

भारत सरकार

स्वास्थ्य एवं परिवार कल्याण मंत्रालय निर्माण भवन, नई दिल्ली - 110011 GOVERNMENT OF INDIA MINISTRY OF HEALTH & FAMILY WELFARE NIRMAN BHAVAN, NEW DELHI - 110011

D.O. No.: 7 (84)/2018 NHM-I Dated the 08th October 2018

मनोज झालानी Manoj Jhalani अपर सचिव एवं मिशन निदेशक (रा.स्वा.मि.) Additional Secretary & Mission Director (NHM)

Dear colleague,

Kindly refer to this Ministry's D.O. letter of even number dated 28th September 2018 regarding doubling of incentives for certain routine and recurring activities for ASHAs from ₹1000/- to ₹2000/- w.e.f. October 1st, 2018. (Details reproduced at *Annexure*). Several States/UTs have been seeking revision of incentives for routine and recurring activities.

- 2. In this connection, approval of the competent authority is hereby conveyed for the amounts as indicated against each State/UT (based on the number of ASHAs proposed in PIP for 2018-19) in the enclosed Table. As indicated in the referred letter, additional amount over and above the State/UT NHM resource envelope is being provided for the same. However, the States/UTs have the flexibility not to avail this benefit package. Such states/UTs that do not wish to implement this intervention may communicate before **the 20th October, 2018.**
- 3. All states/UTs desirous of implementing the intervention are requested to ensure that the payment for October, 2018 is <u>paid to ASHAs on or before 3rd November 2018 positively</u> and send an Action Taken Report by evening of 3rd November, 2018. The same may be sent at <u>limatulayaden@yahoo.co.in</u> /dr.jayendrakasarmohfw@gmail.com

With regard,

Yours sincerely,

(Manoj Jhalani)

Encl.: as above

Additional Chief Secretary/Principal Secretary/ Secretary Health (HFW) - All States (expect Goa)/UTs

Telefax: 23063687, 23063693 E-mail: manoj.jhalani@nic.in

Copy To,

- 1 Mission Director (NHM) All States (expect Goa)/UTs
- 2 EA(PN)
- 3 Joint Secretary (NUHM)
- 4 ED, NHSRC
- 5 Director (NHM-II)/Director (NHM-IV)

(Manoj Jhalani)

Additional Secretary & Mission Director (NHM)

TABLE

Approval of Additional Rs 1000 per ASHA as Incentives for Routine and recurring activities

Sr No	State/UT	No. of ASHAs under NRHM	No. of ASHAs Under NUHM	Total ASHAs	Total Amount Approved (₹. in lakhs)	
1	Bihar	85000	562	85562	5133.72	
2	Chhattisgarh	55000	3295	58295	3497.7	
3	Jharkhand	39380	246	39626	2377.56	
4	Madhya- Pradesh	56543	5100	61643	3698.58	
5	Odisha	47147	1482	48629	2917.74	
6	Rajasthan	47693	4636	52329	3139.74	
7	Uttar Pradesh	151376	7036	158412	9504.72	
8	Uttarakhand	11086	565	11651	699.06	
9	Arunachal Pradesh	3862	90	3952	237.12	
_	Assam	30619	1336	31955	1917.3	
1	Manipur	3928	81	4009	240.54	
1	Meghalaya	6519	210	6729	403.74	
1	Mizoram	1012	79	1091	65.46	
1	Nagaland	1891	61	1952	117.12	
1	Sikkim	641	35	676	40.56	
	Tripura	7313	454	7767	466.02	
	Andhra Pradesh	39009	3200	42209	2532.54	
1	Delhi	NA	6142	6142	368.52	
	Gujarat	38926	4114	43040	2582.4	
	Haryana	18000	2676	20676	1240.56	
	Himachal Pradesh	7930	0	7930	475.8	
	Jammu & Kashmir	12474	148	12622	757.32	
	Karnataka	36000	3329	39329	2359.74	
	K erala	24359	0	24359	1461.54	
	Vlaharashtra	55000	3368	58368	3502.08	
	Punjab	17200	2600	19800	1188	
	Tamil Nadu	2650	0	2650	159	
	Telangana	26028	3843	29871	1792.26	
	Nest Bengal	54370	0	54370	3262.2	
	Andaman & Nicobar	412	10	422	25.32	
	handigarh	50	0	50	3	
F	Dadra- &Nagar Haveli	442	0	442	26.52	
3 D	aman & Diu	98	0	98	5.88	
	akshadweep	110	0	110	6.6	
3 P	uducherry		341	341	20.46	
T	otal	882068	55039	937107	56226.42	

*Source for *No. of ASHAs as per PIP 2018-19*

Annexure

ASHA incentives for Routine and recurring Activities					
	Activity	Existing Monthly incentives	Revised Monthly incentives		
1	Mobilizing and attending VHND	200	200		
2	Convening and guiding VHSNC meeting	150	150		
3	Attending the PHC Review meeting	150	150		
4	Line listing of households done at beginning of the year and updated after six months,	100	300		
5	Maintaining village health register and supporting universal registration of births and deaths to be updated on monthly basis	100	300		
6	Preparation of due list of children to be immunized to be updated on monthly basis,	100	300		
7	Preparation of list of ANC beneficiaries to be updated on monthly basis,	100	300		
8	Preparation of list of eligible couples to be updated on monthly basis	100	300		
	Total	1000	2000		