

STATE PROGRAM MANAGEMENT UNIT DELHI STATE HEALTH MISSION GOVT.OF NCT DELHI

6th Floor, 'A'& 'B'-Wing, Vikas Bhawan-II Near Metcalf House, Civil Lines, Delhi-110054 Phone No. 011-23812903,23812904 Mailid:dshmspmu@gmail.com

File No.F1/ESTT/MOSHSCD/551/DSHM/14-15/ 1600 2015 DATED: 06/10/2015

MINUTES OF THE MEETING (No. 1/20/2015-16)

I am directed to forward the Minutes of the Meeting (No. 1/20/2015-16) of State Health Society (Delhi) held on 23/09/2015 at 3 p.m. under the Chairmanship of Secretary (H&FW) in Conference Hall of SPMU, DSHM, 6th floor, "B" wing, Vikas Bhawan-II, Civil Lines, New Delhi – 110054

State Programme officer (Delhi State Health Mission)

Copy to:

- 1. Secretary (H&FW) / Chairman, SHS (DELHI)
- 2. Divisional Commissioner (Co-Chairperson), Govt. of NCT of Delhi
- 3. Pr. Secretary (Finance), Govt. of NCT of Delhi
- 4. Pr. Secretary (Planning), Govt. of NCT of Delhi
- 5. Pr. Secretary (UD), Govt. of NCT of Delhi
- 6. Joint Secretary (NRHM), Ministry of Health & Family Welfare, Govt. of India.
- 7. Secretary-Cum-Director (Social Welfare), Govt. of NCT of Delhi.
- 8. Mission Director, Delhi State Health Mission
- 9. Director (ISM&H), Govt. of NCT of Delhi.
- 10. Director (Education), Govt. of NCT of Delhi.
- 11. Secretary (NDMC), New Delhi Municipal Council.
- 12. Additional Commissioner (Health), EDMC, SDMC, NDMC
- 13. Additional Commissioner (Slums), EDMC, SDMC, NDMC.
- 14.Additional Commissioner (Deptt. of Environmental Sanitation), EDMC, SDMC, NDMC
- 15. Director (CHIB), Representative of Directorate General of Health Services, Govt. of India.
- 16. Director, Health Services, Govt. of NCT of Delhi.
- 17. Director, Family Welfare, Govt. of NCT of Delhi.
- 18. Dean, Maulana Azad Medical College, New Delhi.
- 19. Chief Executive Officer, Delhi Cantonment Board.
- 20. Municipal Health Officer, EDMC, SDMC, NDMC
- 21. Director Health Administration, EDMC, SDMC, NDMC

- 22.MOH Family Welfare, New Delhi Municipal Council
- 23. Chief Executive Officer, Delhi Jal Board
- 24.Director / Head of the Department, Community Health Department, National Institute of Health & Family Welfare.
- 25. Director / Head of The Department, Community Health Department, Jawahar Lal Nehru University, New Delhi
- 26. Director, National Institute of Communicable Diseases, or his nominee.
- 27. Director (Medical), Employees State Insurance Corporation.
- 28. Additional Director (HQ), Central Govt. Health Scheme, Govt. of India.
- 29. Representative of Department Of Health & Family Welfare, Gol
- 30. Project Director, Delhi State Aids Control Society.
- 31.All State Programme Officers (RCH-II Including Immunization, Tb, Leprosy, Cancer Control, Blindness Control, Deafness Control, Iodine Deficiency, Mental Health Programmes, Diarrhea Control, National Vector Borne Disease Control Programmes (Malaria, Filaria, Dengue, Japanese B Encephalitis Etc.), And Integrated Disease Surveillance Project), Pulse Polio Immunization.
- 32.NGO SOSVA
- 33.NGO UHRC

Minutes of the State Health Society Meeting (No. 1/20/2015-16) held on 23/09/2015

Meeting of the State Health Society (Delhi) was held on 23/09/2015 at 3 P.M. in Conference Hall of SPMU, DSHM, 6th Floor, "B" Wing, Vikas Bhawan-II, Civil Lines, New Delhi- 110054 under the Chairmanship of Chairman, State Health Society (Delhi).

List of participants is as per **Annexure -1**.

The proceedings and decisions are as follows:

Agenda No.1- The minutes of the SHS (D) meeting held on 27-03-2015 were confirmed.

Agenda Point No. 2: Action taken report on the minutes of the State Health Society (SHS) meeting held on 27/03/2015 was shared. Following decisions were taken:-

- (i) **TDS Deduction for contractual engagement DSHM:** The TDS deduction as being done by the Society shall continue in the current financial year. SHS (D) approved that from the next financial year, all the payments to the contractual engagements will be treated as salary {Action: SPO (DSHM)}.
- (ii) **Selection of 41 Pharmacists by LN Hospital:** In the meeting of Governing body of SHS (D) held on 27/03/2015, it was approved that the deployment of the selected Pharmacist will be done by Mission Director, DSHM in accordance with the case load of the hospitals taking into consideration of residential address of the personnel. The deployment will be strictly for one year. Since, the approval for these posts has not been received in the Administrative Approval received for the State Program Implementation Plan 2015-16, SHS (D) approved that the offer of appointment to the selected Pharmacist shall be given subject to the approval of the posts in the supplementary proposal 2015-16.
- (iii) **Space for State Drug Store**: SHS (D) directed that the space for State Drug Store (SDS) for Revised National Tuberculosis Control Program (RNTCP) at Deep Chand Bandhu Hospital, Ashok Vihar should be finalized within 2 weeks. The space for SDS at Dwarka, Sector 20 should be made available by 5th October, 2015 **{Action: SPO (RNTCP) and Addl. Director (Mobile Health Scheme}.**

Agenda Point No. 3: Renewal of contract of contractual engagements of SHS (D) SHS (D) ratified the renewal / continuation of the contract of the following contractual engagement:-

- One (1) position under RCH (Mr. Rakesh Bhardwaj- Accounts Assistant)
- Five (5) positions under NIDDCP (Ms. Madhulika Technical Officer, Ms. Swati Gupta Statistical Assistant, Ms. Vandana Sharma Lab Technician, Mr. Bharat Arya Lab Assistant & Ms. Sidra M. Khan LDC / Typist).

Agenda Point No. 4: Setting up of Aam Aadmi Clinic, Peeragarhi Relief Camp SHS (D) ratified the support to Aam Aadmi Clinic, Peeragarhi Relief Camp as per the approvals for Seed PUHC in West District. SHS (D) approved that the revised nomenclature of the Primary Health Care facility in the vulnerable areas (Unauthorized colonies, JJ clusters, Villages etc.) should be informed to MoHFW, GoI.

Agenda Point No. 5: Statutory Audit for the f.y. 2014-15: SHS (D) directed that the consolidated final accounts for the financial year 2014-15 should be finalized & submitted to Gol by 5th October, 2015. The compiled report shall be submitted to the SHS (D) in its next meeting.

Agenda Point No. 6: Status of Concurrent Audit for f.y. 2015-16 in respect of State Health Society (Delhi) and NDCPs: SHS (D) was informed that the Concurrent Audit for the period April' 2015 to June' 2015 is completed. The report of the concurrent audit shall be placed before the State Audit Committee.

Agenda Point No. 7: Banking arrangement under DSHM for operationalizing Aam Aadmi Clinic: As per Clause no. 6.1 of the Bye Laws of SHS (D), the Society can receive donations from Trade, Industry, Institutions and Individuals. SHS (D) ratified the opening of a new bank account as a sub-account of SHS Non NHM fund--601110210000042 i.e. "State Health Society Non NHM fund A/c (Donation for Aam Aadmi Clinic). Donation for Aam Aadmi Clinic and the funding from the State will be received in this account for operationalization of Aam Aadmi Clinic.

Agenda Point No. 8: Appointment of Mission Director (Delhi State Health Mission) on Deputation: SHS (D) was informed that a public advertisement has been issued on 06/08/2015 for inviting application for the post of Mission Director, Delhi State Health Mission on Deputation basis from Seniors officers of All India Services / UTCS Officers of Central Services having experience of at least three years in Health Administration /CHS Officer having experience of working in Health Administration (JAG/Selection Grade) for appointment as Mission Director (Delhi State Health Mission) on deputation basis for three years. Interviews for the posts were held on 14/09/2015. State Health Society (Delhi) ratified the selection of MD (DSHM) on deputation subject to the clearance by the parent Department.

Agenda Point No. 9: Exemption under 80G: As per Bye laws of Memorandum of Association of State Health Society Delhi, the Society can accept donations from trade, industry & individuals. To seek donations for capital / operations cost of AAM Admi Clinic, an application has been submitted to Income Tax Department to allow exemption under 80G for donations made to the Society. State Health Society (Delhi) approved the submission of request for Exemption under 80G.

Agenda Point No. 10: Strike by the contractual engagements under DSHM: The contractual engagements of State Health Society Delhi and Integrated District Health Societies under RCH and NUHM went on strike on 08/06/2015 to 25/06/2015. The action taken as per the minutes of the meeting held under the Chairmanship of Hon'ble Minister of Health were discussed as per following details:-

(i) A 15% enhancement in salary in respect of all contractual staff under NRHM during financial year 2015-16 has been agreed.

Action taken: Proposal for the funds was submitted to Department of Finance, GNCTD. As directed by the Department of Finance, GNCTD, MoHFW, GoI has been requested to enhance the monthly remuneration of all contractual engagement under DSHM by 15%. Proposal for funds has been submitted to the Department of Finance, GNCTD for consideration during RE stage.

(ii) There will be a provision of field allowance for ANM's and Patient Care Allowance for Staff Nurses, Lab Technician, Lab Assistant, OT (Technician), OT (Assistant), Pharmacist, Dresser @ Rs. 2000 p.m. w.e.f. F.Y. 2015-16

Action taken: Proposal for the funds required for provision of field allowance was submitted to Department of Finance, GNCTD. As directed by the Department of Finance, GNCTD, MoHFW, Gol has been requested to make provision of field allowance for ANM's and Patient Care Allowance for Staff Nurses, Lab Technician, Lab Assistant, OT (Technician), OT (Assistant), Pharmacist, Dresser @ Rs. 2000 p.m. w.e.f. F.Y. 2015-16.

(iii) Health Department of NCT of Delhi will request to Ministry of H&FW, GoI to enhance salary for contractual staff under NRHM equal to contractual staff of Stage Government.

140/2 C/10/15

Action taken: A communication has been sent to MoHFW, Gol.

(iv) Staff of NRHM may be considered for regularization along with the other health department contractual employees as per the policy of the Government

Action taken: Department of H&FW shall ensure the implementation of the decision.

(v) Provision of 10 days Medical Leave for all contractual NRHM staff has been agreed

Action taken: It was informed that the approval of the Competent Authority has been sought and the file is under submission and shall be finalized shortly.

Agenda Point No. 11: Performance appraisal for renewal of contract of Accounts functionary: Presently, the renewal of the contract of the accounts assistant and accounts managers in the District Health Societies and State Health Societies is being done as per appraisal formats finalized by the committee constituted at the State level. The Reporting is done by the Nodal Officer of NUHM and review is done by Mission Director of the respective Societies. Despite repeated efforts of the Finance Management Group of State Program Management Unit, the State is unable to maintain timeliness in reporting to Gol. SHS (D) approved that for all the accounts functionaries at the State / District Level, the Reporting Officer shall be the Deputy Director (Finance) / State Finance Manager (DSHM) and the Reviewing Officer will be the Mission Director of the respective Society.

Agenda Point No. 12: Modification in the composition of Rogi Kalyan Samitis (Hospital & District): SHS (D) was informed that to broaden the scope of Rogi Kalyan Samiti set up in the health care facilities, changes are being done in their composition which includes the increase in number of non-official members so as to include representatives of staff union, provision for office of the Chairperson of Governing Body of Rogi Kalyan Samiti and increased funding support by the State. The Cabinet Note for the same is under submission.

Agenda Point No. 13: Fund release to MCD's: Setting up of 3 Program Management Unit for MCD (North Delhi Municipal Corporation, South Delhi Municipal Corporation & East Delhi Municipal Corporation) is approved in 2015-16. As per guidelines, MCD's are required to constitute a Society and sign a Memorandum of Understanding (MoU) with GNCTD. No MoU has been signed till date. Fund for MCD has been approved for drug supply, Rogi Kalyan Samitis etc. A dedicated Bank Account for NHM funds has been opened by SDMC & EDMC.

State Health Society (Delhi) directed that a communication may be sent to the 3 Municipal Corporations for signing of Memorandum of Understanding as per GoI directives before the funds are released in a dedicated bank account for the purpose. Further, MoHFW, GoI should be informed that Municipal Corporation of Delhi (SDMC, EDMC & NDMC) has informed that being a society themselves, societies for the 3 Corporations cannot be constituted.

Agenda Point No. 14: Administrative approval of STATE PIP 2015-16: SHS (D) discussed the approval for the State PIP 2015-16 as received vide letter no. F.No.10(23)/2015-NRHM-I dated 5.08.2015 as per following details:-

SI. N o.	Progra m	Resour ce Envelo pe 2014- 15	Resour ce Envelo pe 2015- 16	Releas e during 2014- 15	Expenditu re During 2014-15	Appr oval for 2015- 16	Relea ses	Expe ndit ure up to 31.0 8.20 15 (App rox.)	%
	Dan	10.11	0440		in Crores				
1	RCH Mission	43.44	34.18	40.2	39.64	62.16	25.64	11.5	18.50
2	Flexipoo l includin g NOHP, NPPCD, NPPCF,	13.57	11.96	10.18	70.51	96.1	7.62	5.23	5.44
3	Immuni zation	3.24	2.59	3.233	2.21	6.33	1.94	0.7	11.06
4	Pulse Polio	5.99	5.99	4.49	8.69	8.49	4.49	4	47.11
5	NIDDCP	0.1	0.48	0.1	0.2	0.3	0.36	0.15	50.00
6	NUHM	83.21	54.03	62.41	65.36	85.14	0*	10.5	12.33
7	IDSP	0.75	0.85	0.56	0.88	1.67	0*	0.12	7.19
8	NLEP	0.78	0.69	0.78	1.07	0.80#	0*	0.31	#VALU E!
9	RNTCP	18.2	17.05	13.38	15.75	30.04	0*	6.25	20.81
10	NVBDCP	5.92	1.71	4.44	0.45	3.62	0	0	0.00
11	NPCDCS	1.88		1.41	0	2.85	0	0	0.00
12	NPCB	2.89	St. 1405 C	2.11	1.11	2.98	0	0.4	13.42
12	NMHP	1	4.05	0	0	0#	0	0	#VALU E!
13	NPHCE	1		0	0	0#	0	0	#VALU E!
14	NTCP	1.42	Mar. Mack	0	0.068	0.93	0	0	0.00
15	State Share	64.26	47.6	24.12	i videjskin	Ha)#	16.25	100 (15)	-1.265
16	Infra Mainten ance	9.24	9.24	4.5 (DFW)	caracina sin	9.24	roed Igrae Yi		
1	Total	256.89	190.41	149.03	204.97	310.6 5	56.3	39.1	12.61

[#] Approval pended.

In view of reduction in the resource envelope in all the programs, Chairman, SHS (D) desired that Mission Director (DSHM) should review each program individually with special focus on

^{*} NUHM (Rs. 40 Crore), IDSP (Rs. 0.63 Crore), NLEP (Rs. 0.51 Crores) & RNTCP (11.96 Crore) – Releases received by GNCTD in July, 2015.

rationalization of the Human Resource under the program & working out modality of merging job responsibility of the personnel present in the health care facilities for various vertical programs. SPO (DSHM) shall arrange for program wise review in the coming fortnight.

Other key approvals regarding State PIP 2015-16 given by SHS (D) are as under:-

- (i) Enhancement of Remuneration of Contractual Engagement:- SHS (D) approved the payment of enhancement of monthly remuneration of all the contractual engagements under DSHM by 5% w.e.f 01/04/2015 subject to the approvals received in the Administrative Approval of the State Program Implementation Plan 2015-16.. Enhancements for few categories i.e. Medical Officer, Accounts Assistant & Pharmacist under National Urban Health Mission will be done on receipt of the approval of supplementary proposal submitted to Gol
- (ii) Outsourced staff for District Program Management Unit:- Outsourced staff for State Program Management Unit / District Program Management Unit has been approved at a reduced rate. In view of the outsourcing of support staff being an ongoing activity in which the payments is being done as per minimum wages of Labour Department of GNCTD along with Statutory dues. State Health Society (Delhi) approved that the activity will be continued as per rates approved in 2014-15 till the approvals for in supplementary proposal in 2015-16 is received.
- (iii) A detailed proposal for Drug ware house may be submitted in supplementary PIP for consideration by GoI.
- (iv) SHS (D) was informed that Grant in Aid for 263 Jan Swasthya Samitis in Primary Health Care Facilities has been approved @ Rs. 50,000/- per facility p.a., Grant in aid for 29 Govt. Hospital have been approved @ Rs. 5 Lakhs p.a., Grant in Aid for 5 Maternity Home for North Delhi Municipal Corporation has been approved @ Rs. 5 Lakhs p.a. Grant in Aid for 8 Maternity Home for East Delhi Municipal Corporation has been approved @ Rs. 2 Lakhs p.a. Chairman, SHS (D) desired that the constitution of Jan Swasthya Samiti in the Primary Health Care facilities of Delhi Govt. as per approval should be closely monitored and expedited.

Agenda Point No. 15: Maximum age for working contract under DSHM: Maximum age for working contract of personnel under DSHM, where the recruitment rules have not defined the maximum age, was approved to be 60 years by the SHS (D). Extension for two years can be given depending upon the availability of human resource & funds in the program. Extension beyond 62 years will be after strict scrutiny on case to case basis to a maximum of 65 years.

Agenda Point No. 16: Information regarding Nominee: SHS (D) approved that nominee for all the contractual engagement may be included in the personal record of all the contractual engagements **{Action: HRD Consultant (DSHM)}**.

Agenda Point No. 17: National Iodine Deficiency Disorder Control Programme (NIDDCP) SHS (D) ratified the administrative and financial merger of NIDDCP w.e.f. 01.03.2015 with all its assets and liabilities in Delhi State Health Mission.

SHS (D) directed that the merger of National Mental Health Program should also be done as per financial guidelines of MoHFW, Gol. No funds for National Mental Health Program will be released till the merger is completed {Action: SPO (NMHP)}

Agenda Point No. 18: Mobile Mental Health Unit (MMHU) Program: MMHU project is being run under the technical and administrative control of Institute of Human Behaviour and Allied Science (IHBAS) since January 2011 under which two MMHU teams are operating. Funds are

deja [10/5

not being approved under State Program Implementation Plan since 2013-14 & the project is being managed by re-appropriated fund from other activities with approval of Gol.

Since, the programme was specially started following the orders of the Hon'ble High Court and is under monitoring by State Mental Health Authority which is a State level statutory body, SHS (D) approved that IHBAS should put up a proposal to State Government for funding through the Dept. of Health & Family Welfare, GNCTD.

Agenda Point No.19: RNTCP issues

- 1. <u>Procurement through CPA</u>: SHS (D) approved that all procurement under DSHM will be coordinated by the CPA. Logistic Consultant under DSHM who is deployed in CPA shall be responsible for timely completion of the activity {Action: Logistic Consultant}
- **2.**Revised Remuneration of Doctors from F.Y 2015-16: SHS (D) approved the submission of a supplementary proposal for enhancement of monthly remuneration of Medical Officers at par with the remuneration being paid under RCH Flexipool in the c.f.y.
- **3.**Remuneration of DEO (State): SHS (D) approved that there shall be no variation in the monthly remuneration of a particular category as per their place of posting.
- **4.**Changes in remuneration: The remuneration of DEO for upper slab has been finalized in the month of July, 2015 & and in PIP 2015-16, the base remuneration reflected was Rs. 17,037/- instead of Rs. 17,174/- and accordingly after 5% increment in year 2015-16 the amount comes to be Rs. 18,033/- instead of Rs. 17,889/-. Therefore the corrections in the upper slab of DEOs have to be made.

Due to typing error the remuneration of middle slab of STS & STLS was given as Rs. 19,950/instead of Rs. 19,550/- for the year 2014-15 in PIP 2015-16. Accordingly, after 5% increment in year 2015-16 the amount comes to be Rs. 20,528/- instead of Rs. 20,948/-. Therefore the corrections in the middle slab of STS & STLS have to be made.

There will be no extra financial burden after making the above corrections in the Contractual Services head.

SHD (D) approved the submission of supplementary proposal as per actual.

5. <u>Recruitment</u>: In view of the limited funds, SHS (D) approved that no recruitment will be done. SHS (D) authorized Mission Director (DSHM) to review the program to assess the need for recruitment.

6. Proposal to increase remuneration of Supervisors (STS & STLS)

STS & STLS have given a representation to equalize their salaries to Senior DOTS Plus & TB HIV Supervisors. (Basic from Rs. 17,000/- to Rs. 19,000/-). At present STS & STLS are getting Rs. 17,000/- as basic & Sr. DOTS Plus & TB-HIV Supervisors are getting Rs. 19,000/- as basic. As all the above three posts are supervisory posts, therefore the remuneration of STS & STLS may be considered for equalization to the post of Senior DOTS Plus & TB HIV Supervisor. SHS (D) directed that the payment may be done as per the approval of the State PIP 2015-16.

7. <u>Cut-off date from 28th Feb. to 31st March, 2014</u>: SHS (D) approved that the cut of date may be continued as 28/02/2014. Recovery from the personnel who have been overpaid under DSHM should be initiated.

Agenda Point No.20 Directorate of Family Welfare

Agenda point No. 20(1):-* SNCU Data Management at FMR code A.2.2.1.1.: SHS (D) directed that the implementation may be done as per approvals. No new Human Resource (HR) to be deployed.

Agenda point No. 20(2):- Care of sick children and severe malnutrition (NRC) at FMR code A.2.5 in ROP 2015-16: SHS (D) directed that the in view of limited funds the activities may be done by rationalizing the deployment of existing Human Resource. Any additional HR can be deployed from the parent Department.

Agenda point No. 20(3):- Intensified Diarrhoea Control Fortnight (IDCF) campaign:- SHS (D) approved the submission of supplementary proposal for the activites performed under Intensified Diarrhoea Control Fortnight Campaign as per guidelines.

Agenda Point No. 20(4):- Parity in the monthly remuneration of CDEO (Immunization): SHS (D) approved the submission of supplementary proposal for parity amongst the similar categories under DSHM to GoI for approval.

Agenda Point No. 20(5):- RMNCH+A counsellors: SHS (D) directed that no new HR will be proposed.

Agenda Point No.20(6):- Arrears of Medical Officers: As per the decision in the SHS (D) meeting held on 27/03/2015, the arrear for 2014-15 cannot be given due to non-availability of funds.

Agenda Point No.20 (7):- As per India Newborn Action plan (INAP), envisage strengthening of Special Newborn Care Units (SNCUs), to decrease the Neonatal Mortality Rate to a single digit. SHS (D) directed that the activities envisaged should be done with the State Resources.

Agenda Point No 20(8):- Supplementary proposal for training: In view of the constraints informed by the Principal, Health and Family Welfare Training Centre, a realistic plan along with the timelines for implementation of training activities may be submitted on file.

Agenda point no. 20 (9):- Guidelines for Mission Indradhanush Kawach: SPO (Immunization) informed that revised guidelines which have been received from GOI on 18/9/2015 for implementation of MIK is for 6 districts but State is implementing in 11 districts. SHS (D) directed that the expenditure as per approvals may be done. Supplementary proposal may be submitted to GoI. State may be requested for funds to implement the program.

Agenda point no. 21: ANM Training School under East Delhi Municipal Corporation (EDMC): A fund of Rs. 300 Lakhs had been approved for construction of ANM Training School as per proposal by East Delhi Municipal Corporation. EDMC had proposed an escalated cost for construction in the current PIP. Gol has restricted the approval as per original plan. Chairman, SHS (D) directed that the proposal may be sent on file to the Department of H&FW, GNCTD for consideration.

Meeting ended with the vote of thanks.

S.No	Name	Designation Secy (H&FW)			
1	Mr. Amar Nath				
2	Mr. Nikhil Kumar	MD (DSHM)			
3	Mr. R.K. Gupta	Director (DFW)			
4	Dr. Nidhi Agarwal	Medical officer Incharge DJB			
5	Dr. Ashwani Khanna	SPO (RNTCP)			
6	Dr. Subhita Bagga	CMO (SAG) NDMC			
7	Dr Devashish	Addl. Director DHS HQ			
	Bhattacharya				
8 Mr. S.K. Gupta		Dy. Secy (Finance department)			
9	Mr. Deepak Kumar	Dy. Director (Planning)			
10	Dr. Siddharth Aggarwal	Urban Health Resource Centre			
11	Dr. N. Shrivastava	Urban Health Resource Centre			
Dr. Neelesh Kapoor Dr. Indu Grewal		STO USAID Head HPE Division CHEB			
15	Dr. Madhu Bala	CMO (HQ) EDMC			
16 Dr. K.S. Baghotia		Addl Dire (MHS/PH-II)			
17 Dr. J. Sachdeva		SPO (DFW)			
18	Ms. Kamlesh Bains	Deputy Dir (PV) Directorate of			
		Education			
19	Ms. Sushma Sharma	DD (Fin) DSHM			
20 Dr. O.P Agarwal		SR PHS (SAG)/DFW/Principal HFWT0			
21 Dr. P.K. Dasil		Addl. Director Hospital Admn, SDMC			
22 Dr. Ruby Kurian		CMO (HQ) SDMC			
23	Ms. Saroj Rawat	Dy. Director Dept. of Family Welfare			
24 Dr. Ruby		PO (MH)			

25	Dr. Bimlesh Yadav	PO (DFW)MH PO (DFW) CH HOO, DFW		
26	Dr. Reena Yadav			
27	Dr. Suresh Seth			
28	Dr. C.M. Khanijo	OSD Pulse Polio		
29	Dr. MPS Gandhi	CMO (Admn) CPH NDMC		
30	Mr. Neeraj Semwal	Additional CEO, Delhi Jal board		
31	Dr. Nutan Mundeja	SPO(DSHM)		
32	Dr. Monika Rana	SPO(DSHM)		
33	Dr. A.K. Saini	SPO NPCB		
34	Dr. S.K. Arora	Addl Director Health		
35 Mr. Pradeep Vashist		Sr. Pharmacist DHS		