

Preliminary Analysis of Excess Mortality in India During the Covid-19 Pandemic (Update September 26, 2021).

Christopher T. Leffler, MD, MPH.^{1,2} Joseph D. Lykins V, MD.^{3,4} Edward Yang, BA.⁵

September 26, 2021.

1. Department of Ophthalmology. Virginia Commonwealth University. Richmond, VA 23298. chrislefflermd@gmail.com

2. Department of Ophthalmology. Hunter Holmes McGuire VA Medical Center, Richmond, VA.

3. Department of Internal Medicine, Virginia Commonwealth University, Richmond, VA.

4. Department of Emergency Medicine, Virginia Commonwealth University, Richmond, VA.

5. School of Medicine, Virginia Commonwealth University, Richmond, VA.

Corresponding author: Christopher T. Leffler, MD, MPH.

Department of Ophthalmology. Virginia Commonwealth University. 401 N. 11th St., Box 980209, Richmond, VA 23298. chrislefflermd@gmail.com. The author has no conflicts of interest to disclose.

Word count: Abstract 233, Text 3253.

Tables: 3 in Results Section; 3 in Supplemental Appendix.

None of the authors has any conflicts of interest to disclose.

Abstract.

As both testing for SARS Cov-2 and death registrations are incomplete or not yet available in many countries, the full impact of the Covid-19 pandemic is currently unknown in many world regions.

We studied the Covid-19 and all-cause mortality in 19 Indian states (combined population of 1.27 billion) with available all-cause mortality data during the pandemic for the entire state or for large cities. Excess mortality was calculated by comparison with available data from years 2015-2019. The known Covid-19 deaths reported by the Johns Hopkins University Center for Systems Science and Engineering for a state were assumed to be accurate, unless excess mortality data suggested a higher toll during the pandemic. Data from one state were not included in the final model due to anomalies.

In several regions, fewer deaths were reported in 2020 than expected. The excess mortality in Mumbai (in Maharashtra) in 2020 was 137.0 / 100K. Areas in Andhra Pradesh, Delhi, Haryana, Karnataka, Madhya Pradesh, Tamil Nadu, and Kolkata (in West Bengal), saw spikes in mortality in the spring of 2021.

The pandemic-related mortality through August 31, 2021 in 18 Indian states was estimated to be 198.7 per 100,000 population (range 146.1 to 263.8 per 100K). If these rates apply to India as a whole, then 2.69 million people (range 1.98 to 3.57 million) may have perished in India as a result of the Covid-19 pandemic by August 31, 2021.

Introduction.

As both testing for SARS Cov-2 and death registrations are incomplete or not yet available in many countries, the full impact of the Covid-19 pandemic is unknown in many world regions. One approach to assess the impact of the evolving pandemic is to examine excess mortality from all causes. An increase in all-cause mortality during the pandemic is assumed to be a direct result of infection with the Sars Cov-2 virus, or indirect effects from health system overload or social responses to the pandemic.

For many countries, national tallies of mortality during phases of the pandemic have already become available. Early in the pandemic, India was believed to have suffered Covid-specific per-capita mortality well below that of the United States.¹ Regional government websites and data journalists are publishing up-to-date mortality figures for an ever-increasing number of cities and states in India. We sought to integrate these data to estimate the impact of the Covid-19 pandemic in India as a whole. We understand that the picture might change as the pandemic proceeds, and as more data become available.

Methods.

Sources of All-Cause Mortality Data.

We used the publicly available mortality figures published by regional governments and by data journalists in India, often obtained from Right-to-Information (RTI) requests (Supplemental References, Table S1). Much of these data are stored on the websites maintained by the Local Mortality project of Ariel Karlinsky,^{2,3} or the Development Data Lab.⁴ These were supplemented by data from government hospitals, funeral counts, and handwritten death registers when available, as detailed below.

We acquired mortality data from 19 states (or union territories) with 1.27 billion population, either for the entire state, or for large cities or districts within the state (Table 1). As a convenient shorthand, we refer to these 19 administrative regions as “states”, even though two of them (Chandigarh and Delhi) are actually union territories. The inclusion of a state or large city in the analysis was based on whether reliable mortality data were available. Some smaller states were not included because governments, reporters, nonprofits and academicians have not yet published relevant mortality data for the pandemic period.

All of these publicly available regional-level mortality data contain no individually-identifiable information. The study was approved by the Office of Research Subjects Protection of Virginia Commonwealth University.

For Chhattisgarh, mortality data from the online portal of the state CRS have been released,⁴ and we included these data in the appendix. However, as the baseline data for this online portal appear to be only about one tenth complete, as compared with

the national vital statistics registry, we deemed the Chhattisgarh data too unreliable to include in the model.

For Gujarat, journalists tabulated deaths from March 2020 through April 2021 for 68 of the 170 municipalities, which comprised 6.01% of the state's population, from the bound handwritten official municipal death registers (Table S1, Supplemental References). For 3 of these Gujarat municipalities (Chorvad, Idar, and Khedabrahma), death register data were available from May 1 to June 10, 2021.

For the urban portions of 25 districts in Madhya Pradesh, the numbers of funerals in April 2021 have been tabulated (Supplemental References).

For Uttar Pradesh, the raw mortality data obtained from a Right-to-Information request contained anomalies, such as multiple districts with zero deaths for numerous months. Therefore, the Uttar Pradesh data were analyzed, but were not included in the top-line model.

Reported Covid-19 Mortality.

Mortality attributed to Covid-19 has been tabulated by the Johns Hopkins University Center for Systems Science and Engineering (CSSE, Table S2).⁵ Our model assumed that the CSSE figures for Covid-19 mortality accurately reflected the pandemic-related mortality in a given state for each year of the pandemic (2020 and 2021), unless the excess mortality data suggested a higher toll.

The CSSE in turn obtains Covid mortality data from the governmental health authorities of the respective countries.⁶ In the case of India, the CSSE links to the Covid-19 webpage for the Health Ministry of India.⁷ According to reports, local physicians and health authorities in India were in some cases not reporting deaths as caused by Covid-19 if SarsCov-2 tests were not performed or if the patient had contributing comorbidities.⁸

Analysis of Mortality.

For some states, several data sources were available, which permitted the calculation of multiple estimates of per-capita excess mortality. In this case, we presented both the median estimate and the lowest and highest estimates available.

For Gujarat and the urban portions of 25 districts in Madhya Pradesh, mortality data from entire year(s) before 2020 were available.⁹ Therefore, to estimate excess mortality for portions of 2021, it was necessary to assume that mortality was evenly distributed throughout the year.

For the analysis of data from 68 municipalities in Gujarat, the per-capita mortality for 2021 was estimated by summing the mortality rate through April 2021 with that from available municipalities for May 1 through June 10 (Table S1).

We calculated excess mortality in a region by comparing the mortality for a given time period in 2020 or 2021 with the value expected based on the years 2015 to 2019. If data from more than one year before 2019 were available, the expected value was calculated by creating a trend line for mortality by linear regression for the years 2015 to 2019, and carrying this trend one year (for 2020) or two years (for 2021) into the future. Carrying the trend line two years into the future for 2021 yielded conservative estimates of excess deaths.

For some states, reported mortality from the state government websites or right-to-information (RTI) requests was only available for 2018 and 2019, which was too short a period to generate a robust trend line. Moreover, the numbers of deaths from the state sources did not match the central government figures exactly, because the state information systems did not capture all of the registered deaths. In these cases, the vital statistics reports for India were used to generate a trend line for expected deaths, using the data from 2015 to 2019. The expected number of deaths was scaled up or down by multiplying the 2015 to 2019 trend line by the ratio of deaths in the state and federal systems for 2018 and 2019. For instance, if the state website average mortality for 2018 and 2019 was 97% of the figures for 2018 and 2019 in the federal reports, the trend line was multiplied by 0.97. This method was used to scale the trend line for Delhi, Bengaluru, Mumbai, Nagpur, Ahmedabad (for 2020), Madhya Pradesh, Tamil Nadu, for 6 city hospitals in Tamil Nadu, and for Madurai district.

Completeness of death registrations has been estimated by the Indian government in the vital statistics reports for each state by comparison with the Sample Registration System (Table S1).⁹ For years in which the completeness was less than 100%, the total number of deaths for each year 2015 to 2019 was determined by dividing the death registrations by the completeness fraction. Unlike the trend line for unadjusted death registrations, the trend line for the adjusted registrations did decrease over time for some states. In order to ensure the estimated excess deaths were conservative, the expected deaths for 2020 and 2021 were the maximum of the 2019 value and the value predicted by the trend line. The completeness fraction for 2020 and 2021 was extrapolated by linear regression from the 2015 to 2019 completeness fraction. Once again, in order to be conservative, the maximum of the 2019 value and the linear extrapolation was used.

The national mortality rate was estimated by summing the estimated pandemic-related deaths for the states analyzed and then dividing by the population of these states. The population size of Indian states was taken from the Hopkins mortality dataset.⁵ Raw data are tabulated in the appendix (Table S1).

Graphical analysis of mortality.

In order to present the timing of the mortality graphically, the per-capita mortality rates (total monthly deaths divided by total population) were calculated for the states for which monthly data were available from Jan 2019 through May 2021 (Andhra Pradesh,

Bihar, Chandigarh, Delhi, Haryana, Himachal Pradesh, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Punjab, Rajasthan, Tamil Nadu, and West Bengal). For subsequent months, the per-capita mortality was calculated from states with data available (Punjab through June 2021, Andhra Pradesh through July 2021, Karnataka and Tamil Nadu through August 2021, and Odisha in July and August 2021). For the purposes of generating this figure, the Odisha cumulative annual mortality for August 1, 2021 was estimated by linear interpolation from the July 1 and August 8 values. This graphical analysis was completely separate from the tabulated estimate of total mortality in India.

Results.

Excess Mortality.

We studied 19 states, with a population of 1.27 billion, for which excess mortality could be estimated for at least a portion of the state (Tables 1, 2). Excess mortality could be estimated for regions in all 19 states in 2020, and in 18 states in 2021 (Table 1).

Table 1. Excess mortality in India, January 2020-August 2021.

State	Region.	Population	Excess deaths		Excess mortality / 100K		Final 2021 Date
			2020	Jan-Aug 2021	2020	Jan-Aug 2021	
Andhra Pradesh		53,903,393	65,493	173,446	121.501	321.772	7/31
Assam		35,607,039	15,246	--	42,819	--	--
Bihar		124,799,930	134,244	126,388	107.567	101.272	5/31
Chandigarh		11,584,730	-8,238	-2,707	-71.114	-23.368	5/31
Delhi		18,710,920	1,202	43,099	6.421	230.342	6/30
Gujarat	Entire state	63,872,400	-70,333	32,376	-110.115	50.688	5/10
	Ahmedabad	8,059,000	5,276	2,935	65.466	36.417	5/10
	68 cities	3,838,730	7,004	9,908	182.464	258.094	4/30
	3 cities	83,900	--	145	--	172.295	6/10
	68 cities	3,838,730	--	--	--	430.389	6/10
Haryana		28,204,692	11,087	41,026	39.311	145.458	5/31
Himachal Pradesh		7,451,955	291	2,976	3.902	39.930	5/31
Karnataka	Entire state	67,562,700	12,627	111,876	18.689	165.588	8/30
	Bengaluru	8,443,675	6,510	54,740	77.103	648.291	6/15
Kerala		35,699,440	-27,367	6,484	-76.659	18.163	5/31
Madhya Pradesh	Entire state	85,358,970	-28,598	181,159	-33.503	212.232	5/31
	25 districts	25,412,510	--	11,785	--	46.376	4/30
Maharashtra	State less 6 districts	102,598,050	103,152	104,946	100.540	102.288	5/31
	Mumbai city	12,875,213	17,641	6,467	137.018	50.227	5/31
	Nagpur city	2,405,000	4,144	--	172.308	--	
Odisha		46,356,334	20,035	58,238	43.220	125.631	8/31
Punjab		30,141,373	-11,415	36,247	-37.873	120.255	6/30
Rajasthan		81,032,689	6,629	32,311	8.181	39.874	5/31
Tamil Nadu	Chennai	7,088,000	5,921	19,199	83.540	270.866	8/01
	Entire state	77,841,270	72,052	206,274	92.563	264.993	8/31
	6 cities	5,980,370	-1,032	14,160	-17.261	236.776	5/31
	Madurai	3,038,250	2,018	2,325	66.412	76.508	5/31
Telangana		9,482,000	8,359	6,805	88.157	71.768	5/31
Uttar Pradesh		237,882,725	-37,468	48,458	-15.751	20.371	4/30
West Bengal	Entire state	99,609,300	53,355	49,122	53.564	49.315	5/31
	Kolkata	4,496,694	2,075	2,901	46.145	64.514	5/23

Data sources listed in supplemental references for: Andhra Pradesh (Banaji), Delhi (Radhakrishnan), Kolkata (Karlinsky), Bengaluru (Chatterjee 2021), Tamil Nadu (crstn.org), Madurai district (Radhakrishnan 2021), Kerala (devdatalab), Uttar Pradesh data (Das), Rajasthan (devdatalab), Haryana (Ramani), Punjab (Ramani), and Himachal Pradesh (Ramani). Gujarat 2020 data available Jan.-Nov. Ahmedabad 2020 data available Apr.-May. Gujarat, including Ahmedabad, 2021 mortality available from Mar 1 to May 10, 2021. Death register data from 68 municipalities in Gujarat, with 6.01% of state population, available through April 2021 (Jalihah 2021). Mortality data for May 1 to June 10, 2021 were available from 3 municipalities in Gujarat (Chorvad, Idar, Khedbrahma) with 0.131% of the state population (wallofgrief.org). Nagpur data available Apr. to Dec. 2020. The 6 government hospitals in Tamil Nadu studied by Arappor Iyakkam from Jan-May in 2020 and 2021 were in Madurai, Coimbatore, Trichy, Vellore, Karur, and Tirupur. The urban areas in Madhya Pradesh from which funeral counts were tabulated for April 2021 were from the following 25 districts: Barwani, Bhind, Bhopal, Burhanpur, Chhatarpur, Chhindwara, Dewas, Dhar, Gwalior, Indore, Jabalpur, Jhabua, Khandwa, Mandsaur, Morena, Neemuch, Ratlam, Sagar, Satna, Seoni, Shahdol, Shivpuri, Singroli, Tikamgarh, Vidisha (Datta 2021). Maharashtra data did not include 6 districts: Pune, Satara, Sangli, Yavatmal, Sindhudurg and Gondiya (Ramani).

Table 2. Reported and Estimated Covid-19 Deaths in India, 2020 through August 2021.

State	Population	Year	Reported Deaths/100K	Estimated Covid-19 Deaths	
				Deaths/100K	Number
Andhra Pradesh	53,903,393	2020	13.179	121.501	65,493
		2021	12.493	321.772	173,446
Assam	35,607,039	2020	2.929	42.819	15,246
		2021	12.952	--	--
Bihar	124,799,930	2020	1.116	107.567	134,244
		2021	6.619	101.272	126,388
Chandigarh	11,584,730	2020	2.728	2.728	316
		2021	4.290	4.290	813
Delhi	18,710,920	2020	56.240	56.240	10,523
		2021	77.805	230.342	43,099
Gujarat	63,872,400	2020	6.735	65.466	41,815
		2021	9.048	50.688	32,376
Haryana	28,204,692	2020	10.278	39.311	11,087
		2021	24.024	145.458	41,026
Himachal Pradesh	7,451,955	2020	12.493	12.493	931
		2021	35.749	39.930	2,976
Karnataka	67,562,700	2020	17.881	47.896	32,360
		2021	37.316	406.940	274,939
Kerala	35,699,440	2020	8.521	8.521	3,042
		2021	49.387	49.387	17,631
Madhya Pradesh	85,358,970	2020	4.212	4.212	3,595
		2021	8.108	129.304	110,373
Maharashtra	123,144,200	2020	40.167	137.018	168,730
		2021	71.255	86.772	106,854
Odisha	46,356,334	2020	4.036	43.220	20,035
		2021	13.008	125.631	58,238
Punjab	30,141,373	2020	17.687	17.687	5,331
		2021	36.634	120.255	36,247
Rajasthan	81,032,689	2020	3.318	8.181	6,629
		2021	7.731	39.874	32,311
Tamil Nadu	77,841,270	2020	15.556	74.976	58,362
		2021	29.278	250.885	195,292
Telangana	39,362,732	2020	3.915	88.157	34,701
		2021	5.922	71.768	28,250
Uttar Pradesh	237,882,725	2020	3.511	3.511	8,352
		2021	6.082	20.371	48,458
West Bengal	99,609,300	2020	9.721	49.855	49,660
		2021	8.785	56.915	56,692
Total, except Uttar Prad.	1,030,244,067	2020	12.610	64.266	662,100
	994,637,028	2021	24.128	134.416	1,336,951
Total	1,268,126,792	2020	10.903	52.869	670,452
	1,232,519,753	2021	20.645	112.405	1,385,409

Reported Covid-19 deaths are taken from the Hopkins dataset.

Table 3. Estimated Covid-19 Mortality in India by August 31, 2021.

	Estimated Covid Mortality (per 100,000)		Covid-19 deaths (estimated)	
	Median	Range	Median	Range
2020	64.266	47.496 - 79.341	869,289	642,451-1,073,200
2021	134.416	98.632 - 184.443	1,818,168	1,334,138-2,494,854
Both years	198.682	146.128 - 263.784	2,687,457	1,976,589-3,568,054

Assumes population of India of 1,352,642,280. Per-capita excess mortality based on all states analyzed except Uttar Pradesh.

The timing of the excess per-capita mortality during the pandemic is illustrated in Figure 1. In 2020, there was a slight increase in all-cause mortality from August through October, as compared with 2019. However, the most prominent rise in all-cause mortality came in the spring of 2021, and was evident in April and May (Figure 1). After May 2021, the available data suggest that mortality registrations continued to rise through June, but had begun to wane in the summer of 2021 (Figure 1).


Figure 1. Per-capita all-cause mortality in India by month, 2019 to 2021. Based on 13 states and 2 union territories, as described in the Methods section.

For Chandigarh, Delhi, Kerala, Madhya Pradesh, Punjab, and Uttar Pradesh, the excess mortality based on registered deaths was actually negative for 2020 (Table 1). This may be because fewer people were willing to register deaths during lockdown, or because fewer people died from accidents and other causes during lockdown.

At the other extreme, the excess mortality in Mumbai (in Maharashtra) was 137.0 / 100K in 2020 (Table 1). Similarly, Andhra Pradesh had an excess mortality of 121.5 / 100K in 2020 (Table 1).

For 2020, intermediate levels of excess mortality were seen for Kolkata in West Bengal (46.1 / 100K), Chennai in Tamil Nadu (83.5 / 100K), and Hyderabad in Telangana (88.2 / 100K) (Table 1).

For 2021, a prominent peak in all-cause mortality was seen for March through June for Chennai in Tamil Nadu, Kolkata in West Bengal, Delhi, Madhya Pradesh, Haryana, Punjab, and Andhra Pradesh (Table 1). These findings correspond with news reports of increasing severity of the pandemic in India. Data available by August 31, 2021 suggested excess mortality of at least 64.5 / 100K for Kolkata, 120.3 / 100K for Punjab, 145.5 / 100K in Haryana, 212.2 / 100K for Madhya Pradesh, 230.3 / 100K for Delhi, 265.0 / 100K for Tamil Nadu, and 321.8 / 100K for Andhra Pradesh (Table 1).

Reported Covid-19 Mortality.

The mortality related to Covid-19, based on viral testing and the clinical picture, as tabulated by Johns Hopkins, was reasonably low: 10.9 / 100K in 2020, and 20.4 / 100K in 2021, for a combined total of 31.4 / 100K for the pandemic, as of August 31, 2021 (Table S2). There was some variation, with lower mortality rates in Assam, Bihar, Gujarat, Odisha, Rajasthan, Telangana, Uttar Pradesh, and West Bengal and higher mortality rates in Delhi, Maharashtra, and Punjab (Table S2).

Integrated Model of Covid-19-related Mortality.

The best available estimates of the pandemic-related mortality, whether based on reported Covid-19 deaths, or on excess mortality, are presented in Table 2. We also presented the range of mortality estimates for each state and for India as a whole (Tables 3, S3). Table 3 presents the top-line model to estimate excess mortality during the pandemic in India.

Generally, the excess mortality exceeded the Covid-19 mortality figure reported by Hopkins, and was therefore taken as the pandemic-related mortality. However, the Covid-19 deaths reported by Hopkins were used in the model for Chandigarh, Delhi, Himachal Pradesh, Kerala, and Punjab in 2020 (Table 2).

Despite the wide uncertainty ranges for several states and time periods, the overall uncertainty range was narrower. In the primary model, data from Uttar Pradesh were excluded because of identified anomalies. For 2020, the pandemic-related

mortality for 18 states with a population of 1.03 billion was estimated to be 64.3 / 100K (range 47.5 to 79.3 / 100K, Tables 2, 3). For 2021, through August 31, the pandemic-related mortality for 17 states with a population of 995 million was estimated to be 134.4 / 100K (range 98.6 to 184.4 / 100K, Tables 2, 3).

Summing these estimates for 2020 and 2021, we estimate the pandemic-related mortality to be: 198.7 / 100K (range 146.1 to 263.8 / 100K) population for the entire pandemic (through August 31, 2021, Tables 2, 3). Assuming a population of India of 1,352,642,280, these rates correspond with 2.69 million people (range 1.98 to 3.57 million) perishing during the pandemic in India from Covid-19 by June 30, 2021.

The estimated Covid-19 mortality can also be expressed as a fraction of the baseline mortality, taken from the 2019 national vital statistics reports (Table S3). The estimated Covid-19 mortality represented an increase over the baseline annual mortality of 10.70% (range 7.91% to 13.21%) in 2020 and 22.40% (range 16.44% to 30.73%) in 2021 (as of August 31). It should be noted that pandemic-related deaths in the final 3 months of 2021 will increase these values.

If the data from Uttar Pradesh are included, then the estimated pandemic-related mortality was 165.3 / 100,000 population through August 31, 2021 (range 122.8 to 217.9 / 100K, Tables 2, S3), corresponding with a mortality of 2.24 million people (range of 1.66 to 2.95 million) during the pandemic in India from Covid-19.

Discussion.

This analysis of excess mortality found that 2.69 million people (range 1.98 to 3.57 million) may have perished in India as a result of the Covid-19 pandemic, as of August 31, 2021.

Data from Uttar Pradesh contained anomalies and had an estimated excess mortality lower than in other regions, in part because Uttar Pradesh data from after April 2021 were not available. However, if the Uttar Pradesh data are included in the model, the estimated pandemic-related mortality in India through August 31, 2021 was 2.24 million people (range 1.66 to 2.95 million).

This mortality level is well above the reported Covid-19 mortality of 438,560 in India as of August 31, 2021.⁵ The Institute for Health Metrics and Evaluation (IHME) at the University of Washington currently estimates that the excess mortality in India was 1.23 million persons on August 31, 2021.¹⁰ It should be noted, however, that the IHME model did not look directly at all-cause mortality in India. Rather, the IHME model extrapolated Indian all-cause mortality based on factors such as test positivity rates in India, and all-cause mortality data from other countries, such as Mexico, Brazil, and the

United States.¹¹ Our analysis was based on actual counts of mortality in India, and therefore was a more direct approach to estimation.

One strength of assessing the pandemic impact primarily through excess mortality is the potential to distinguish deaths caused by Covid-19 from “deaths with Covid-19”. Covid-19 patients who likely would have died during the study period due to their comorbidities even if they had never been infected should not result in excess deaths.

Our analysis used the Covid-19 mortality reported by Hopkins University, unless the excess mortality data suggested a higher pandemic-related toll. Our method of determining the expected baseline, by making a projection using linear regression one year (for 2020) or two years (for 2021) into the future, was more conservative than simply using the baseline average mortality, or projecting just one year forward (even for 2021). Thus, our estimates of pandemic-related mortality for various regions are more conservative (i.e. lower) than some other studies and news reports. For instance, Deshmukh and colleagues estimated excess mortality in India of 3.2 million through June 2021 based on Civil Registration System data from 5 states and 5 cities.¹² Anand and colleagues estimated excess deaths of 3.4 million through June 2021 based on death registrations from seven states.¹³ If the number of death registrations increased by a fixed amount every year between 2015 and 2021 in a given state, our study would have reported no excess deaths, while the above studies^{12,13} would have attributed each annual step increase to the pandemic. Their approach may ultimately prove to generate more accurate estimates, but in the face of uncertainty, we elected to take a more conservative approach. Our definition of the baseline by linear regression was used previously in the World Mortality Dataset.²

Based on mortality data from the online Health Management Information System of the Ministry of Health and Family Welfare, excess deaths in India through June 2021 were estimated to be 2.7 million.¹²

Survey data can supplement mortality estimates from death registrations. Based on the consumer pyramid household survey (CPHS) produced by the Center for the Monitoring of the Indian Economy (CMIE), Anand estimated excess mortality in India during the pandemic of 4.9 million persons as of April 2021.¹³ Based on a national telephone survey conducted by Cvoter India OmniBus, the excess deaths in India were estimated to be 3.1 to 3.4 million through June 2021.¹² One limitation of this survey is that it included deaths outside the immediate household.¹²

Seroprevalence data can also help to assess the extent of infection in a population. Based on application of international age-specific infection fatality rates to Indian demography and seroprevalence, the Covid-19 related mortality in India through June 2021 was estimated to be 4.0 million.¹³ One limitation of this approach is that the infection fatality rates may differ from country to country, depending on the medical system and host factors. The pediatric mortality from Covid-19 in India was higher than in comparison countries in one survey.¹⁴ Another limitation of mortality analyses based on seroprevalence is that antibody responses wane over time.¹⁵ If seroprevalence is assessed well after the epidemic peak in the study population, overall mortality will be

underestimated. Conversely, if seroprevalence is assessed in the reference population well after the epidemic peak, mortality in the study population could be overestimated.

Guilmoto analyzed Covid-19 mortality in several well-defined Indian populations: deaths in Kerala, elected representatives, Indian Railways personnel, and teachers in Karnataka.¹⁶ Application of these age-specific mortality rates to the Indian population yielded a mortality estimate of 2.2 million persons by late May 2021.¹⁶

Our analysis has a number of limitations. The data analyzed are still incomplete for many regions and times. There may be delays in registering deaths. In addition, available data obtained from regional government websites, central government compilations, and by reporters through RTI requests are not in complete agreement. Some of these early data may contain errors. All-cause mortality may be higher not only due to infection with the SARS-Cov-2 virus, but also because of health system overload, delays in patients entering the health system for other conditions,^{17,18} or social changes, such as lockdowns. In principle, excess mortality might be observed due to other diseases, war, or environmental factors such as heat waves, though these factors are not known to have played a significant role during the Covid-19 pandemic in India. A number of countries, such as Australia and New Zealand, have experienced lower than normal mortality during the pandemic.² Lower mortality rates may occur because there are fewer accidents or homicides, etc. On the other hand, other factors may lead to higher mortality rates during lockdowns in some regions.

Time will tell what the true death toll has been, as the early data are confirmed, additional regions provide more complete mortality data, and data from diverse sources are reconciled. Additional surveys and seroprevalence data can supplement the estimates from death registrations.

Acknowledgments.

The author would like to acknowledge the data journalists, academicians, and nonprofits in India who have brought these data to light, such as Rukmini S. (@Rukmini), Chinmay Tumble (@ChinmayTumble), Vignesh Radhakrishnan (@VigneshJourno), Srinivasan Ramani (@vrsrini), Deepak Patel (@deepakpatel_91), Murad Banaji (@muradbanaji), Sumitra Debroy (@debroysumitra), Dhanya Rajendran (@dhanyarajendran), Shiba Kurian (@shiba_kurian), and Arappor Iyakkam. In addition, we acknowledge the important work of Ariel Karlinsky and colleagues, and the Development Data Lab for preparing many of the mortality databases we used. However, all errors in the paper are the responsibility of the authors.

Funding: None.

Disclosures: The authors have no conflicts of interest.

Author contact information.

Christopher T. Leffler, MD, MPH. Department of Ophthalmology. Virginia Commonwealth University. Richmond, VA 23298. chrislefflermd@gmail.com

Joseph D. Lykins V, MD. Department of Internal Medicine, Virginia Commonwealth University. Richmond, VA 23298. Joseph.Lykins@vcuhealth.org

Edward Yang, BA. School of Medicine, Virginia Commonwealth University, Richmond, VA 23298. yange3@vcu.edu

References.

1. Leffler CT, Ing E, Lykins JD, Hogan MC, McKeown CA, Grzybowski A. Association of Country-wide Coronavirus Mortality with Demographics, Testing, Lockdowns, and Public Wearing of Masks. *Am J Trop Med Hyg.* 2020 Dec;103(6):2400-2411.
2. Karlinsky A, Kobak D. The World Mortality Dataset: Tracking excess mortality across countries during the COVID-19 pandemic. *eLife* 2021;10:e69336. Available from: <https://elifesciences.org/articles/69336> Accessed July 25, 2021.
3. Karlinsky A, et. al. Local Mortality Dataset. Available from: https://github.com/akarlinsky/world_mortality/tree/main/local_mortality Accessed June 6, 2021.

4. Development Data Lab. Making Sense of Excess Mortality. July 1, 2021. Available from: <https://devdatalab.medium.com/> Accessed July 23, 2021.
5. Johns Hopkins University. COVID-19 Data Repository by the Center for Systems Science and Engineering (CSSE) at Johns Hopkins University. Available from: <https://github.com/CSSEGISandData/COVID-19> Accessed September 12, 2021.
6. Dong E, Du H, Gardner L. An interactive web-based dashboard to track COVID-19 in real time. *The Lancet Infectious Diseases*. 2020;20(5):533-4.
7. Government of India Health Ministry. Covid-19. Available from: mygov.in/covid-19 Accessed September 12, 2021.
8. Prasad R. Coronavirus. Do excess deaths suggest mortality crossed one million? *The Hindu*. June 19, 2021 Available from: <https://www.thehindu.com/sci-tech/science/coronavirus-do-excess-deaths-suggest-mortality-crossed-one-million/article34860615.ece> Accessed September 25, 2021.
9. Government of India. Office of the Registrar General. Ministry of Home Affairs. Vital Statistics of India. Based on the Civil Registration System. 2017. August 2019. Available from: https://censusindia.gov.in/2011-Documents/CRS_Report/CRS_report_2017_2020_02_26_revised.pdf Accessed June 18, 2021.
10. IHME, University of Washington. Covid-19 Projections. India. Cumulative Deaths. July 25, 2021a. Available from: <https://covid19.healthdata.org/india?view=cumulative-deaths&tab=trend> Accessed September 21, 2021.
11. IHME, University of Washington. Estimation of total mortality due to COVID-19. May 13, 2021b. Available from: <http://www.healthdata.org/special-analysis/estimation-excess-mortality-due-covid-19-and-scalars-reported-covid-19-deaths> Accessed June 6, 2021.
12. Deshmukh Y, Suraweera W, Tumbe C, Bhowmick A, Sharma S, Novosad P, Fu SH, Newcombe L, Gelband H, Brown P, Jha P. Excess mortality in India from June 2020 to June 2021 during the COVID pandemic: death registration, health facility deaths, and survey data. *Medrxiv*. July 23, 2021. Available from: <https://www.medrxiv.org/content/10.1101/2021.07.20.21260872v1> Accessed July 25, 2021.
13. Anand A, Sandefur J, Subramanian A. Three new estimates of India's all-cause excess mortality during the COVID-19 pandemic. Center for Global Development. July 20, 2021. Available from: <https://cgdev.org/publication/three-new-estimates-indias-all-cause-excess-mortality-during-covid-19-pandemic> Accessed July 25, 2021.
14. González-García N, Miranda-Lora AL, Garduño-Espinosa J, Granados-Riverón JT, Méndez-Galván JF, Nieto-Zermeño J, Castilla-Peón M. International heterogeneity in

coronavirus disease 2019 pediatric mortality rates. *Boletín médico del Hospital Infantil de México*. 2021 Feb;78(1):24-8.

15. Self WH, Tenforde MW, Stubblefield WB, Feldstein LR, Steingrub JS, Shapiro NI, Ginde AA, Prekker ME, Brown SM, Peltan ID, Gong MN. Decline in SARS-CoV-2 antibodies after mild infection among frontline health care personnel in a multistate hospital network—12 states, April–August 2020. *Morbidity and Mortality Weekly Report*. 2020 Nov 27;69(47):1762.

16. Guilmoto CZ. Estimating the death toll of the Covid-19 pandemic in India. *Medrxiv*. July 2, 2021. Available from: <https://www.medrxiv.org/content/10.1101/2021.06.29.21257965v1> Accessed July 25, 2021.

17. Aldujeli A, Hamadeh A, Briedis K, Tecson KM, Rutland J, Krivickas Z, Stikloraitis S, et al. Delays in presentation in patients with acute myocardial infarction during the COVID-19 pandemic. *Cardiology Research* 11, no. 6 (2020): 386.

18. Wu Y, Chen F, Wang Z, Feng W, Liu Y, Wang Y, Song H. Reductions in hospital admissions and delays in acute stroke care during the pandemic of COVID-19. *Frontiers in Neurology* 11 (2020): 1251.

Appendix.

Table S1. Time Series of Mortality from Selected Regions in India.

Region	Year	Period	Deaths	Regist- ration Comp- leteness	Reference
Andhra Pradesh	2015	All	310,640	0.849	Vital Statistics
Andhra Pradesh	2016	All	313,285	0.887	Vital Statistics
Andhra Pradesh	2017	All	355,546	0.944	Vital Statistics
Andhra Pradesh	2018	All	375,777	1.000	Vital Statistics
Andhra Pradesh	2019	All	401,472	1.000	Vital Statistics
Andhra Pradesh	2018	All	333,275		Rukmini "AP"
Andhra Pradesh	2019	All	363,414		Rukmini "AP"
Andhra Pradesh	2020	All	428,907		Rukmini "AP"
Andhra Pradesh	2018	Months 1-7	193,698		Banaji (github)
Andhra Pradesh	2019	Months 1-7	206,461		
Andhra Pradesh	2020	Months 1-7	198,030		
Andhra Pradesh	2021	Months 1-7	385,608		
Assam State	2015	All	116,778	0.511	Vital Statistics
Assam State	2016	All	130,414	0.598	Vital Statistics
Assam State	2017	All	141,012	0.659	Vital Statistics
Assam State	2018	All	142,605	0.669	Saikia, Vital St.
Assam State	2019	All	163,057	0.740	Saikia, Vital St.
Assam State	2020	All	187,085		Saikia
Bihar	2015	All	204,093	0.319	Vital Statist.
Bihar	2016	All	177,021	0.283	Vital Statist.
Bihar	2017	All	261,425	0.427	Vital Statist.
Bihar	2018	All	213,989	0.346	Vital Statist.
Bihar	2019	All	359,349	0.516	Vital Statist.
Bihar	2018	Entire year	182,921		devdatalab
	2019	Entire year	351,274		devdatalab
	2020	Entire year	387,429		devdatalab

Bihar	2018	Jan-May	45,487		devdatalab
	2019	Jan-May	133,224		devdatalab
	2020	Jan-May	138,693		devdatalab
	2021	Jan-May	215,746		devdatalab
Chandigarh	2015	Entire year	16,203	1.000	Vital Statistics
Chandigarh	2016	Entire year	16,570	1.000	Vital Statistics
Chandigarh	2017	Entire year	21,236	1.000	Vital Statistics
Chandigarh	2018	Entire year	23,330	1.000	Vital Statistics
Chandigarh	2019	Entire year	23,592	1.000	Vital Statistics
Chandigarh	2018	Entire year	23,228		Banaji
Chandigarh	2019	Entire year	23,352		Banaji
Chandigarh	2020	Entire year	18,215		Banaji
Chandigarh	2018	Jan-May	9,367		Banaji
Chandigarh	2019	Jan-May	9,748		Banaji
Chandigarh	2020	Jan-May	7,641		Banaji
Chandigarh	2021	Jan-May	9,026		Banaji
Chhattisgarh	2018	Entire year	15,690		Online portal of the state CRS (devdatalab)
Chhattisgarh	2019	Entire year	15,607		
Chhattisgarh	2020	Entire year	63,237		
Chhattisgarh	2018	Months 1-5	6,802		Online portal of the state CRS (devdatalab)
Chhattisgarh	2019	Months 1-5	5,623		
Chhattisgarh	2020	Months 1-5	17,497		
Chhattisgarh	2021	Months 1-5	106,832		
Chhattisgarh	2015	Entire year	168,034	0.875	Vital Statistics
Chhattisgarh	2016	Entire year	182,985	0.952	Vital Statistics
Chhattisgarh	2017	Entire year	175,035	0.888	Vital Statistics
Chhattisgarh	2018	Entire year	177,549	0.835	Vital Statistics
Chhattisgarh	2019	Entire year	188,211	0.815	Vital Statistics
Delhi	2015	All	124,516	1.000	Vital Statistics
Delhi	2016	All	141,632	1.000	Vital Statistics
Delhi	2017	All	136,117	1.000	Vital Statistics
Delhi	2018	All	145,533	1.000	Vital Statistics
Delhi	2019	All	145,284	1.000	Vital Statistics
Delhi	2019	Apr-May	19,047		Hindust. Tim.
Delhi	2020	Apr-May	10,258		Hindust. Tim.
Delhi	2021	Apr-May	33,109		Hindust. Tim.
Delhi	2018	Entire year	145,533		Radhakrishnan
Delhi	2019	Entire year	145,284		Radhakrishnan
Delhi	2020	Entire year	153,449		Radhakrishnan
Delhi	2018	Jan-Jun	74,063		Radhakrishnan
Delhi	2019	Jan-Jun	74,464		Radhakrishnan
Delhi	2020	Jan-Jun	70,144		Radhakrishnan
Delhi	2021	Jan-Jun	123,176		Radhakrishnan
Gujarat	2015	All	412,322	1.000	Vital Statistics
Gujarat	2016	All	417,835	1.000	Vital Statistics

Gujarat	2017	All	388,316	0.982	Vital Statistics
Gujarat	2018	All	433,256	1.000	Vital Statistics
Gujarat	2019	All	462,284	1.000	Vital Statistics
Gujarat	2017	Jan 1-Nov 30	368,000		Dave
Gujarat	2018	Jan 1-Nov 30	393,000		Dave
Gujarat	2019	Jan 1-Nov 30	419,000		Dave
Gujarat	2020	Jan 1-Nov 30	374,000		Dave
Gujarat	2020	Mar. 1-May 10	58,000		Desai
Gujarat	2021	Mar. 1-May 10	123,871		Desai
Gujarat: 68 municipalities	2019	Entire year	33,362		Jalihal
	2020	Entire year	40,117		Jalihal
	2019	Jan-Apr	11,354		Jalihal
	2020	Jan-Apr	11,364		Jalihal
	2021	Jan-Apr	21,460		Jalihal
Gujarat: Chorvad, Idar, Khedbrahma	2019	May 1- June 10	82		wallofgrief.org
	2020		96		wallofgrief.org
	2021		228		wallofgrief.org
Gujarat: Ahmedabad	2017	Mar. 1-May 10	9,319		Opindia
	2018	Mar. 1-May 10	9,866		Opindia
	2019	Mar. 1-May 10	9,950		Opindia
	2020	Mar. 1-May 10	7,786		Opindia
	2021	Mar. 1-May 10	13,593		Opindia
Gujarat: Ahmedabad	2019	Apr-May	5,490		Khanna
	2020	Apr-May	10,708		Khanna
Haryana	2015	Entire year	168,910	1.000	Vital Statistics
	2016	Entire year	181,138	1.000	Vital Statistics
	2017	Entire year	174,937	1.000	Vital Statistics
	2018	Entire year	185,842	1.000	Vital Statistics
	2019	Entire year	188,910	1.000	Vital Statistics
Haryana	2018	Entire year	178,536		Ramani
	2019	Entire year	184,155		Ramani
	2020	Entire year	198,223		Ramani
Haryana	2018	Jan-May	74,816		Ramani
	2019	Jan-May	76,870		Ramani

	2020	Jan-May	78,030		Ramani
	2021	Jan-May	121,100		Ramani
Himachal Pradesh	2015	Entire year	41,462	0.882	Vital statistics
	2016	Entire year	35,819	0.734	Vital statistics
	2017	Entire year	39,114	0.821	Vital statistics
	2018	Entire year	41,833	0.834	Vital statistics
	2019	Entire year	43,633	0.864	Vital statistics
Himachal Pradesh	2018	Entire year	42,151		Ramani
	2019	Entire year	42,989		Ramani
	2020	Entire year	44,436		Ramani
Himachal Pradesh	2018	Jan-May	17,759		Ramani
	2019	Jan-May	17,515		Ramani
	2020	Jan-May	16,806		Ramani
	2021	Jan-May	21,180		Ramani
Karnataka: Bengaluru	2019	Entire year	65,019		devdatalab
	2020	Entire year	75,441		devdatalab
Karnataka: Bengaluru	2019	Jan-June	31,726		devdatalab
	2020	Jan-June	28,830		devdatalab
	2021	Jan 1-June 15	87,082		Chatterjee
Karnataka	2015	All	393,731	0.962	Srivat., Vital Statistics, devdatalab (all agree)
Karnataka	2016	All	420,774	1.000	
Karnataka	2017	All	481,747	1.000	
Karnataka	2018	All	483,511	1.000	
Karnataka	2019	All	508,584	1.000	
Karnataka	2020	All	551,808		Srivatsa, devdatalab
Karnataka	2018	Jan-June 15	224,000		Chatterjee
Karnataka	2019	Jan-June 15	235,000		Chatterjee
Karnataka	2021	Jan-June 15	337,580		Chatterjee
Karnataka	2015	Jan-Aug	260,513		devdatalab
Karnataka	2016	Jan-Aug	278,351		devdatalab
Karnataka	2017	Jan-Aug	309,995		devdatalab
Karnataka	2018	Jan-Aug	323,028		devdatalab
Karnataka	2019	Jan-Aug	324,531		devdatalab
Karnataka	2020	Jan-Aug	327,917		devdatalab
Karnataka	2021	Jan-Aug	474,070		karnataka.gov
Kerala	2015	Jan 1-May 31	95,281		devdatalab
Kerala	2016	Jan 1-May 31	98,195		devdatalab
Kerala	2017	Jan 1-May 31	96,534		devdatalab

Kerala	2018	Jan 1-May 31	99,473		devdatalab
Kerala	2019	Jan 1-May 31	104,705		devdatalab
Kerala	2020	Jan 1-May 31	95,544		devdatalab
Kerala	2021	Jan 1-May 31	113,372		devdatalab
Kerala	2015	Entire year	235,982		Rajendran
Kerala	2016	Entire year	244,900		Rajendran
Kerala	2017	Entire year	252,103		Rajendran
Kerala	2018	Entire year	255,594		Rajendran
Kerala	2019	Entire year	264,150		Rajendran
Kerala	2020	Entire year	252,421		Rajendran
Kerala	2021	Jan 1-May 31	113,372		Rajendran
Kerala	2015	All	252,576	1.000	Vital Statistics
Kerala	2016	All	256,130	0.943	Vital Statistics
Kerala	2017	All	263,342	1.000	Vital Statistics
Kerala	2018	All	258,530	1.000	Vital Statistics
Kerala	2019	All	270,567	1.000	Vital Statistics
Kerala	2015	All	236,859		lsgkerala.gov
Kerala	2016	All	244,894		lsgkerala.gov
Kerala	2017	All	252,097		lsgkerala.gov
Kerala	2018	All	255,571		lsgkerala.gov
Kerala	2019	All	264,131		lsgkerala.gov
Kerala	2020	All	242,910		lsgkerala.gov
Kerala	2021	Jan 1-Aug 31	166,514		lsgkerala.gov
Madhya Pradesh	2015	All	311,411	0.538	Vital Statistics
Madhya Pradesh	2016	All	338,587	0.609	Vital Statistics
Madhya Pradesh	2017	All	370,538	0.687	Vital Statistics
Madhya Pradesh	2018	All	424,527	0.788	Vital Statistics
Madhya Pradesh	2019	All	493,328	0.891	Vital Statistics
Madhya Pradesh	2018	Months 1-12	407,172		LM
Madhya Pradesh	2019	Months 1-12	449,819		LM
Madhya Pradesh	2020	Months 1-12	461,057		LM

Madhya Pradesh	2018	Months 1-5	152,346		LM
Madhya Pradesh	2019	Months 1-5	167,549		LM
Madhya Pradesh	2020	Months 1-5	164,191		LM
Madhya Pradesh	2021	Months 1-5	348,708		LM
Madhya Pradesh: urban regions of 25 districts	2015	Entire year	119,068		Vital Statistics
	2016	Entire year	112,303		Vital Statistics
	2017	Entire year	113,612		Vital Statistics
	2018	Entire year	112,188		Vital Statistics
	2019	Entire year	119,914		Vital Statistics
	2021	April 1-30	21,456		Datta
Maharashtra	2015	Entire year	673,824	0.975	Vital Statistics
Maharashtra	2016	Entire year	666,448	0.937	Vital Statistics
Maharashtra	2017	Entire year	647,161	0.931	Vital Statistics
Maharashtra	2018	Entire year	667,900	0.984	Vital Statistics
Maharashtra	2019	Entire year	693,800	1.000	Vital Statistics
Maharashtra (less 6 districts)	2018	Entire year	426,489		Ramani
	2019	Entire year	462,028		Ramani
	2020	Entire year	565,180		Ramani
	2018	Jan-May	177,130		Ramani
	2019	Jan-May	186,004		Ramani
	2020	Jan-May	197,676		Ramani
	2021	Jan-May	287,123		Ramani
Maharashtra: Mumbai City	2017	Entire year	89,037		WM
	2018	Entire year	88,852		WM
	2019	Entire year	91,123		WM
	2020	Entire year	109,398		WM
Maharashtra: Mumbai City	2017	Jan-May	36,166		WM
	2018	Jan-May	37,173		WM
	2019	Jan-May	37,363		WM
	2020	Jan-May	35,914		WM
	2021	Jan-May	45,163		WM
Maharashtra: Nagpur City	2019	Months 4-12	16,238		WM
	2020	Months 4-12	20,382		WM
Odisha	2015	All year	321,009	1.000	Vital statistics
Odisha	2016	All year	345,527	1.000	Vital statistics
Odisha	2017	All year	322,660	1.000	Vital statistics
Odisha	2018	All year	328,799	1.000	Vital statistics
Odisha	2019	All year	342,947	1.000	Vital statistics
Odisha	2020	All year	362,982		Mohanty

Odisha	2021	Jan-Aug	286,623		odisha.gov.in
Punjab	2015	Entire year	199,461	1.000	Vital statistics
Punjab	2016	Entire year	213,578	1.000	Vital statistics
Punjab	2017	Entire year	210,398	1.000	Vital statistics
Punjab	2018	Entire year	213,234	1.000	Vital statistics
Punjab	2019	Entire year	215,045	1.000	Vital statistics
Punjab	2015	Entire year	199,749		Ramani
Punjab	2016	Entire year	210,848		Ramani
Punjab	2017	Entire year	208,005		Ramani
Punjab	2018	Entire year	211,213		Ramani
Punjab	2019	Entire year	213,122		Ramani
Punjab	2020	Entire year	228,136		Ramani
Punjab	2015	Jan-June	100,258		Ramani
Punjab	2016	Jan-June	101,885		Ramani
Punjab	2017	Jan-June	101,688		Ramani
Punjab	2018	Jan-June	105,856		Ramani
Punjab	2019	Jan-June	107,823		Ramani
Punjab	2020	Jan-June	106,371		Ramani
Punjab	2021	Jan-June	147,389		Ramani
Rajasthan	2015	Entire year	409,463	0.899	Vital statistics
Rajasthan	2016	Entire year	416,992	0.933	Vital statistics
Rajasthan	2017	Entire year	424,763	0.953	Vital statistics
Rajasthan	2018	Entire year	443,173	0.999	Vital statistics
Rajasthan	2019	Entire year	451,315	0.986	Vital statistics
Rajasthan	2018	Entire year	216,370		Ramani
Rajasthan	2019	Entire year	219,814		Ramani
Rajasthan	2020	Entire year	229,564		Ramani
Rajasthan	2018	Months 1-5	95,484		Ramani
Rajasthan	2019	Months 1-5	90,366		Ramani
Rajasthan	2020	Months 1-5	94,566		Ramani
Rajasthan	2021	Months 1-5	125,863		Ramani
Tamil Nadu, 6 cities: Madurai, Coimbatore, Trichy, Vellore, Karur, Tirupur.	2019	Jan-May	10,587		Nagar
	2020	Jan-May	9,432		Nagar
	2021	Jan-May	18,587		Nagar
Tamil Nadu: Madurai District.	2019	All	19,735		Radhakrishnan
	2020	All	21,524		Radhakrishnan
	2019	Jan-May	8,789		Radhakrishnan
	2020	Jan-May	7,724		Radhakrishnan
	2021	Jan-May	11,208		Radhakrishnan
Tamil Nadu	2015	All year	568,271	1.000	Vital Statistics
	2016	All year	563,625	1.000	Vital Statistics
	2017	All year	580,496	1.000	Vital Statistics
	2018	All year	574,006	1.000	Vital Statistics
	2019	All year	633,897	1.000	Vital Statistics

Tamil Nadu	2018	Entire year	549,209		crstn.org
	2019	Entire year	637,270		crstn.org
	2020	Entire year	687,488		crstn.org
	2021	Jan-Aug	607,307		crstn.org
Tamil Nadu	2018	All year	536,192		LM; Ramani
	2019	All year	588,221		LM; Ramani
	2020	All year	644,291		LM; Ramani
	2018	Jan-Aug	363,744		LM; Ramani
	2019	Jan-Aug	392,304		LM; Ramani
	2020	Jan-Aug	426,100		LM; Ramani
Tamil Nadu: Chennai	2015	Wks 1-52	59,875		LM
	2016	Wks 1-52	57,826		LM
	2017	Wks 1-52	63,726		LM
	2018	Wks 1-52	62,793		LM
	2019	Wks 1-52	67,002		LM
	2020	Wks 1-52	73,932		LM
	2015	Wks 1-30	33,691		Rukmini
	2016	Wks 1-30	33,837		Rukmini
	2017	Wks 1-30	36,056		Rukmini
	2018	Wks 1-30	35,927		Rukmini
	2019	Wks 1-30	38,145		Rukmini
	2020	Wks 1-30	40,338		Rukmini
	2021	Wks 1-30	59,129		Rukmini
Telangana	2015		192,857	0.819	Vital Statistics
	2016		204,917	0.920	Vital Statistics
	2017		178,345	0.735	Vital Statistics
	2018		136,528	0.585	Vital Statistics
	2019		228,294	0.972	Vital Statistics
Telangana: Hyderabad	2016	Jan-Dec	49,523		LM, Ramani
	2017	Jan-Dec	52,710		LM, Ramani
	2018	Jan-Dec	55,026		LM, Ramani
	2019	Jan-Dec	66,131		LM, Ramani
	2020	Jan-Dec	77,241		LM, Ramani
Telangana: Hyderabad	2016	Jan-May	18,839		LM, Ramani
	2017	Jan-May	20,645		LM, Ramani
	2018	Jan-May	21,696		LM, Ramani
	2019	Jan-May	25,657		LM, Ramani
	2020	Jan-May	24,884		LM, Ramani
	2021	Jan-May	36,041		LM, Ramani
Uttar Pradesh	2015	Entire year	687,416	0.442	Vital Statistics
Uttar Pradesh	2016	Entire year	608,740	0.402	Vital Statistics
Uttar Pradesh	2017	Entire year	571,170	0.383	Vital Statistics
Uttar Pradesh	2018	Entire year	906,653	0.608	Vital Statistics
Uttar Pradesh	2019	Entire year	944,596	0.633	Vital Statistics
Uttar Pradesh	2019	Entire year	773,402		Bhawan

Uttar Pradesh	2020	Entire year	793,505		Bhawan
Uttar Pradesh	2019	Jan 1-Apr 30	259,316		Bhawan
Uttar Pradesh	2020	Jan 1-Apr 30	188,747		Bhawan
Uttar Pradesh	2021	Jan 1-Apr 30	333,878		Bhawan
West Bengal	2015	Entire year	403,180	0.723	Vital statistics
West Bengal	2016	Entire year	445,540	0.806	Vital statistics
West Bengal	2017	Entire year	442,995	0.797	Vital statistics
West Bengal	2018	Entire year	490,530	0.908	Vital statistics
West Bengal	2019	Entire year	551,695	1.000	Vital statistics
West Bengal	2018	Entire year	368,477		Ramani
West Bengal	2019	Entire year	410,503		Ramani
West Bengal	2020	Entire year	463,858		Ramani
West Bengal	2018	Jan-May	155,108		Ramani
West Bengal	2019	Jan-May	167,422		Ramani
West Bengal	2020	Jan-May	176,451		Ramani
West Bengal	2021	Jan-May	216,972		Ramani
West Bengal: Kolkata	2015	Weeks 1-52	62,710		LM
	2016	Weeks 1-52	65,060		LM
	2017	Weeks 1-52	69,910		LM
	2018	Weeks 1-52	68,998		LM
	2019	Weeks 1-52	69,844		LM
	2020	Weeks 1-52	74,841		LM
West Bengal: Kolkata	2015	Weeks 1-20	25,128		LM
	2016	Weeks 1-20	24,506		LM
	2017	Weeks 1-20	26,980		LM
	2018	Weeks 1-20	25,985		LM
	2019	Weeks 1-20	29,222		LM
	2020	Weeks 1-20	27,674		LM
	2021	Weeks 1-20	33,132		LM

LM = Local Mortality dataset (Karlinsky 2021).

The urban areas in Madhya Pradesh from which funeral counts were tabulated for April 2021 were from the following 25 districts: Barwani, Bhind, Bhopal, Burhanpur, Chhatarpur, Chhindwara, Dewas, Dhar, Gwalior, Indore, Jabalpur, Jhabua, Khandwa, Mandasaur, Morena, Neemuch, Ratlam, Sagar, Satna, Seoni, Shahdol, Shivpuri, Singroli, Tikamgarh, Vidisha (Datta 2021).

Table S2. Covid-19 Deaths Based on Viral Testing and Clinical Symptoms, as Tabulated by Johns Hopkins University.

Region.	Population	Reported Covid Deaths in 2020	Deaths/ 100K in 2020	Reported Covid deaths by August 31, 2021.	Deaths/ 100K in 2021 (as of August 31)
Andhra Pradesh	53,903,393	7,104	13.179	13,838	12.493
Assam	35,607,039	1,043	2.929	5,655	12.952
Bihar	124,799,930	1,393	1.116	9,653	6.619
Chandigarh	11,584,730	316	2.728	813	4.290
Delhi	18,710,920	10,523	56.240	25,081	77.805
Gujarat	63,872,400	4,302	6.735	10,081	9.048
Haryana	28,204,692	2,899	10.278	9,675	24.024
Himachal Pradesh	7,451,955	931	12.493	3,595	35.749
Karnataka	67,562,700	12,081	17.881	37,293	37.316
Kerala	35,699,440	3,042	8.521	20,673	49.387
Madhya Pradesh	85,358,970	3,595	4.212	10,516	8.108
Maharashtra	123,144,200	49,463	40.167	137,209	71.255
Odisha	46,356,334	1,871	4.036	7,901	13.008
Punjab	30,141,373	5,331	17.687	16,373	36.634
Rajasthan	81,032,689	2,689	3.318	8,954	7.731
Tamil Nadu	77,841,270	12,109	15.556	34,899	29.278
Telangana	39,362,732	1,541	3.915	3,872	5.922
Uttar Pradesh	237,882,725	8,352	3.511	22,820	6.082
West Bengal	99,609,300	9,683	9.721	18,434	8.785
Total, except Uttar Pradesh	1,030,244,067	129,916	12.610	374,515	23.742
Total, except Utt. Prad. & Assam	994,637,028	--	--	368,860	24.128
Total, except Assam	1,232,519,753	--	--	391,680	20.645
Total	1,268,126,792	138,268	10.903	397,335	20.429

This table lists absolute and per-capita reported Covid-19 deaths, rather than excess deaths.

Table S3. Range of Estimated Covid-19 Deaths in India, 2020 through August 2021.

State	Population	Estimate Type.	2020		2021, by August 31	
			Deaths/ 100K	Deaths	Deaths/ 100K	Deaths
Andhra Prad.	53,903,393	--	121.501	65,493	321.772	173,446
Assam	35,607,039	--	42.819	15,246	--	--
Bihar	124,799,930	--	107.567	134,244	101.272	126,388
Chandigarh	11,584,730	--	2.728	316	4.290	813
Delhi	18,710,920	--	56.240	10,523	230.342	43,099
Gujarat	63,872,400	Low	6.735	4,302	36.417	23,260
		High	182.464	116,544	430.389	274,900
Haryana	28,204,692	--	39.311	11,087	145.458	41,026
Himachal Pradesh	7,451,955	--	12.493	931	39.930	2,976
Karnataka	67,562,700	Low	18.689	12,627	165.588	111,876
		High	77.103	52,093	648.291	438,003
Kerala	35,699,440	--	8.521	3,042	49.387	17,631
Madhya Pradesh	85,358,970	Low	4.212	3,595	46.376	39,586
		High	4.212	3,595	212.232	181,159
Maharashtra	123,144,200	Low	100.540	103,152	71.255	137,209
		High	172.308	212,187	102.288	104,946
Odisha	46,356,334	--	43.220	20,035	125.631	58,238
Punjab	30,141,373	--	17.687	5,331	120.255	36,247
Rajasthan	81,032,689	--	8.181	6,629	39.874	32,311
Tamil Nadu	77,841,270	Low	15.556	12,109	76.508	59,555
		High	92.563	72,052	270.866	210,846
Telangana	39,362,732	--	88.157	34,701	71.768	28,250
Uttar Prad.	237,882,725	--	3.511	8,352	20.371	48,458
West Bengal	99,609,300	Low	46.145	45,965	49.315	49,122
		High	53.564	53,355	64.514	64,262
Total, except Uttar Prad.	1,030,244,067	Low	47.496	489,328	--	--
		High	79.341	817,404	--	--
Total, except Uttar Prad.	994,637,028	Low	--	--	98.632	981,033
		High	--	--	184.443	1,834,540
Total	1,268,126,792	Low	39.245	497,680	--	--
		High	65.116	825,756	--	--
	1,232,519,753	Low	--	--	83.527	1,029,491
		High	--	--	152.776	1,882,998

All estimates based on excess deaths, except 2020 Delhi, Kerala, and Punjab data, which are based on known Covid-19 mortality as reported by Johns Hopkins University, and Gujarat, West Bengal, Madhya Pradesh, and Tamil Nadu, which included the Hopkins data as the low end of the uncertainty range.

Supplemental References.

Alavi AM. NDTV. Bihar Saw Nearly 75,000 Unaccounted Deaths Amid 2nd Covid Wave, Data Shows. June 19, 2021. Available from: https://www.ndtv.com/india-news/bihar-saw-nearly-75-000-unaccounted-deaths-amid-2nd-covid-wave-data-shows-2467778?pfrom=home-ndtv_topscroll Accessed June 20, 2021.

Anparthi A. 128 more deaths than normal ones, Covid fatalities in Dec '20 [in Nagpur]. Times of India. January 21, 2021. Available from: <https://timesofindia.indiatimes.com/city/nagpur/128-more-deaths-than-normal-ones-covid-fatalities-in-dec-20/articleshow/80373223.cms> Accessed June 16, 2021.

Banaji M. Indian All-Cause Mortality Data. Available from: <https://github.com/muradbanaji/IndiaACMdata> Accessed September 8, 2021.

Bhawan S. Deputy Chief Registrar. Vital Dept (Birth & Death). Government of Uttar Pradesh. Information furnished for RTI [requested by Saurav Das]. June 2, 2021.

Chatterjee S. Karnataka recorded 1.02 lakh 'excess' deaths in 2021, 5 times the COVID-19 toll. The News Minute. June 15, 2021. Available from: <https://www.thenewsminute.com/article/karnataka-recorded-102-lakh-excess-deaths-2021-5-times-covid-19-toll-150761> Accessed June 16, 2021.

Das S. Death Count In 24 UP Districts 43 Times More Than Official Covid-19 Toll. Article14. June 21, 2021. Available from: <https://article-14.com/post/untitled-60cf605395758> Accessed June 21, 2021.

Datta S. Madhya Pradesh Excess Deaths in April: An Alternative Count Using Funeral Data. Thewire.in. June 22, 2021. Available from: <https://science.thewire.in/health/madhya-pradesh-excess-deaths-covid-19-april-2021-funeral-data/> Accessed June 26, 2021.

Dave K. Year of pandemic? Gujarat records 11% less deaths than in 2019. Times of India. December 13, 2020. Available from: <https://timesofindia.indiatimes.com/city/ahmedabad/year-of-pandemic-gujarat-records-11-less-deaths-than-in-2019/articleshow/79704719.cms> Accessed June 19, 2021.

Debroy S. 13,000 more deaths in Mumbai this year between March & September. Times of India. October 29, 2020. Available from: <https://timesofindia.indiatimes.com/city/mumbai/13k-more-deaths-in-city-this-year-between-march-sept/articleshow/78920631.cms> Accessed June 27, 2021.

Desai D. 61k Covid deaths not counted in Gujarat: Report. Hindustan Times. May 15, 2021. Available from: <https://www.hindustantimes.com/india-news/61k-covid-deaths-not-counted-in-gujarat-report-101621027267608.html> Accessed June 14, 2021.

Government of India. Office of the Registrar General. Ministry of Home Affairs. Vital Statistics of India. Based on the Civil Registration System. 2019. June 2021. Available from: <https://crsorgi.gov.in/web/uploads/download/CRS%202019%20report.pdf>

Accessed June 18, 2021.

Government of India. Office of the Registrar General. Ministry of Home Affairs. Vital Statistics of India. Based on the Civil Registration System. 2018. June 2020.

https://censusindia.gov.in/2011-Common/CRS_2018/crs2018_20072020.pdf

Accessed June 18, 2021.

Government of India. Office of the Registrar General. Ministry of Home Affairs. Vital Statistics of India. Based on the Civil Registration System. 2015. June 2017. Available from: https://censusindia.gov.in/2011-Documents/CRS_Report/crs_report%202015_23062017.pdf Accessed June 18, 2021.

Government of India. Office of the Registrar General. Ministry of Home Affairs. Vital Statistics of India. Based on the Civil Registration System. 2016. June 2018. Available from: https://censusindia.gov.in/2011-Documents/CRS_Report/CRS%20FINAL%20REPORT%202016_21062018.pdf Accessed June 18, 2021.

Government of Karnataka. Annual Report on the Registration of Births and Deaths Act, 1969. [2015-2019]. Available from: <https://ejanma.karnataka.gov.in/frmVitalSat.aspx>

Accessed September 1, 2021.

Government of Karnataka. Office of the Chief Registrar of Births and Deaths. Registration Details. Available from:

https://ejanma.karnataka.gov.in/frmTransaction_Details.aspx Accessed September 1, 2021.

Government of Kerala. Civil Registrations. June 20, 2021. Available from: <https://cr.lsgkerala.gov.in/Pages/map.php> Accessed September 1, 2021.

Government of Odisha. Health and Family Welfare Department. Birth and Death Odisha. Available from: <https://www.birthdeath.odisha.gov.in/#/home> Accessed September 1, 2021.

Government of Tamil Nadu. Birth and Death Registration. June 27, 2021 [in India]. Available from: http://www.crstn.org/birth_death_tn/MisRep.jsp Accessed September 1, 2021.

[The Hindu] Special Correspondent. 32% increase in mortality rate in Bengaluru: Patil. The Hindu. Sep. 3, 2020. Available from: <https://www.thehindu.com/news/national/karnataka/32-increase-in-mortality-rate-in-bengaluru-patil/article32509298.ece> Accessed: June 16, 2021.

Hindustan Times Correspondent. What do Delhi's death registration figures tell us about Covid-19 death toll? Hindustan Times. June 4, 2021. Available from: <https://www.msn.com/en-in/news/other/what-do-delhi-s-death-registration-figures-tell-us-about-covid-19-death-toll/ar-AAKHLUM> Accessed June 6, 2021.

IANS. COVID-19 year 2021 sees 1.4L more deaths than 2019 in Tamil Nadu, says a study by NGO [Arappor Iyakkam]. The Free Press Journal. June 26, 2021. Available from: <https://www.freepressjournal.in/india/covid-19-year-2021-sees-14l-more-deaths-than-2019-in-tamil-nadu-says-a-study-by-ngo> Accessed June 26, 2021.

Jalihal S, Sethi T, Sethi N. Gujarat: Data from death registers suggests COVID toll undercounted by 27 times. The Wire. August 17, 2021. Available from: <https://thewire.in/health/gujarat-data-death-registers-covid-19-toll-undercounted-27-times> Accessed September 11, 2021.

Khanna S. Other deaths spike in Indian city [Ahmedabad] ravaged by coronavirus. Reuters. July 2, 2020. Available from: <https://www.reuters.com/article/us-health-coronavirus-india-casualties-idUSKBN24311A> Accessed June 16, 2021.

Menon JC, Rakesh PS, Bharti OK, Mishra K, Swain BK, Raina SK, John D, Janakiraman C, Banerjee A. COVID-19 and all-cause-mortality; differential trends between countries and selected states of India. April 15, 2021. Available from: <https://www.researchsquare.com/article/rs-361210/v1> Accessed September 6, 2021.

Mohanty D. Odisha: 20,035 excess deaths in 2020 amid Covid deaths underreporting cloud. Hindustan Times. September 12, 2021. Available from: <https://www.hindustantimes.com/india-news/odisha-20-035-excess-deaths-in-2020-amid-covid-deaths-underreporting-cloud-101631417118338.html> Accessed September 12, 2021.

Nagar T. Citizen's Research Report on Covid Deaths in TamilNadu. Report by Arappor Iyakkam. June 15, 2021. Available from: https://arappor.org/public/Document/20210615_Citizensreport_Coronadeath_withAnnexure.pdf Accessed June 16, 2021.

OpIndia Staff. Gujarat: Here's why the death certificate stats from March to May so far do not prove allegations of massive undercounting of Covid deaths. OpIndia. May 15, 2021. Available from: <https://www.opindia.com/2021/05/gujarat-covid-19-deaths-death-certificate-statistics-divya-bhaskar/> Accessed June 14, 2021. [Has Gujarat and Ahmedabad data.]

Radhakrishnan S. Is Madurai undercounting Covid deaths? Data raise questions. The New Indian Express. June 18, 2021. Available from: <https://www.newindianexpress.com/states/tamil-nadu/2021/jun/18/is-madurai-undercounting-covid-deaths-data-raise-questions-2317785.html> Accessed June 17, 2021.

Radhakrishnan V. 'Excess deaths' in Delhi two times official COVID-19 toll. The Hindu. September 3, 2021. Available from: <https://www.thehindu.com/news/cities/Delhi/excess-deaths-in-delhi-two-times-official-covid-19-toll/article36279423.ece> Accessed September 8, 2021.

Rajendran D, Kurian S. TNM Exclusive: Kerala reports around 14,000 excess deaths till end of May 2021. The News Minute. Available from: <https://www.thenewsminute.com/article/tnm-exclusive-kerala-reports-almost-14000-excess-deaths-till-end-may-2021-151124> Accessed June 23, 2022.

Ramani S, Radhakrishnan V. Excess deaths in Hyderabad are 10 times the official COVID-19 toll for Telangana. The Hindu. June 14, 2021. Available from: <https://www.thehindu.com/news/cities/Hyderabad/excess-deaths-in-hyderabad-are-10-times-the-official-covid-19-toll-for-telangana/article34807214.ece> Accessed June 14, 2021.

Ramani S, Radhakrishnan V. Number of death certificates issued by GHMC in a month. Available from: https://docs.google.com/spreadsheets/d/1wP1SOEHclYOMa2hokjBzjCAO_eqpvx9LPftxDokv1zq/edit#gid=0 Accessed June 14, 2021.

Ramani S, Kannan R. Excess deaths in Tamil Nadu over four times official COVID-19 tally. The Hindu. June 16, 2021. <https://www.thehindu.com/news/national/tamil-nadu/excess-deaths-in-tamil-nadu-over-four-times-official-covid-19-tally/article34834150.ece?homepage=true> Accessed June 17, 2021.

Ramani S. Excess deaths in Rajasthan are at least five times the official COVID-19 tally. The Hindu. July 4, 2021. Available from: <https://www.thehindu.com/news/national/excess-deaths-in-rajasthan-are-five-times-the-official-covid-19-tally/article35118826.ece> Accessed July 23, 2021.

Ramani S. 'Excess deaths' in Haryana seven times official COVID-19 toll. The Hindu. July 14, 2021. Available from: <https://www.thehindu.com/news/national/excess-deaths-in-haryana-seven-times-official-covid-19-toll/article35329023.ece> Accessed July 24, 2021.

Ramani S, Vasudeva V. Punjab 'excess deaths' three times official toll. The Hindu. July 30, 2021. Available from: <https://www.thehindu.com/news/national/coronavirus-punjab-excess-deaths-three-times-official-toll/article35641394.ece?homepage=true> Accessed July 31, 2021.

Ramani S. Himachal Pradesh 'excess deaths' twice the official COVID-19 toll. The Hindu. July 21, 2021. Available from: <https://www.thehindu.com/news/national/himachal-pradesh-excess-deaths-twice-the-official-covid-19-toll/article35430252.ece> Accessed July 31, 2021.

Ramani S. Excess deaths in West Bengal 11 times official COVID-19 tally. The Hindu. July 25, 2021. Available from: <https://www.thehindu.com/news/national/other-states/excess-deaths-in-west-bengal-11-times-official-covid-19-tally/article35526895.ece> Accessed July 31, 2021.

Ramani S. Excess deaths in Maharashtra were at least 3 times the official COVID toll. The Hindu. August 3, 2021. Available from: <https://www.thehindu.com/news/national/excess-deaths-in-maharashtra-were-at-least-3-times-the-official-covid-toll/article35708965.ece> Accessed August 3, 2021.

Rukmini S. Madhya Pradesh saw nearly three times more deaths than normal after second wave of Covid-19 struck. Scroll.In. June 12, 2021. Available from: <https://scroll.in/article/996772/madhya-pradesh-saw-nearly-three-times-more-deaths-than-normal-after-second-wave-of-covid-19-struck> Accessed June 12, 2021.

Rukmini S. Andhra Pradesh saw 400% increase in deaths in May, Tamil Nadu saw more modest excess mortality. Scroll.In. June 13, 2021. Available from: <https://scroll.in/article/997427/andhra-pradesh-saw-400-increase-in-deaths-in-may-tamil-nadu-saw-more-modest-excess-mortality> Accessed June 13, 2021. [“AP”]

Rukmini S. How India Could Fill In The Blanks On Excess Mortality. India Spend. June 17, 2020. Available from: <https://www.indiaspend.com/how-india-could-fill-in-the-blanks-on-excess-mortality/> Accessed June 27, 2021.

Rukmini S. Daily Registered Deaths in Chennai. Chennai Municipal Corporation. Available from: https://github.com/elseasama/covid19chennai/tree/gh-pages/chennai_data Accessed September 7, 2021.

Saikia A. Assam saw 28,000 more deaths than normal in months when first wave of Covid-19 struck. Scroll.in. June 16, 2021. Available from: <https://scroll.in/article/997683/assam-saw-28000-more-deaths-than-normal-in-months-when-first-wave-of-covid-19-struck> Accessed June 17, 2021.

Scroll Staff. Gujarat is undercounting Covid-19 deaths, shows ‘Divya Bhaskar’ report. Scroll.In. May 14, 2021. Available from: <https://scroll.in/latest/994906/gujarat-is-undercounting-covid-19-deaths-shows-divya-bhaskar-report> Accessed June 6, 2021.

Srivatsa SS, Ramani S. Karnataka's excess deaths nearly 6 times official COVID-19 toll. The Hindu. June 20, 2021. Available from: <https://www.thehindu.com/news/national/excess-deaths-in-karnataka-nearly-six-times-official-covid-19-tally/article34870624.ece> Accessed June 21, 2021.

Srivatsa SS, Ramani S. Number of deaths registered in CRS system of Karnataka. June 21, 2021. Available from: <https://docs.google.com/spreadsheets/d/1pBM4wFuGQgnL6syAG3IFHGUK9yzc4pToSv2fttKEIY/edit#gid=0> Accessed June 21, 2021.

Wall of Grief. The Reporters Collective, National Foundation of India. Gujarat Municipality Death Registers. September 2021. Available from: <https://www.wallofgrief.org/> Accessed September 11, 2021.