Testing strategy for COVID-19 testing in India (09.03.2020)

- 1. There is currently no ongoing community transmission for COVID-19.
- 2. Disease is primarily being reported from those with travel history to the affected countries or in close contacts of laboratory confirmed cases.
- 3. Therefore, all individuals need not ne tested.

Whom to test:


- 1. Close contacts of laboratory confirmed COVID-19 cases, who develop respiratory symptoms within 14 days of home quarantine.
- 2. Those with history of travel to COVID-19 affected countries within the last 14 days, and who develop respiratory symptoms within 14 days of home quarantine.

What samples to collect: or opharyngeal and/or nasopharyngeal swabs.

COVID19 Testing Strategy in India: 09/03/2020

- •There is currently no community transmission of COVID19.
- •Disease is primarily reported in individuals with travel history to the affected countries or close contacts of positive cases.
- •Therefore all individuals need not be tested

WHOM TO TEST:


Throat swab + nasal swabs taken in Viral Transport Medium in one tube in cold chain. List of testing facilities: www.icmr.nic.in/content/covid-19

*This is an evolving strategy