


State Profile


- Demographical
 - Pop. 68,621,012
 - Male: 35,620,086
 - Female: 33,000,926
- Literacy Rate (%): 67.06
 - Male: 80.51
 - Female: 52.66
 - Age at Marriage: 20.7(Boys) &17.7(Girls)
 - Sex Ratio: 926 (Females per 1000 males)
 - Child Sex Ratio (Age 0-6 yr): 883

Source: Census 2011


Status Maternal Health -Rajasthan


Indicators	Achievements (11-12)	April to June (12-13)	Achievement
ANC registration	100.78% (1852221)	495349	(5.4% Increase)
Early ANC registration	46.96 % (863131)	236136	(6.85% Increase)
Full ANC	72.99% (1341543)	324182	(13.31% Increase)
Institutional delivery	77.34% (1279362)	266649	(4.6% increase)
JSY beneficiaries	1010210	215067	-
JSSY beneficiaries	430235	164461	-
Functional FRU	98	-	-
Maternal death reported	780	180	-
Maternal death audit	639	110	-

Source-DM&HS


Trends in Maternal Mortality Ratio (Rajasthan)


Trends of TFR-Rajasthan


Source: Fifth Common Review Mission, 9th November 2011

Prevalence of Anemia in Rajasthan (NFHS)


Source: Pragati Prativadan


Source: www.rajswasthya.nic.in


- Rajasthan Janani Shishu Suraksha Yojana (RJSSY)
- Provision of Emergency Obstetric Care
- Provision of Skilled Birth Attendant
- Provision of Safe Abortion Services
- Provision of RTI/STI services in collaboration with RSACS upto PHC level
- Promotion of Evidence Based Practices
- Organizing MCHN Days
- Maternal Death Audit

Rajasthan Janani Shishu Suraksha Yojana

Entitlements for Pregnant Women

- Free delivery
- Free caesarian section
- Free drugs & consumables
- Free diagnostics (Blood, Urine tests & USG etc.)
- Free diet during stay (up to 3days for normal delivery & 7 days for C-section)
- Free provision of blood
- •Free transport from home to health institutions, between health institutions in case of referrals and drop back home
- Exemption from all kinds of user charges


Entitlements for Sick Newborn till 30 days after birth

- Free and zero expense treatment
- Free drugs & consumables
- Free diagnostics
- Free provision of blood
- •Free transport from home to health institutions, between health institutions in case of referrals and drop back to home
- Exemption from all kinds of user charges


S.No	Services	No. of beneficiaries (Sept 12, 2011 – March 31, 2012)	No. of beneficiaries (April 1 – July 15 2012)
1	Total Deliveries	430235	192210
2	No. of pregnant women provided free medicine	753058	305844
3	No. of pregnant women provided free lab tests	417319	186478
4	No. of pregnant women availed free hot food	516 <mark>437</mark>	197816
5	No. of pregnant women provided free referral transport from house to health facility		142684
6	No. of pregnant women provided free referral transport from health facility to house 289978		153604
7	No. of pregnant women provided free blood facility	18860	13086


JSSY: Performance

S.No	Services	No. of beneficiaries (Sept 12, 2011 – March 31, 2012)	No. of beneficiaries (April 1 – July 15 2012)
1	No. of Sick Neonates (30 days) received free medicine	132387	60777
2	No. of Sick Neonates (30 days) received free lab tests	35399	18002
3	No. of Sick Neonates (30 days) received free referral transport from house to health facility	8434	2712
4	No. of Sick Neonates (30 days) received free referral transport from health facility to house	13850	5212
5	No. of Sick Neonates (30 days) provided free blood facility	711	723

Source:-DM&HS


24 x 7 - 1100 PHC for providing basic emergency obstetric and new born care

- Recruitment of GNM and ANM All PHCs have 3
 Staff nurses
- AYUSH Medical Officers
- Residential Facility
- Equipment and Lab Facility
- BEmOC Training


Model Sub center

- Deliveries conducted in 3715 Sub-centres.
- Additional labor rooms constructed in 1911 subcentres under Civil Works of NRHM.
- 8183 ANMs/Staff Nurses/LHVs/PHN/NT/AYUSH doctors & compounders trained under the SBA Training.
- 779 AYUSH personnel (557 MOs + 222 Nurses) trained for SBA.
- Additional ANM


Facility Mapping and Micro Planning

Level-III -172 (34 DH+12SDH+6 Satl.Hosp+120 CHCs)

Level-II - 635 (227 CHCs + 408 PHCs)

Level-I - 2250 (1000 PHCs+ 1250 Sub centers)

Performance Based Incentives-

- Incentive money for Surgeon team conducting more than 5 caesarian at FRUs
- For conducting 6 to 10 caesarian Rs. 10,000
- For conducting more than 10 caesarian, upto Rs,. 20,000


RCH Camps-

10,769 RCH Camps organized at remote PHCs of the districts on bi-monthly basis.

Maternal Death Review -

1375 maternal death reported (982 in 2010-11 and 393 in 2011-12).

Causes of Maternal Deaths:-

- 66% obstetric causes
- 26% medical
- 7% others
- 1% non maternal death causes

Source: MoHFW

Support to Maternal Health Services

- ASHA
 - In position
 - Trained
- Jan Mangal Couples
- Yashoda
- AWW
- Referral transport
 - -108
 - Community transport identified

Other Schemes for Maternal Health Promotion

- Balika Sambal Scheme- Bond of Rs. 10000/- to maximum two girl child, if parents undergo sterilization.1458 'Balikayen' have been benefitted.
- Family welfare award scheme for good performing district, Panchayat Samiti, Gram Panchayat, Govt. Hospital & Private Hospital/ NGO.


- Rajeev Gandhi Population and Health Mission
- Jyoti Yojana- Any woman who has undergone sterilization after one or two girl child only would be empowered
 - Set as Role model for village
 - Preference for ASHA selection, AWW, ANM selection
 - Preference in higher education
- Pregnancy, Child Tracking and Health Services Management System Plus (PCTS +)


Some Innovations for Maternal Health In Rajasthan

- Kalewa
- Jan Mangal
- Balika Sambal
- Jyoti
- Recognition and incentives to Health facilities and PRIs
- Performance incentive for C-section at FRUs


Capacity Building of Human Resource for Maternal Health Delivery

	Human Resource trained in 2011-12 (till Dec)
NSSK	2140
SBA	8346
IMNCI	2418
F-IMNCI	4
BEmOC	188
CEmOC	51
LSAS	137
MTP/ MVA	255

Source: DM&HS

