

LIST OF HOSPITALS PROVINCE-WISE WITH ISOLATION FACILITIES

Sr	Districts	Hospitals	Beds
Islamabad			
1.	Islamabad	Pakistan Institute of Medical Sciences (PIMS)	10
TOTAL		1 (Medical Facility)	10
Balochistan			
Sr	Districts	Hospitals	Beds
1.	Chaghi	BHU Dalbandin	4
2.		DHQ Hospital Dalbandin	10
3.		Pakistan House, Taftan	9
4.	Panjgur	DHQ Hospital Panjgur	12
5.	Kech	DHQ Hospital Kech	10
6.	Gwadar	GDA Hospital	10
7.	Washuk	DHQ Hospital Washuk	5
8.	Chaman	DHQ Hospital Chaman	10
9.	Killa Abdullah	DHQ Hospital Killa Abdullah	14
10.	Killa Saifullah	DHQ Hospital Killa Saifullah	15
11.	Zhob	DHQ Hospital and BHU Qamardin Karez	5
12.	Quetta	Sheikh Khalifa Bin Zayed Hospital	225
13.		Fatima Jinnah General and Chest Hospital	200
14.	Lasbella	DHQ Hospital Lasbella	5
TOTAL		14 (Medical Facilities)	534
Khyber Pakhtunkhwa			
Sr	Districts	Hospitals	Beds
1.	Abbottabad	DHQ Hospital Abbottabad	15
2.		Ayub Teaching Hospital	24
3.		Abbottabad Medical Complex	10
4.		Gillani Hospital	5
5.		Cat-D Hospital Havellian	5
6.		Cat-D Hospital Lora	5
7.		Cat-D Hospital Boi	5
8.		Nathiagali	4
9.		Khairagali	5
10.		Sherwan	3
11.	Bajaur	DHQ Hospital Khar	8
12.	Bannu	DHQ Hospital Bannu	10
13.		KGN Hospital Bannu	6
14.		Type-D Hospital Kakki	4
15.		Type-D Hospital Janni Khel	4
16.		RHC Domel	3
17.		RHC Ghorri Wala	8
18.	Battagram	DHQ Hospital Battagram	10
19.		Type-D Hospital Banna	5
20.		RHC Thakot	4
21.		Kozabanda	12
22.	Buner	DHQ Hospital Buner	4
23.	Charsadda	DHQ Hospital Charsadda	5
24.		THQ Hospital Shabqadar	2
25.		THQ Hospital Tangi	4
26.		Cat-D Hospital Jamalabad	3
27.	Chitral	DHQ Hospital Lower Chitral	4

28.		Cat-D Hospital Booni	2
29.		Cat-D Hospital Drosh	2
30.		RHC Ayun	2
31.		RHC Kaghozi	2
32.	Dera Ismail Khan	Mufti Mehmood Memorial Hospital	20
33.		DHQ Hospital Timergara	15
34.	Dir Lower	THQ Chakdara	5
35.		THQ Samar Bagh	5
36.		Cat-D Hospital Wari	5
37.	Dir Upper	Cat-D Hospital Barawal	2
38.		DHQ Hospital Hangu	5
39.		Type-D Hospital Hangu	8
40.	Hangu	Type-D Hospital Thall	2
41.		RHC Naryab	2
42.		CH Doaba	2
43.		Type-D Hospital Ghazi	6
44.		Type-D Hospital Sarai Namat Khan	2
45.	Haripur	Type-D Hospital Khanpur	2
46.		RHC Sirikot	2
47.		Cat-D Hospital Takt Nasrati	5
48.	Karak	Cat-D Hospital BD Shah	6
49.		Cat-D Hospital Sabirabad	5
50.		DHQ Hospital Landikotal	15
51.		THQ Hospital Dogra	10
52.	Khyber	Type-D Hospital Jamrud	10
53.		Pak-Afghan Dosti Hospital Torkham	10
54.		DHQ Hospital Kohat	10
55.	Kohat	Lachi	24
56.		RHC Gumbat	16
57.	Kohistan Upper	RHC Dasu	2
58.		THQ Hospital Pattan	12
59.	Kohistan Lower	RHC Ranlia	4
60.		THQ Hospital Sada	6
61.	Kurram Lower	BHU Alizai	10
62.	Kurram Upper	DHQ Hospital Parachinar	12
63.		DHQ Hospital Lakki Marwat	10
64.	Lakki Marwat	Cat-C Hospital Lakki Marwat	5
65.		Cat-C Hospital Sarai Naurang	4
66.		DHQ Hospital Batkhela	10
67.		THQ Hospital Dargai	10
68.		Cat-D Hospital Thana	10
69.	Malakand	RHC Alladand	5
70.		RHC Shahkot	5
71.		RHC Palai	5
72.		RHC Kot	5
73.		Type-D Hospital Balakot	2
74.		Type-D Gari Habibullah	2
75.		Type-D Baffa	2
76.	Mansehra	RHC Shinkiari	2
77.		RHC Chaltar	2
78.		RHC Battal	2
79.		DHQ Hospital Mardan	6
80.	Mardan	Mardan Medical Complex (MMC)	5

81.		THQ Hospital Takhtbai	10
82.	Mohmand	DHQ Hospital Ghalanai	10
83.	North Waziristan	DHQ Hospital Miranshah	10
84.		THQ Hospital Mirali	10
85.	South Waziristan	DHQ Hospital Wana	8
86.	Nowshera	DHQ Hospital Nowshera	6
87.		Mian Rashid Hussain Shaheed Memorial Hospital Pabbi	6
88.		Cat-D Hospital Daag Ismail Khan	4
89.		Cat-D Hospital Akora Khattak	6
90.		Cat-D Hospital Ziarat Kaka Sb	6
91.		Cat-D Hospital Manki Sharif	4
92.		Qazi Hussain Ahmed Medical Centre	4
93.	Orakzai	DHQ Hospital Meshti Mela	24
94.	Peshawar	Lady Reading Hospital	10
95.		Khyber Teaching Hospital	20
96.		Hayatabad Medical Complex	5
97.		Services Hospital	60
98.	Shangla	DHQ Hospital Alpuri	5
99.		THQ Hospital Besham	20
100.	Swabi	THQ Hospital Chota Lahore	20
101.		Cat-C Hospital Topi	20
102.	Swat	Nawaz Sharif Kidney Hospital	6
103.		ZKS / THQ Hospital Matta	10
104.		THQ Hospital Khawazakhela	10
105.		Saidu Group of Teaching Hospitals	5
106.	Tank	DHQ Hospital Tank	10
107.		Cat-D Hospital Amakhel	10
108.		RHC Gul Imam	5
109.		RHC Gomal Bazaar	5
110.		BHU Kot Musa	10
TOTAL		110 (Medical Facilities)	856

Punjab			
Sr	Districts	Hospitals	Beds
1.	Attock	IYB Hospital Attock	13
2.	Bahawalpur	Victoria Hospital / Civil Hospital / RHC	15
3.	Bahawalnagar	DHQ Hospital Bahawalnagar	2
4.	Bhakkar	DHQ Hospital Bhakkar	10
5.	Chakwal	DHQ Hospital Chakwal	65
6.	Chiniot	DHQ Hospital Chiniot	6
7.	Dera Ghazi Khan	DHQ Hospital D.G. Khan	20
8.	Faisalabad	Allied Hospital / DHQ Hospital Faisalabad	47
9.	Gujrat	Aziz Bhatti Shaheed Teaching Hospital	1
10.	Hafizabad	DHQ / THQ Hospital Hafizabad	18
11.	Jhang	DHQ / THQ Hospital Jhang	35
12.	Jhelum	DHQ Hospital Jhelum	5
13.	Kasur	DHQ Hospital Kasur	3
14.	Khanewal	DHQ Hospital Khanewal	20
15.	Lahore	Services Hospital	20
16.	Layyah	DHQ Hospital Layyah / RHC	10
17.	Lodhran	DHQ Hospital Lodhran	20
18.	Mandibahauddin	DHQ Hospital Mandibahauddin / RHC	4
19.	Mianwali	DHQ Hospital Mianwali	9
20.	Multan	DHQ Hospital Multan / Nishtar Hospital	45

21.		DHQ Hospital Muzaffargarh	9
22.	Muzaffargarh	Erdogan Hospital	400
23.	Nankanasahib	DHQ Hospital Nankanasahib / RHC	6
24.	Narowal	DHQ / THQ Hospital Narowal / RHC	12
25.	Okara	DHQ Hospital Okara	36
26.	Pakpattan	DHQ Hospital Pakpattan	15
27.	Rajanpur	DHQ Hospital Rajanpur	4
28.	Rawalpindi	Benazir Bhutto Hospital / Institute of Urology	50
29.	Rahim Yar Khan	SZ Hospital / THQ	10
30.	Sahiwal	DHQ / THQ Hospital Sahiwal / RHC	15
31.	Rajanpur	DHQ Hospital Rajanpur	4
32.	Sargodha	DHQ Hospital Sargodha / RHC	7
33.	Sheikhupura	DHQ Hospital Sheikhupura / RHC	5
34.	Sialkot	Allama Iqbal Teaching Hospital	10
35.	Toba Tek Singh	DHQ Hospital Toba Tek Singh	4
TOTAL		50 (Medical Facilities)	955
Sindh			
Sr	Districts	Hospitals	Beds
1.	Jacobabad	Jacobabad Medical Institute of Sciences (JMIS)	3
2.		DHQ Hospital Khairpur	10
3.	Khairpur	Gambat Institute of Medical Sciences (GIMS)	8
4.	Karachi	Gudapp Hospital	120
5.	Sukkur	Sukkur Civil Hospital	10
TOTAL		4 (Medical Facilities)	151
Azad Jammu & Kashmir			
Sr	Districts	Hospitals	Beds
1.		Aims Muzaffarabad	10
2.	Muzaffarabad	SKBZ Hospital	10
3.		Civil Military Hospital	10
4.	Mirpur	Divisional Headquarter Hospital	10
5.		New City Hospital	50
6.	Hattian Bala	DHQ Hospital Hattian Bala	10
7.	Neelum	DHQ Hospital Neelum	10
8.		DHQ Hospital Bagh	10
9.	Bagh	Chest Diseases General Hospital Hills	50
10.	Haveli	DHQ Hospital Haveli	10
11.	Sudhnoti	DHQ Hospital Sudhnoti	10
12.	Bhimber	DHQ Hospital Bhimber	10
13.		DHQ Hospital Kotli	10
14.	Kotli	2 x Hospital	100
TOTAL		15 (Medical Facilities)	310
Gilgit Baltistan			
Sr	Districts	Hospitals	Beds
1.		Civil Hospital Basin	7
2.		Mohammadabad Hospital, Danyore	7
3.		Combined Military Hospital (CMH), Gilgit	20
4.		PHQ Hospital Gilgit	5
5.		City Hospital Gilgit	5
6.	Gilgit	Leprosy Centre Ampary Gilgit	4
7.		Psychiatry Hospital Jutial	5
8.		Agha Khan Health Services Gilgit	3
9.		Sehat Foundation	2
10.		Family Planning Gilgit	1

11.	Hunza	Civil Hospital Karimabad	5
12.	Nagar	Civil Hospital Nagar	5
13.	Diamer	DHQ Hospital Chilas	10
14.	Astore	DHQ Hospital Astore	5
15.	Ghizer	DHQ Hospital Ghizer	5
16.	Kharmang	Civil Hospital Kharmang	5
17.	Ghanche	BHU Barah	5
18.	Skardu	Benazir Hospital Gamba	5
19.		New Govt Building, Agha Hadi Chowk, Skardu	7
20.		Mid-wifery School Skardu	10
21.	Shigar	RHC Shigar	5
TOTAL		21 (Medical Facilities)	126
GRAND TOTAL		215 (Medical Facilities)	2,942