. The disparate reporting score also reflects inequality in individual access to public health information and privacy protection based on the state of residence.

ⁱFrom here on, unless specified otherwise, the word state refers to a state or union territory in India.

Funding. J.Z. is supported by NSF CCF 1763191, NIH R21 MD012867-01, NIH P30AG059307, NIH U01MH098953 and grants from the Silicon Valley Foundation and the Chan-Zuckerberg Initiative.

Research in context

Evidence before this study

Two key components in containing the COVID-19 pandemic is public awareness and public trust in the government. These components critically depend on timely and accessible dissemination of COVID-19 data by the government. While there are studies showing disparities in personal healthcare access in India, very little is known about the quality of access to “public health data” across India, especially during the COVID-19 pandemic. Janiaud and Goodman characterize the incomplete and absent reporting of critical COVID-19 epidemic statistics by state departments of health in the U.S. However, there are no such studies on a low middle-income country like India which has an underfunded public health system.

Added value of this study

To our knowledge, this study is the first comprehensive assessment of the quality of COVID-19 data reporting across India. We developed a semi-quantitative framework to assess the quality of COVID-19 data reporting, and used it to calculate a COVID-19 Data Reporting Score (CDRS) for 29 state and union territory governments of India. Our framework captures four key elements of public health data reporting – availability, accessibility, granularity, and privacy – and provides a guideline for high-quality COVID-19 data reporting that can also be used in other countries. Our findings highlight a large variation in the quality of COVID-19 data reporting across India. CDRS varies from 0.61 to 0.0 with a median value of 0.26 and an inter-quartile range of 0.21. No single state does best in all four elements of data reporting. We find that: (i) only ten states provide trend graphics; (ii) ten states do not report any data stratified by age, gender, comorbidities or districts; (iii) Punjab and Chandigarh compromised the privacy of individuals under quarantine by releasing personally identifiable information on their official websites. Across the states, the CDRS score is positively associated with the state’s sustainable development index for good health and well-being (Pearson correlation: $r = 0.630$, $p = 0.0003$).

Implications of all the available evidence

Our assessment informs the public health efforts in India about the disparity in the quality of COVID-19 data reporting across the country. The available evidence shows that an improvement in the quality of data reporting is required all across India. The disparity in CDRS shows the lack of a unified framework for reporting COVID-19 data in India, and highlights the need for a central agency to monitor or audit the quality of data reporting done by the states. The disparate reporting score also reflects inequality in individual access to public health information and privacy protection based on the state of residence.

1 Introduction

India reported its first case of COVID-19 in the state of Kerala on January 30, 2020. Since then the disease has been reported in several other states and union territories (UTs) of India. As

(a) Assam (CDRS = 0.2)

(b) Gujarat (CDRS = 0.3)

(c) Kerala (CDRS = 0.52)

Figure 1: Screenshots from the government COVID-19 web pages of Assam, Gujarat, and Kerala displaying cumulative data. Kerala is the only state among the three to provide both a textual summary and trend graphics, and it has the second highest COVID-19 Data Reporting Score (CDRS).

of July 18, 2020, the Ministry of Health and Family Welfare (MoHFW) of India reported over a million COVID-19 confirmed cases and over twenty-six thousand COVID-19 deaths in the country.¹ India is a developing nation and has the second largest population in the world. India is also a democracy with 28 states and 8 union territories. Therefore, coordinating an effective response to the pandemic, across all the regions, presents a unique and unprecedented challenge to India.

Both the central and state governments in India have introduced multiple measures and interventions for the containment of COVID-19.² It is well known that public adherence to these measures and interventions is essential for managing the pandemic.³ In order to keep the public informed about the ongoing situation, the states in India have been reporting COVID-19 data. Reporting relevant data in a timely, transparent, and accessible manner is crucial during a pandemic. The advantages of such a timely reporting are atleast two-fold. First, it fosters trust between the government and the public and, thereby ensures public cooperation. Second, it enables the scientific community to rapidly and continually study the reported data to gain insights and propose better containment measures and policies. A schematic of a good data reporting system is shown in [Appendix A](#).

The content and format of the COVID-19 data reports vary substantially from state to state. [Figure 1](#) shows how total (cumulative) numbers are reported by three different states in India. Notice how Assam and Gujarat report just the total numbers, whereas Kerala reports the numbers and their trend graphics. In addition to reporting the numbers, providing trend graphics is essential because it concisely represents the data, and makes it more interpretable and accessible to the general public. The variance in reporting across states raises two key questions. First, what is the minimal data that the public needs to know to understand the gravity of the situation and cooperate with the government? Second, how different is the quality of data reporting from one state to another?

Contributions: In this paper, we answer the two aforementioned questions by developing a systematic framework to evaluate the quality of COVID-19 data reporting. We then use it to assess the quality of reporting done by the states in India. Based on our framework we provide a minimal template that the states can use for daily COVID-19 data reporting (given in [Appendix B](#)). We also present our findings on an interactive dashboard ([web link](#)) that's easily accessible.

1.1 Related work

Quality of data reporting: A leading Indian English newspaper, The Hindu, recently published an article showing variance in COVID-19 data reporting across the states in India.⁴ This article reflects the general public sentiment in seeking high quality data. However, their analysis has atleast three main limitations. First, it provides only a high-level summary of the variance in data reporting and is limited to 21 states. Second, the article focuses only on data reported in the health bulletins, whereas we inspected data reported in all formats on government websites. Third, they don't provide a quantitative analysis. Janiaud and Goodman developed less granular metrics to assess reporting quality in the U.S. states.⁵

Data quality: Data quality is a multidimensional concept with dimensions such as, accuracy, accessibility, completeness, interpretability, relevancy, and timeliness.⁶ There are frameworks for data quality assessment that are motivated by what data quality means to the consumers of data.^{7,8} Although there is an overlap between quality of data and quality of data reporting, they are not quite the same. Accuracy is a crucial aspect in data quality. However, while measuring the quality of data reporting, the emphasis is not on the accuracy of data, instead it is on the presence or

absence of a piece of information and the format in which it is reported.

Data visualization: Visualization is critical for understanding data. Excellent statistical graphics communicate complex ideas with clarity, precision, and efficiency.⁹ The best practices in creating statistical graphics are discussed extensively in the books by Cleveland and Tufte.^{9,10} There is also rich literature on developing effective real-world dashboards,¹¹ and interactive visualization for the web.¹² We check for the presence of visuals in the form of trend graphics while assessing the quality of data reporting. However, we do not assess the attributes of a graphic such as shape (length to height ratio), line weight, choice of colors, font size of text, and whether the graphic is interactive or not.

Crowdsourcing initiative for COVID-19 data: covid19india.orgⁱⁱ is a volunteer driven crowdsourced tracker for COVID-19 cases in India. They collect and curate COVID-19 data from all across India, from a variety of sources, including but not limited to state government websites.¹³ The curated data is reported on their website in the form of tables, trend graphics, and color-filled maps. They also provide an option to download data. The covid19india team has an active page on Twitter with more than 100 thousand followers. Based on the number of followers and the kind of questionsⁱⁱⁱ they ask, it is evident that people are seeking granular COVID-19 data on a daily basis. This crowdsourcing initiative is a commendable example for public participation during a crisis. Nevertheless, it is not sufficient, and does not replace the need for clear and consistent government official reporting for the following reasons. The initiative is volunteer driven and hence accountability is not guaranteed in the event of an error or lapse in reporting. Moreover, their sources for data include social media, which are noisy.

Category	Metric	Report Item				
		Confirmed	Deaths	Recovered	Quarantine	ICU
Availability	Total	{0,1}	{0,1}	{0,1}	{0,1}	{0,1}
	Daily	{0,1}	{0,1}	{0,1}	{0,1}	{0,1}
	Historical data	{0,1}	{0,1}	{0,1}	{0,1}	{0,1}
Accessibility	Ease of access	{0,1}				
	Availability in English	{0,1}				
	Trend Graphics – Total	{0,1}	{0,1}	{0,1}	{0,1}	{0,1}
	Trend Graphics – Daily	{0,1}	{0,1}	{0,1}	{0,1}	{0,1}
Granularity	Stratified by age	{0,1}	{0,1}	{0,1}	–	{0,1}
	Stratified by gender	{0,1}	{0,1}	{0,1}	–	{0,1}
	Stratified by comorbidities	{0,1}	{0,1,2}	{0,1}	–	{0,1}
	Stratified by districts	{0,1}	{0,1}	{0,1}	{0,1}	{0,1}
Privacy	Compromise in privacy	{-1,1}				

Table 1: CRDS Scoring metric table. This table is filled for each state by inspecting the COVID-19 data reported by that state. The entry within a cell in the table lists all the possible values with which that cell can be filled. Broadly, a 0 represents an unreported item, and a 1 represents a reported item.

ⁱⁱLink: <https://www.covid19india.org/>

ⁱⁱⁱSee Appendix C for a set of sample questions asked on Twitter.

2 Methods

We developed a set of metrics to score the quality of “COVID-19 data reporting” done by the states in India. These metrics are shown in column 2 of [Table 1](#). The metrics are further grouped into four categories: availability, accessibility, granularity, and privacy, as shown in column 1 of [Table 1](#). Using these metrics, we examine the quality of reporting for five items relevant to COVID-19. They are confirmed, deaths, recovered, quarantine and intensive care unit (ICU) cases. These are called as report items and appear as column headers in the scoring table. The report items represent five possible stages through which an individual can go through during a pandemic. For example, an individual could move from the stage of being under quarantine, to being a confirmed case, and from there could recover in a couple of weeks, or if the situation worsens, could move to ICU. At the time of this study, all confirmed COVID patients in India were hospitalized and treated in one of the following facilities: COVID Care Centers, Dedicated COVID Health Centers or Dedicated COVID Hospitals.¹⁴ It is important to note that neither the list of metrics, nor the list of report items used in our scoring table are exhaustive. It is a representative minimal set.

We define the report items as follows.

- (1) (Laboratory) Confirmed: refers to individuals who tested positive for COVID-19.
- (2) Deaths: refers to individuals who passed away while being COVID-19 positive.
- (3) Recovered: refers to individuals who recovered from COVID-19.
- (4) Quarantine: refers to individuals who are under quarantine either at home or specific government facilities. The definition of who should be quarantined and for how long has evolved during the course of pandemic in India.
- (5) ICU: refers to COVID-19 positive individuals who are under treatment in an ICU.

Our metrics and report items are in line with World Health Organization’s (WHO) COVID-19 surveillance guidance,¹⁵ and the questions posed in the paper, “Transparency during public health emergencies: from rhetoric to reality”.³ The latter identifies three YES/NO questions to help in deciding whether or not to release a piece of information related to a public health emergency. These questions seek to understand the role of a piece of information in: (i) reducing the spread of a disease, (ii) emergency management decision making process, and (iii) compromising privacy or stigmatization of specific groups of people or both.

2.1 Scoring categories

In this section we give an overview of the four scoring categories. For more information on each scoring metric listed in [Table 1](#) refer to [Appendix D](#).

- (1) Availability of data: During a pandemic, few generic questions that people seek to answer are: “How are we doing?”, “How do we know how we are doing?”, “How long will this last?”, “How do the numbers from today compare with yesterday’s?”, “How many people have tested positive so far”, and so on. With such questions in mind we measure the availability of data by checking if the total, daily, and historical data are available for each report item.
- (2) Accessibility of data: Data should not only be available, it should also be easily accessible. We measure the accessibility of data based on ease of access, availability in English, and the presence of trend graphics. Ease of access refers to the ease of getting to the web page where data is reported. Research has shown that trend graphics are superior than tables for identifying and displaying trends.¹⁶ A good visual concisely represents the data and makes it

more interpretable and accessible to the general public. Therefore, to measure accessibility we also check, if a graphic of total and daily are available for each report item.

- (3) Granularity of data: Granularity refers to the stratification of the total number for each report item. We check if the total is stratified by age, gender, comorbidities, and districts. Recent studies have shown the role of age, gender, and comorbidities in influencing the outcome of a COVID-19 positive individual.^{17–19} As per the Indian Council of Medical Research (ICMR) specimen referral form for COVID-19, data on age, gender, district, and pre-existing medical conditions are collected for each person being tested.²⁰ Therefore, aggregating and then stratifying that information should be straightforward. At a higher level stratified information is useful in the following ways. (i) District level data keeps the public informed about the gravity of situation in their neighborhood. (ii) People can self-identify how susceptible they are to get infected and hence take the necessary precautions. For example, granular data can answer questions of the kind, “I’m 65 and healthy, should I be worried?” (iii) Scientific community can study the effect of factors like age, gender, and comorbidities on contracting the disease, its progression, and the outcome.
- (4) Privacy of data: Data released by the government should include only the minimum information necessary to conduct public health activities.²¹ It should not contain any personally identifiable information. Violating privacy by releasing personally identifiable information can have the following consequences. (i) It can discourage people from cooperating with the government, thereby hurting public health rather than helping. (ii) Women can be victims of harassment calls when their phone number is released. A study by Truecaller shows that, in general, 8 out of 10 women in India receive harassment and nuisance calls.²² Releasing phone numbers can further amplify the general trend. (iii) Discrimination and stigmatization of specific groups of people.^{23–25}

2.2 Scoring data curation

We collected the data reported by the states during the two week period from May 19, 2020 to June 1, 2020 for assessing the quality of “COVID-19 data reporting”. Hereafter, this collected data is referred to as the *scoring data* and the two week period is referred to as the *scoring period*. By May 18, India was already under lockdown for more than 50 days. This is sufficient time for state governments to develop a good data reporting system. The fact that India had reported 96 thousand confirmed cases by then made it all the more important to warrant a high quality data reporting system. Therefore, our choice of scoring period is reasonable and the scoring data collected during this period captures a quasi-steady state for reporting. States that reported less than 10 total confirmed cases as of May 18, were excluded from the study. The excluded states were: Arunachal Pradesh, Dadra and Nagar Haveli and Daman and Diu, Lakshadweep, Manipur, Mizoram, Nagaland and Sikkim. After the exclusion we were left with 29 states for assessment. In each of the 29 states, the first case^{iv} was reported atleast 30 days prior to May 19. The authors applied the scoring criteria in Table 1 to each state and reached a consensus on the score for each state (details of the consensus scoring process is described in Appendix E).

2.3 Score calculation

Scoring data was curated for 29 states using the procedure described in the previous section. For each of these states we calculate four categorical scores — availability, accessibility, granularity,

^{iv}Source: Date for the first confirmed case in a state was obtained from Wikipedia.

Figure 2: (a) Map showing CDRS across the states and UTs in India. States and UTs that were excluded from our study are filled with a white color. The map clearly shows the geographical disparity in COVID-19 data reporting in India. (b) A dot plot showing the spread of CDRS values. On the y -axis, states are sorted in the decreasing order of CDRS.

and privacy, and an overall score, which is referred to as the COVID-19 Data Reporting Score (CDRS). CDRS is the normalized sum of these four categorical scores and ranges from 0 (lowest quality) to 1 (highest quality). Categorical scores for a state are calculated by summing the entries corresponding to that category in the scoring table. All reported items are weighted equally while calculating the scores.

CDRS and the normalized categorical scores for the 29 states are available in [Appendix F](#). The normalized scores for availability, accessibility, and granularity range from 0 (lowest value) to 1 (highest value). The normalized privacy score is 0.5 when there is no violation of privacy and -0.5 otherwise. Privacy score is not applicable for states that do not report any data. For all the score calculations, normalization was adjusted to account for not applicable ('NA') entries in the scoring metric table (see [Appendix E](#)).

3 Results

As described in the previous section, a COVID-19 Data Reporting Score (CDRS), and four normalized categorical scores were calculated for 29 states in India.

There is a strong disparity in the quality of COVID-19 data reporting done by the different states. The five number summary of CDRS is, min = 0.0, first quartile = 0.2, median = 0.26, third quartile = 0.41, and maximum = 0.61. The disparity can be clearly seen in [Figure 2](#), which shows the CDRS for the different states, both as a color-filled map and as a dot plot. The boundary information for regions in India was obtained as shapefiles from Datameet (<http://projects.datameet.org/maps/>). Visuals for the normalized availability, accessibility,

Metric	Report Item				
	Confirmed	Deaths	Recovered	Quarantine	ICU Cases
Ease of access	24				
Availability in English	24				
Trend graphics: Total	9	9	9	2	0
Trend graphics: Daily	7	5	5	0	0
Total	26	26	27	16	2
Daily (New)	21	14	19	0	1
Historical data (Date wise)	16	12	14	0	1
Stratified by age	4	2	1		0
Stratified by gender	4	1	1		0
Stratified by comorbidities	0	2	0		0
Stratified by districts	18	17	19	5	0

Figure 3: Table shows the number of states reporting an item out of twenty-nine states. Twenty-six out of the twenty-nine states report the total number of COVID-19 confirmed cases and deaths, and twenty-seven states report the number of recovered individuals. Only a handful of the states publish cumulative data stratified by age, gender, and comorbidities.

granularity, and privacy scores are available in [Appendix F](#).

The best data reporting is done by Karnataka (0.61), Kerala (0.52), Odisha (0.51), Puducherry (0.51), and Tamil Nadu (0.51). On the other hand, Uttar Pradesh (0.0), Bihar (0.0), Meghalaya (0.13), Himachal Pradesh (0.13), and Andaman and Nicobar Islands (0.17) rank at the bottom. For details on the number of states that report a specific information, refer to [Figure 3](#).

As seen in the [Figure 2](#), CDRS varies from 0.61 in Karnataka to 0.0 in Bihar and Uttar Pradesh. [Figure 4](#) shows few screenshots from the bulletins released by Karnataka on May 31, 2020. Karnataka's COVID-19 page is linked from the state government's website. The state releases a health bulletin and a state war room bulletin everyday, and also maintains a dashboard. The bulletins are available in English, and provides information on the total confirmed, deaths, recovered, quarantined, and active ICU cases. The bulletins also report some daily (new) data, and some data stratified by age, gender, and districts. In addition, the demographics and comorbidity data are reported for each deceased person. Trend graphics are available either through the bulletins and/or through the dashboard. Bihar and Uttar Pradesh do not publish any data on their government or health department website. Hence their CDRS is 0.

Karnataka and Punjab score the highest in availability. Both these states report the daily and total numbers for confirmed, deceased and recovered cases. They also report COVID-19 cases in Intensive Care Units (ICUs). Historical data is available for both the states in the form of daily bulletins. Among the states that report data, Assam, Himachal Pradesh, and Meghalaya score the lowest for availability. This is because they report only the total count for confirmed, deceased, and recovered. A screenshot of the data reported by Assam is shown in [Figure 1](#) along with its CDRS.

COVID-19 data can be accessed from the state's official websites for 83% of the states. Only 10 states make the data more accessible by providing a visual representation of the trend. Karnataka and Kerala score the highest (0.75) in the accessibility category. These states provide trend graphics for both total and daily data, for the confirmed, deceased, and recovered cases. The bottom row

Figure 4: Screenshots from the bulletins released by Karnataka government on May 31, 2020 as examples of high quality COVID-19 data reporting.

in [Figure 1](#) shows the screenshot of a trend graphic displayed on Kerala government's COVID-19 dashboard.

In general, the worst categorical scores are for granularity. Even Jharkhand, the top state in this category, scored only a 0.50, while the median normalized granularity score is 0.17. For more details on the granular data published by Jharkhand refer to [Appendix G](#). Karnataka and Tamil Nadu are the only states to provide details of death (including comorbidity information) for each deceased person. The following states do not report any data stratified by age, gender, comorbidities, or districts: Andaman and Nicobar Islands, Andhra Pradesh, Bihar, Chandigarh, Delhi, Goa, Himachal Pradesh, Meghalaya, Telangana and Uttar Pradesh.

Among the 29 states that were assessed 27 reported some data. Privacy doesn't apply to states that do not report any data. Among the 27 states that report some data, all of them except Chandigarh and Punjab, report de-identified information and do not violate the privacy of the

people residing in their state. Chandigarh has released name and residential address of people under home quarantine. Punjab has released name, gender, age, and mobile number of persons inbound to the state from New Delhi on May 10, 2020. Figure 5 shows screenshots from the documents published in the government websites of Punjab and Chandigarh that contain personally identifiable information.

	SHELTER HOME	NAME OF PERSON	GENDER	AGE	MOBILE NO.	LAST RESIDENTIAL ADDRESS	PROFESSION / SKILL / OCCUPATION	EMPLOYER'S NAME & ADDRESS	HOMETOWN	HOMESTATE	WILLINGNESS TO GO TO HOMESTATE
1	SKV NEHRU VIHAR		M	22/M			LABOUR		Amritsar	PUNJAB	YES
2	SKV NEHRU VIHAR		M	35/M			LABOUR		Amritsar	PUNJAB	YES
3	KENDRIYA VIDYALAYA NO. 3 RING ROAD (NARAINA), DELHI CANTT - 110059		M	38	NA		Agriculture	NA	Amritsar	Punjab	YES
4	GOVT CO-ED SSS LAJPAT NAGAR-1, NEW DELHI		M	55			CAR DRIVER	-	Amritsar	PUNJAB	YES

Sr. No	Name of Suspect	Address of Suspect	Sector	Quarantine on Date	Quarantine till Date
1			21	19.03.2020	2.4.2020
2			21	4.4.2020	18.4.2020
3			21	19.03.2020	2.4.2020

Figure 5: Screenshots of the documents published by Punjab (top row) and Chandigarh (bottom row) that contain individually identifiable information of people under quarantine. The individual's name and address were reported on the official website and we blacked it out here.

We assessed the correlation between CDRS and the Sustainable Development Goal India Index for Good Health and Well-Being, abbreviated as SDG3-II. A positive correlation was observed between CDRS and SDG3-II (Pearson correlation: $r = 0.630$, $p = 0.0003$; and Spearman's rank correlation: $r = 0.578$, $p = 0.001$). The positive correlation suggests that governments which are making more progress toward the "sustainable development goal of good health and well-being" also tend to have better COVID-19 data reporting. For more details on SDG3-II, refer to section 4.

4 Discussion

We assessed the quality of COVID-19 data reporting done by the states of India, during the two-week period from 19 May to 1 June, 2020. A total of 29 states were assessed during this time period. In each of the 29 states, the first case was reported atleast 30 days prior to May 19. In other words, each of these states had atleast a month's time before the assessment to build a high-quality data reporting system. Our results and conclusions should be viewed and interpreted in light of this time frame.

The disparity in CDRS across the states highlights three important findings at the national, state, and individual level, respectively. First, it shows the lack of a unified framework for reporting COVID-19 data in India, and the need for a central agency to monitor or audit the quality of data reporting done by the states. Without a unified framework, it is difficult to aggregate the data

from different states, gain insights from them, and coordinate an effective nationwide response to the pandemic. Not just that, unified high-quality data reporting also signifies transparency and hence increases public trust in the government. Containment becomes easier when the public is well-informed.

Second, it reflects the inadequacy in coordination or sharing of resources among the states in India. Coordination among states is particularly important as more people start moving across the states in the coming months. While it might not be possible for all the states to setup a high-quality dashboard in a short time, they can nevertheless, seek help and learn from the best data reporting practices followed by the other states.

Third, the disparate reporting score also reflects inequality in individual access to public health information and privacy protection based on the state of residence. The inequality highlights that the state-level efforts do not align with the central government's vision of treating public health data as a public good, within the legal framework of data privacy, as described in the 2018–19 economic survey of India.²⁶

States with high CDRS: Even Karnataka, the state with highest CDRS, has further scope for improvement, as its score is only 0.61. The top 5 states in CDRS provide a dashboard that shows the trend of COVID-19 data graphically. Also, they all provide district wise stratification of the total confirmed, recovered, and deaths due to COVID-19. However, not all of them stratify the data according to age, gender, and comorbidities, the factors that are known to have a correlation with the COVID-19 fatality rate.^{17–19}

States with low CDRS: The states of Uttar Pradesh and Bihar do not publish any COVID-19 data on their government or health department website. However, Bihar seems to release some data on Twitter. See [Appendix H](#) for more details on that. We did not consider data reported on social media for multiple reasons. First, there are multiple social media platforms. Expecting people to be on the right platform and following the right person to obtain relevant public health information is unreasonable. Second, relevant information can easily get lost amid several posts. Third, obtaining historical data by scrolling through the feed is practically impossible. Himachal Pradesh, Meghalaya, and Andaman & Nicobar Islands, are the other three regions that rank in bottom 5 for CDRS. Each of them report just the total count for few report items. Daily count, trend graphics and granular data are not reported.

Privacy: We cannot stress enough about the importance of respecting the privacy of all citizens. One might argue that providing residential address of people under home quarantine is helpful to identify areas to avoid in a locality. However, the same information can be conveyed using hotspot maps that can be generated using geomasking techniques to protect privacy.²⁷

CDRS and SDG3 India Index (SDG3-II): Sustainable Development Goals (SDGs) are a set of 17 global goals to achieve by 2030. These were set by the United Nations in 2015.²⁸ The SDG India Index 2019–2020, developed by NITI Aayog, is a framework to measure the progress of states based on their performance across SDGs.²⁹ The framework was developed using 100 indicators across 54 SDG targets. SDG3-II measures the performance of states on the third SDG, which is, Good Health and Well-Being for all. The value for SDG3-II ranges from 0–100, where 100 implies that the state has achieved the target set for the year 2030. [Figure A.4](#) of [Appendix I](#) shows a scatter plot that displays the relationship between CDRS and SDG3-II. A positive correlation between CDRS and SDG3-II suggests that governments which are making more progress toward the “sustainable development goal of good health and well-being” also tend to have better COVID-19 data reporting. The indicators used to calculate SDG3-II are listed in [Appendix I](#).

CDRS and total confirmed COVID-19 cases: According to MoHFW as of May 18, 2020, the total number of confirmed cases in India were about ninety-six thousand. The top ten states when sorted according to the number of confirmed cases contributed to a staggering 91% of the total confirmed. These ten states are shown in [Figure A.5](#) of [Appendix K](#) above the horizontal dashed line. Tamil Nadu is the only state among those ten states with a CDRS in the 75th percentile. This suggests that states with the highest number of cases also tend to have poor COVID-19 data reporting, which could further exacerbate the pandemic challenges.

Overall, our scoring framework and CDRS together helps in identifying the differences in the quality of COVID-19 data reporting across India. In addition to revealing the disparity in the quality of reporting, CDRS also highlights that there is tremendous scope for all states to improve. The categorical scores enable states to identify their strengths and weaknesses. In each category, states can learn from their peers and improve their quality of reporting. States that score high in a category can serve as role models to the other states.

5 Limitations and future work

Some of the limitations of our study are as follows. (i) We did not include the reporting of testing data in our framework. This is because the degree of relevance of testing data in understanding the course of pandemic depends on whether testing was done on a scientific random sampling basis or not. (ii) Some states in India have developed mobile applications for COVID-19. We were unable to download and install them due to geographical restrictions. Therefore, our study doesn't consider data that states might be reporting through these mobile applications. (iii) To calculate the scores, we assign an equal weight to each reported item. One could potentially assign unequal weights, however, finding an appropriate set of unequal weights is beyond the scope of this work.

The framework presented in this paper can be easily extended to assess the quality of COVID-19 data reporting done by the districts or major cities in India. Another future work is to conduct the same study a few months later and assess the change in the quality of data reporting.

6 Role of the funding source

The funding sources supporting J.Z. had no role in the study design, data collection, data analysis, data interpretation, or writing of this manuscript. All of the authors had full access to all of the data in the study, and had final responsibility for the decision to submit for publication.

7 Affiliations

Institute for Computational and Mathematical Engineering, Stanford University, USA (V Vasudevan MS, A Gnanasekaran BS); Tech Industry, USA (V Sankar MS); Aerosol Industry, Switzerland (S A Vasudevan PhD); and Department of Biomedical Data Science, Computer Science and Electrical Engineering, Stanford University, USA (Prof J Zou PhD).

8 Author contributions

All authors contributed to drafting the manuscript. Scoring metrics were formulated by VV, AG, and JZ. Scoring data was curated and analysed by VV, AG, VS and SAV. JZ supervised the project. All authors reviewed and approved the final manuscript.

9 Declaration of interest

All authors declare no competing interests.

10 Acknowledgment

The authors would like to thank Professor Steven Goodman of Stanford University for sharing his work on data reporting qualities which inspired this work. The authors would like to thank Vikranth Dwaracherla and Minal Patil for translating the bulletins released by the states of Andhra Pradesh and Gujarat to English, respectively. We would also like to thank Samuel Joseph, Aravindh Kumar, and Jithin K. Sreedharan for many helpful discussions.

References

- 1 MoHFW India. COVID-19 Statewise Status. <https://www.mohfw.gov.in/>. (accessed June 12, 2020).
- 2 MoHFW India. Containment Plan for Large Outbreaks: Novel Coronavirus Disease 2019. <https://www.mohfw.gov.in/pdf/3ContainmentPlanforLargeOutbreaksofCOVID19Final.pdf>. (accessed July 13, 2020).
- 3 O'Malley P, Rainford J, and Thompson A. Transparency during public health emergencies: from rhetoric to reality. *Bulletin of the World Health Organization* 2009; **87** :614–8.
- 4 Radhakrishnan V, Sen S, and Singaravelu N. How do States fare on reporting COVID-19 data? <https://www.thehindu.com/data/data-how-do-states-fare-on-reporting-covid-19-data/article31919280.ece>. (accessed June 27, 2020).
- 5 Janiaud P and Goodman S. Incomplete and Absent Reporting of Critical COVID-19 Epidemic Statistics by State Departments of Health. In submission 2020.
- 6 Pipino LL, Lee YW, and Wang RY. Data quality assessment. *Communications of the ACM* 2002; **45** :211–8.
- 7 Wang RY and Strong DM. Beyond accuracy: What data quality means to data consumers. *Journal of management information systems* 1996; **12** :5–33.
- 8 Vetrò A, Canova L, Torchiano M, Minotas CO, Iemma R, and Morando F. Open data quality measurement framework: Definition and application to Open Government Data. *Government Information Quarterly* 2016; **33** :325–37.
- 9 Tufte ER. *The visual display of quantitative information*. Vol. 2. Graphics Press LLC, 2001.
- 10 Cleveland WS. *Visualizing data*. Hobart Press, 1993.
- 11 Wexler S, Shaffer J, and Cotgreave A. *The big book of dashboards: visualizing your data using real-world business scenarios*. John Wiley & Sons, 2017.
- 12 Murray S. *Interactive data visualization for the web: an introduction to designing with D3*. O'Reilly Media, Inc., 2017.
- 13 covid19india. covid19india.org data sources. <https://telegra.ph/Covid-19-Sources-03-19>. (accessed June 27, 2020).
- 14 MoHFW India. Guidance document on appropriate management of suspect/confirmed cases of COVID-19. <https://www.mohfw.gov.in/pdf/FinalGuidanceonMangaementofCovidcasesversion2.pdf>. (accessed June 28, 2020).

- 15 WHO. Global surveillance for COVID-19 caused by human infection with COVID-19 virus: Interim guidance. <https://apps.who.int/iris/rest/bitstreams/1272502/retrieve>. (accessed July 14, 2020).
- 16 Gelman A, Pasarica C, and Dodhia R. Let's practice what we preach: turning tables into graphs. *The American Statistician* 2002; **56** :121–30.
- 17 Verity R, Okell LC, Dorigatti I, Winskill P, Whittaker C, Imai N, et al. Estimates of the severity of coronavirus disease 2019: a model-based analysis. *The Lancet infectious diseases* 2020.
- 18 Jin JM, Bai P, He W, Wu F, Liu XF, Han DM, et al. Gender differences in patients with COVID-19: Focus on severity and mortality. *Frontiers in Public Health* 2020; **8** :152.
- 19 Richardson S, Hirsch JS, Narasimhan M, Crawford JM, McGinn T, Davidson KW, et al. Presenting Characteristics, Comorbidities, and Outcomes Among 5700 Patients Hospitalized With COVID-19 in the New York City Area. *JAMA* 2020 May; **323** :2052–9.
- 20 ICMR-NIV. ICMR Specimen Referral Form for COVID-19 (SARS-CoV2). http://niv.co.in/Specimen_referral_form.pdf. (accessed May 05, 2020).
- 21 Lee LM and Gostin LO. Ethical Collection, Storage, and Use of Public Health Data: A Proposal for a National Privacy Protection. *JAMA* 2009; **302** :82–4.
- 22 Fai Kok K. Truecaller Insights: The impact of harassment calls & sms for women in India, Brazil, Colombia, Egypt and Kenya. <https://truecaller.blog/2020/03/05/truecaller-insights-the-impact-of-harassment-calls-sms-for-women-2020/>. (accessed May 31, 2020).
- 23 Lancet T. India under COVID-19 lockdown. *Lancet* (London, England) 2020; **395** :1315.
- 24 Chatterje P. Gaps in India's preparedness for COVID-19 control. *The Lancet Infectious Diseases* 2020; **20** :544.
- 25 ICMR Bioethics Unit. National Guidelines for Ethics Committees reviewing Biomedical & Health Research during COVID-19 Pandemic. https://www.icmr.gov.in/pdf/covid/techdoc/EC_Guidance_COVID19_06052020.pdf. (accessed May 06, 2020).
- 26 Ministry of Finance. Economic Survey 2018–2019, Volume 1. <https://www.indiabudget.gov.in/budget2019-20/economicsurvey/index.php>. (accessed June 25, 2020). 2019.
- 27 Hampton KH, Fitch MK, Allshouse WB, Doherty IA, Gesink DC, Leone PA, et al. Mapping Health Data: Improved Privacy Protection With Donut Method Geomasking. *American journal of epidemiology* 2010; **172** :1062–9.
- 28 UN. About the Sustainable Development Goals. <https://www.un.org/sustainabledevelopment/sustainable-development-goals/>. (accessed June 23, 2020).
- 29 NITI Aayog. SDG India Index and Dashboard 2019–2020. <https://niti.gov.in/sdg-india-index-dashboard-2019-20>. (accessed June 25, 2020). 2019.

A Schematic of a good data reporting system

Figure A.1: A schematic summarizing the positive outcomes of a good data reporting system.

Figure A.1 shows the schematic of a good data reporting system. As seen from the schematic, data reported by the government is consumed by the general public and the scientific community. The general public consumes data either directly from the government sources or through news media. As shown in Figure A.1, high quality data reporting by the government creates a positive feedback loop that in turn helps the government contain the pandemic better.

B Template for daily COVID-19 data reporting

State Name	
Date	

	New cases	Total cases
Confirmed		
Deaths		
Recovered		
Quarantine		
Active ICU cases		

Age stratification				
Age brackets	Total confirmed	Total deaths	Total recovered	Active ICU cases
0-10				
11-20				
21-30				
31-40				
41-50				
51-60				
61-70				
71-80				
81-90				
91+				

Gender stratification				
Gender	Total confirmed	Total deaths	Total recovered	Active ICU cases
Male				
Female				
Other				
Unknown				

District stratification					
Districts	Total confirmed	Total deaths	Total recovered	Total quarantine	Active ICU cases
District 1					
District 2					
District 3					
District 4					

Comorbidity stratification				
	Total confirmed	Total deaths	Total recovered	Active ICU cases
1 or more comorbidities				
None				
Unknown				

Age, gender, comorbidity details of new deaths				
	Age	Gender	District	List of Comorbidities
P1				
P2				
P3				

C Twitter page of covid19india.org

The following are a set of sample questions^v asked on the twitter page of covidindia19.org.

- (a) Request for data at the district level.
 - <https://twitter.com/craomumbai/status/1261156322860388352>
 - <https://twitter.com/HarshuSamnani/status/1246725069646098434>
- (b) Request for death data stratified by age, gender, comorbidities, and districts.
 - https://twitter.com/ramesh_basil/status/1248673419920461825
 - <https://twitter.com/nikhilvaishy65/status/1264051034688651265>
 - <https://twitter.com/UPisute/status/1259667770427359232>

D Details of the scoring metrics

In this section we provide additional information on each scoring metric listed in [Table 1](#) to elucidate what a metric is checking/assessing and its importance in the context of data reporting.

- **Total:** Total refers to the total as of a given date. This metric checks the availability of total information for each report item. Presence of the total information is assigned a score of 1 and absence a 0 as shown in [Table 1](#). Cumulative data is useful in multiple ways. For example, using total confirmed one can calculate the percentage of population that has been infected and the doubling time of the disease.
- **Daily (New):** This metric checks the availability of new numbers for each report item on a daily basis. A score of 1 is given for a report item if the new number is available and 0 otherwise.
- **Historical data:** This refers to the availability of the historical daily data for each report item. Availability of historic data is crucial in determining whether or not the epidemic curve is flattening. A score of 1 is given if historical daily data is available for a report item and 0 otherwise.
- **Ease of access:** The data is categorized as easily accessible (represented by a 1) if the web page where data is reported is linked from either the state government website or the state health department website.
- **Availability in English:** Data is marked as available in English (represented by a 1), only if all the items marked as reported in the scoring table are available in English. When the data is reported in English, it is available to a wider audience who speak different regional languages.
- **Trend Graphics – Total:** This refers to the time-series line chart of the total of a reported item. Date is represented on the horizontal x-axis and total value on the vertical y-axis. The height and slope of the line allows us to see the trends. A score of 1 is given if the trend graphic is present and 0 otherwise.
- **Trend Graphics – Daily:** This is the same as trend graphics for total, but with daily (new) numbers on the y-axis.
- **Stratified by age:** This checks if the total for a report item is split into age brackets. For example, a state could stratify the total number of deaths and report the number of deaths in the age groups 0–10, 11–20, ..., 81–90 and 91+. This information is helpful to identify and

^vThese tweets were last accessed on June 28, 2020.

protect the vulnerable population. A score of 1 is given if data stratified by age is available and 0 otherwise.

- Stratified by gender: It refers to the stratification of the total for a report item by gender. Current global data shows that the infection and mortality rate are high among men.¹⁸ Such inferences would not have been possible if gender stratification of the infected population was not reported. Furthermore, monitoring local trends in the data is useful to improve our understanding of the infection by either confirming or contradicting the global data. A score of 1 is given if data stratified by gender is available and 0 otherwise.
- Stratified by comorbidities: It refers to the stratification of the total for a report item by comorbidity. To keep it simple, if binary stratification (presence/absence of comorbidity) is reported we record a 1 in the scoring metric table. For the case of deaths, a score of 1 is recorded if either of the following information is reported: (i) binary stratification (ii) patient specific details for each death. If both are reported, a score of 2 is assigned.
- Stratified by districts: It refers to the stratification of the total for a report item by districts within the state. For the general public, stratification by districts is way more important than stratification by age, gender and comorbidity. District level information is helpful for the public to understand the effect of the pandemic in their neighborhood, and to cooperate and adhere with government policies and interventions. District level information is also useful for manufacturers of healthcare equipment like personal protective equipment and ventilators, to decide on resource allocation and supply chain logistics. A score of 1 is given if data stratified by districts is available and 0 otherwise.
- Compromise in privacy: This metric checks if any personally identifiable information related to individuals who are quarantined or tested positive for COVID-19 are published online by the government. Examples of identifiable information include name, address, and mobile number. As explained in [subsection 2.1](#), releasing personally identifiable information can have dire consequences. A score of +1 or -1 is entered in the scoring table to indicate “no violation” or “violation” of privacy respectively.

E Scoring process

During the scoring period, data was curated for each state by filling the scoring metric table shown in [Table 1](#) by following the scoring metrics described in [Appendix D](#). The steps followed to fill the scoring metric table for each state are as follows.

- Authors VV and AG jointly checked the government and health department websites of the state for COVID-19 data on an arbitrary day during the scoring period. Data available on these websites was used to fill the scoring table. If no data was available on either of those websites then a google search^{vi} was done to find other official sources. During the process if any official website was found to contain COVID-19 data, then that was used to fill the scoring table. Social media websites like Twitter and Facebook were excluded. The links to official government websites reporting data are available in [Appendix J](#).
- Two other authors VS and SAV independently verified the entries in the scoring table based on the data reported by the state on another date during the same time period, by following the procedure described above. Any discrepancy/mismatch was noted down for further review by authors VV and AG. The set of states verified by VS and SAV were mutually exclusive.
- For the states that reported data in a regional language that none of the authors could read, external help from a native speaker of that language was obtained to fill the scoring table. There were two states in this category.
- After the scoring period authors VV and AG did a final pass over all the states. During the final pass VV and AG did the following.
 - Addressed the discrepancies/mismatches reported by VS and SAV. If an item was reported when VV and AG filled the table, but not on the day VS or SAV verified, or vice-versa, then that item was marked as unreported.
 - Items in the historical row of the scoring table were marked as reported only if they were reported on all fourteen days during the scoring period.
 - Any item that was not applicable for a state was marked as ‘NA’. For example, (i) stratified by districts is not applicable to Chandigarh, as it doesn’t have any districts; (ii) for states that reported zero deaths until the end of the scoring period, stratified by age, gender, and comorbidities for deaths were marked as ‘NA’. (iii) for a state that doesn’t report any data privacy is marked as ‘NA’.

The curated data is publicly available at this [link](#).

^{vi}Search phrases were of the form “<<statename>> government covid website” and “<<statename>> government corona website”.

F Categorical scores

Figure A.2: Dot plots showing the normalized availability, accessibility, granularity, and privacy score. Bihar and Uttar Pradesh are not shown in the privacy plot because privacy doesn't apply to them as they don't release any data.

CDRS and the normalized categorical scores for the 29 states and union territories are listed in the table below in the alphabetical order.

	State / Union Territory	Accessibility Score	Availability Score	Granularity Score	Privacy Score	CDRS
1	Andaman and Nico- bar Islands	0.17	0.27	0.00	0.5	0.17
2	Andhra Pradesh	0.08	0.60	0.00	0.5	0.24
3	Assam	0.17	0.20	0.17	0.5	0.20
4	Bihar	0.00	0.00	0.00	0.0	0.00
5	Chandigarh	0.42	0.27	0.00	-0.5	0.20
6	Chhattisgarh	0.08	0.33	0.17	0.5	0.22
7	Delhi	0.33	0.47	0.00	0.5	0.26
8	Goa	0.08	0.47	0.00	0.5	0.21
9	Gujarat	0.08	0.6	0.17	0.5	0.30
10	Haryana	0.42	0.40	0.17	0.5	0.33
11	Himachal Pradesh	0.17	0.20	0.00	0.5	0.13
12	Jammu and Kashmir	0.08	0.40	0.17	0.5	0.24
13	Jharkhand	0.17	0.67	0.50	0.5	0.48
14	Karnataka	0.75	0.73	0.39	0.5	0.61
15	Kerala	0.75	0.67	0.22	0.5	0.52
16	Ladakh	0.42	0.67	0.21	0.5	0.45
17	Madhya Pradesh	0.17	0.60	0.17	0.5	0.33
18	Maharashtra	0.50	0.53	0.17	0.5	0.39
19	Meghalaya	0.17	0.20	0.00	0.5	0.13
20	Odisha	0.67	0.60	0.28	0.5	0.50
21	Puducherry	0.67	0.67	0.22	0.5	0.50
22	Punjab	0.17	0.73	0.17	-0.5	0.33
23	Rajasthan	0.17	0.27	0.11	0.5	0.20
24	Tamil Nadu	0.50	0.67	0.33	0.5	0.50
25	Telangana	0.17	0.40	0.00	0.5	0.20
26	Tripura	0.17	0.27	0.29	0.5	0.26
27	Uttar Pradesh	0.00	0.00	0.00	0.0	0.00
28	Uttarakhand	0.17	0.47	0.17	0.5	0.28
29	West Bengal	0.17	0.67	0.17	0.5	0.35

G Screenshot from a bulletin published by Jharkhand

(II) District wise breakup of All COVID-19 Cases								
Sr. No.	District	Cumulative till Yesterday				Today status		Migrant positive cases districtwise from 2nd May, 2020 onwards
		Total Active Cases	Total Recovered & Discharged	Total Deaths	Total Positive Cases	No. of Positive Cases	Recovered & Discharged	
1	Ranchi	21	106	2	129	1	0	21
2	Bokaro	7	14	1	22	0	0	7
3	Hazaribagh	49	20	0	69	3	0	63
4	Dhanbad	26	4	0	30	0	0	24
5	Giridih	13	3	1	17	0	0	13
6	Simdega	12	2	0	14	0	0	12
7	Koderma	15	25	1	41	0	0	42
8	Deoghar	0	5	0	5	0	0	1
9	Garhwa	11	48	0	59	0	0	56
10	Palamu	3	15	0	18	0	0	15
11	Jamtara	0	2	0	2	0	0	0
12	Godda	0	1	0	1	0	0	0
13	Dumka	0	2	0	2	0	0	2
14	East Singhbhum	95	1	0	96	10	0	87
15	Latehar	6	4	0	10	0	0	10
16	Lohardaga	1	2	0	3	1	0	3
17	Ramgarh	24	0	0	24	1	0	24
18	West Singhbhum	14	1	0	15	0	0	14
19	Gumla	21	0	0	21	0	0	20
20	Saraikela	4	0	0	4	0	0	4
21	Chatra	0	1	0	1	0	0	1
22	Pakur	5	0	0	5	0	0	5
23	Khunti	5	0	0	5	0	0	5
24	Sahebganj	1	0	0	1	0	0	1
Total		333	256	5	594	16	0	430
(III) Age & Gender wise distribution of All COVID-19 Cases								
Sr. No.	Age Group & Sex	< 10 yrs	11-30 Yrs	31-50 Yrs	51-70 Yrs	> 70 Yrs		
1	Male	9	289	189	29	5		
2	Female	6	63	11	8	1		
Total		15	352	200	37	6		
(IV) Age & Gender wise distribution of Recovered & Discharged COVID-19 Cases								
Sr. No.	Age Group & Sex	< 10 yrs	11-30 Yrs	31-50 Yrs	51-70 Yrs	> 70 Yrs		
1	Male	5	104	81	12	3		
2	Female	5	33	7	6	0		
Total		10	137	88	18	3		
(V) Age & Gender wise distribution of Death (COVID-19 Cases)								
Sr. No.	Age Group & Sex	< 10 yrs	11-30 Yrs	31-50 Yrs	51-70 Yrs	> 70 Yrs		
1	Male	0	0	2	1	1		
2	Female	0	0	0	1	0		
Total		0	0	2	2	1		

Figure A.3: This is a screenshot from the bulletin published by the state of Jharkhand on May 23, 2020. It shows how the state publishes granular data.

H Additional notes on a few states

- Bihar: The twitter handles https://twitter.com/PIB_Patna/ and <https://twitter.com/BiharHealthDept> seem to publish some COVID-19 data from Bihar. If we were to consider the data published via twitter, Bihar would get a CDRS between 0 and 0.2. An exact score calculation is not possible without carefully going through all the tweets between 19 May and June 1, 2020.
- Privacy violation in Karnataka: On Mar 25, 2020, a government official from Karnataka released a document containing the details of all persons in a 14-day home quarantine. The document contained residential address (house number, street, district, and pincode) of more than 14k people who were under quarantine. See the original tweet^{vii} and the comments to the tweet at <https://twitter.com/bbmpcomm/status/1242726082102456320?lang=en>. The release of personally identifiable information like residential address is a clear violation of privacy. Responses to the tweet are a reflection of public concerns about the compromise in privacy.

The released document was unavailable during the scoring period of our study — it was probably removed following public concerns. Therefore, we didn't deduct points for privacy for the state of Karnataka. If we were to deduct points, Karnataka's alternate CDRS would be 0.57. The alternate score doesn't change our analysis and conclusions.

^{vii}These tweets were last accessed on June 28, 2020.

I SDG3-II

The indicators used to calculate SDG3-II are: (1) Maternal mortality ratio, (2) Proportion of institutional deliveries (%), (3) Under-five mortality rate per 1000 live births, (4) Fully immunised children in the age group 0–5 years (%), (5) Total case notification rate of Tuberculosis per 1 lakh population, (6) HIV Incidence per 1000 uninfected population, (7) Currently married women aged 15–49 years who use any modern method of family planning (%), and (8) Total physicians nurses and midwives per 10000 population. For more details on the SDG India Index, check the NITI Aayog website <https://niti.gov.in/sdg-india-index-dashboard-2019-20>. Note that we assign the same SDG3-II value to both Ladakh and Jammu & Kashmir.

Figure A.4: Scatter plot of CDRS versus SDG3-II.

J Sources for scoring data

	State / Union Territory	Data Reporting Websites
1	Andaman and Nicobar Islands	https://dhs.andaman.gov.in/
2	Andhra Pradesh	http://hmfw.ap.gov.in/covid_19_dailybulletins.aspx http://hmfw.ap.gov.in/covid_dashboard.aspx
3	Assam	https://covid19.assam.gov.in/
4	Bihar	No sources
5	Chandigarh	http://chdcovid19.in/
6	Chhattisgarh	http://cghealth.nic.in/ehealth/covid19/pages/index.html
7	Delhi	https://delhifightscorona.in/ http://web.delhi.gov.in/wps/wcm/connect/doit_health/Health/Home/Covid19/Bulletin+May+2020
8	Goa	https://www.goa.gov.in/covid-19/ https://nhm.goa.gov.in/corona-virus-important-links-iec/
9	Gujarat	https://gujcovid19.gujarat.gov.in/
10	Haryana	http://www.nhmharyana.gov.in/page.aspx?id=208 https://gisgmda.maps.arcgis.com/apps/dashboards/5cade394ece3496a9e0c4f168f9536a2
11	Himachal Pradesh	http://www.nrhmp.gov.in/
12	Jammu and Kashmir	https://www.jkinfonews.com/index.aspx
13	Jharkhand	https://www.jharkhand.gov.in/Home/Covid19Dashboard
14	Karnataka	https://covid19.karnataka.gov.in/english
15	Kerala	https://dashboard.kerala.gov.in/index.php
16	Ladakh	http://covid.ladakh.gov.in/
17	Madhya Pradesh	http://mphealthresponse.nhmmp.gov.in/covid/
18	Maharashtra	https://experience.arcgis.com/experience/8167a61f882a4af4b9098e947dfd589f/ https://arogya.maharashtra.gov.in/1175/Novel--Corona-Virus
19	Meghalaya	http://meghalayaonline.gov.in/covid/login.htm
20	Odisha	https://statedashboard.odisha.gov.in/ https://health.odisha.gov.in/
21	Puducherry	https://covid19dashboard.py.gov.in/ https://covid19.py.gov.in/
22	Punjab	https://dronamaps.com/corona.html#/ http://pbhealth.gov.in/media-bulletin.htm https://corona.punjab.gov.in/
23	Rajasthan	http://www.rajswasthya.nic.in/
24	Tamil Nadu	https://stopcorona.tn.gov.in/
25	Telangana	http://124.124.103.93/COVID/home.htm
26	Tripura	https://tripura.gov.in/covid-test https://covid19.tripura.gov.in/ https://covid19.tripura.gov.in/Visitor/ViewStatus.aspx
27	Uttar Pradesh	No sources
28	Uttarakhand	http://health.uk.gov.in/pages/view/101-covid19-health-bulletin-for-uttarakhand
29	West Bengal	https://www.wbhealth.gov.in/

K Total confirmed COVID-19 cases as of May 18, 2020

The table below shows the total number of confirmed COVID-19 cases in 29 states and union territories of India as of May 18, 2020. States are sorted in the order of decreasing number of cases. Source: Ministry of Health and Family Welfare.

	State / Union Territory	Abbreviation	Total Confirmed COVID-19 Cases
1	Maharashtra	MH	33053
2	Gujarat	GJ	11379
3	Tamil Nadu	TN	11224
4	Delhi	DL	10054
5	Rajasthan	RJ	5202
6	Madhya Pradesh	MP	4977
7	Uttar Pradesh	UP	4259
8	West Bengal	WB	2677
9	Andhra Pradesh	AP	2407
10	Punjab	PB	1964
11	Telangana	TS	1551
12	Bihar	BR	1262
13	Jammu and Kashmir	JK	1183
14	Karnataka	KA	1147
15	Haryana	HR	910
16	Odisha	OD	828
17	Kerala	KL	601
18	Jharkhand	JH	223
19	Chandigarh	CH	191
20	Tripura	TR	167
21	Assam	AS	101
22	Uttarakhand	UK	92
23	Chhattisgarh	CG	86
24	Himachal Pradesh	HP	80
25	Ladakh	LA	43
26	Andaman and Nicobar Islands	AN	33
27	Goa	GA	29
28	Meghalaya	ML	13
29	Puducherry	PY	13

Figure A.5: Scatter plot of total confirmed cases versus CDRS. The ten states above the horizontal dashed line contributed to 91% of the total confirmed cases in India as of May 18, 2020. Tamil Nadu is the only state among those 10 with a CDRS in the 75th percentile. The vertical dashed line at 0.41 shows the 75th percentile for CDRS.