

**GOVERNMENT OF INDIA
MINISTRY OF HEALTH AND FAMILY WELFARE
DEPARTMENT OF HEALTH AND FAMILY WELFARE**

**LOK SABHA
UNSTARRED QUESTION NO. 5620
TO BE ANSWERED ON 7TH APRIL, 2017**

MISSION INDRADHANUSH

**5620. DR. MANOJ RAJORIA:
SHRI RAJESH PANDEY:
SHRI RAJENDRA AGRAWAL:**

Will the Minister of **HEALTH AND FAMILY WELFARE** be pleased to state:

- (a) whether the Government has taken steps to realise the objective set under Mission Indradhanush which inter alia includes full immunisation coverage to 90 per cent for all children by 2020;
- (b) if so, the details thereof along with year-wise milestones to be achieved by the Government and if not, the reasons therefor including the reasons for revising the targets;
- (c) the State-wise details of funds allocated, released and utilised for Mission Indradhanush along with district-wise details of Uttar Pradesh during the last two years;
- (d) the district-wise details of activities conducted along with beneficiaries covered under Mission Indradhanush in Uttar Pradesh; and
- (e) the State-wise details of funds allocated, released and utilised along with beneficiaries covered under various schemes and programmes for immunisation of women and children except Mission Indradhanush along with district-wise details of the same for Uttar Pradesh?

**ANSWER
THE MINISTER OF STATE IN THE MINISTRY OF HEALTH AND
FAMILY WELFARE
(SHRI FAGGAN SINGH KULASTE)**

(a) & (b): Yes, in order to realize the objective set under Mission Indradhanush, the Government has completed three phases of Mission Indradhanush across 497 districts and the fourth phase is ongoing in 68 districts across 8 north eastern states since February' 17. As on 28th March 2017, more than 2.1 crore children have been reached of which more than 55 lakh children have been fully immunized under Mission Indradhanush. The target for Mission Indradhanush is to increase the full immunization coverage of children to at least 90% and sustain the same through health system strengthening by 2020. No year-wise milestones have been sent for Mission Indradhanush and the target has remained the same since the launch of Mission Indradhanush.

(c): No separate funds are allocated for Mission Indradhanush; the funds of routine immunization are utilized for Mission Indradhanush activities.

Contd.....

(d): During the three phases of Mission Indradhanush, special immunization drives to cover unvaccinated and partially vaccinated children have been conducted across 66 districts of Uttar Pradesh. The details of beneficiaries are given at **Annexure-1**.

(e): The state-wise details of funds allocated, released and utilized along with the beneficiaries covered under various schemes and programmes for immunization of women and children are given at **Annexure-2** & the district-wise details of the same for Uttar Pradesh are given at **Annexure-3**.

.....

Annexure-1

District-wise details of beneficiaries of Mission Indradhanush in Uttar Pradesh

(Figures in thousands)

S.No.	District	Children Vaccinated				Pregnant women Vaccinated			
		Ph-1	Ph-2	Ph-3	Total	Ph-1	Ph-2	Ph-3	Total
1	Agra	122	140	112	374	34	28	28	90
2	Aligarh	95	101	71	267	29	23	23	76
3	Allahabad	135	-	122	257	40	-	40	80
4	Auraiya	31	29	26	85	11	9	9	29
5	Azamgarh	138	-	129	267	35	-	35	71
6	Bagpat	-	34	-	34	-	8	0	8
7	Bahraich	126	-	117	243	41	-	36	78
8	Ballia	-	-	86	86	-	-	26	26
9	Balrampur	64	-	64	128	20	-	21	41
10	Banda	41	-	36	76	16	-	14	30
11	Barabanki	68	-	67	135	28	-	26	53
12	Bareilly	140	-	154	294	41	-	39	80
13	Bijnor	-	99	-	99	-	25	0	25
14	Budaun	91	91	85	267	31	24	30	85
15	Bulandshahar	106	107	95	308	34	27	31	92
16	C S M Nagar	48	-	50	98	17	-	16	32
17	Chitrakoot	22	23	24	69	9	6	8	23
18	Etah	51	-	55	106	17	-	18	35
19	Etawah	33	36	28	97	12	10	9	32
20	Farrukhabad	49	-	50	98	18	-	17	35
21	Fatehpur	-	88	81	169	-	25	27	52
22	Firozabad	98	-	43	140	29	-	16	45
23	Gautam Buddha Nagar	-	62	-	62	-	14	0	14
24	Ghaziabad	84	102	117	302	21	21	22	65
25	Ghazipur	-	146	-	146	-	35	0	35
26	Gonda	99	-	101	200	32	-	31	63
27	Gorakhpur	-	116	109	225	-	37	38	75
28	Hamirpur	-	37	-	37	-	9	0	9
29	Hapur	37	38	34	109	10	8	10	27
30	Hardoi	113	-	106	220	41	-	39	80
31	Hathras	41	39	35	115	13	9	11	33
32	Jalaun	-	34	-	34	-	9	0	9
33	Jaunpur	-	140	123	263	-	38	40	78
34	Jyotiba Phule Nagar	54	-	57	111	16	-	15	32
35	Kannauj	40	43	35	117	13	12	12	37

36	Kanpur Dehat	-	-	42	42	-	-	14	14
37	Kanpur Nagar	-	66	-	66	-	16	0	16
38	Kashi Ram Nagar	37	38	34	110	13	10	12	35
39	Kaushambi	33	-	34	67	10	-	11	21
40	Kushinagar	-	87	90	177	-	25	29	55
41	Lakhimpur Kheri	99	-	103	202	34	-	33	67
42	Lalitpur	-	47	40	87	-	14	15	30
43	Maharajganj	-	75	77	152	-	21	24	45
44	Mainpuri	46	-	33	79	15	-	11	26
45	Mathura	72	86	72	229	22	17	20	60
46	Maunathbhanjan	-	71	-	71	-	18	0	18
47	Meerut	78	67	51	195	21	16	15	51
48	Mirzapur	48	-	68	116	19	-	23	41
49	Moradabad	82	-	81	163	24	-	23	47
50	Muzaffarnagar	64	49	75	188	18	13	17	48
51	Pilibhit	51	56	50	157	18	15	17	50
52	Rae Bareli	-	65	-	65	-	20	0	20
53	Rampur	-	64	59	123	-	18	19	37
54	Saharanpur	-	96	-	96	-	24	0	24
55	Sambhal	66	93	83	242	22	23	26	71
56	Sant Kabir Nagar	-	53	-	53	-	17	0	17
57	Sant Ravidas Nagar	30	-	45	75	13	-	17	30
58	Shahjahanpur	83	87	87	258	30	26	29	84
59	Shamli	35	-	43	78	10	-	10	20
60	Shrawasti	41	-	42	83	15	-	15	31
61	Siddharth Nagar	74	-	82	156	19	-	23	42
62	Sitapur	134	-	121	255	45	-	45	90
63	Sonbhadra	40	-	58	98	12	-	16	28
64	Sultanpur	64	-	59	123	19	-	17	36
65	Unnav	-	-	67	67	-	-	20	20
66	Varanasi	-	-	85	85	-	-	23	23
Total		3103	2602	3892	9597	987	671	1216	2874

Annexure-2A

State/UT-wise details of funds* for Immunization in year 2015-16

S.No.	States	Routine Immunization			Pulse Polio		
		Allocation	Release	Expenditure	Allocation	Release	Expenditure
	Andaman & Nicobar Islands	0.06	0.06	0.13	0.24	0.18	0.23
2	Andhra Pradesh	7.63	8.24	28.25	11.69	12.63	7.68
3	Arunachal Pradesh	0.61	0.76	2.27	0.91	0.91	0.96
4	Assam	13.67	13.43	23.51	9.46	10.52	7.32
5	Bihar	16.04	14.44	59.65	29.12	26.21	42.56
6	Chandigarh	0.16	0.16	0.04	0.25	0.25	0.32
7	Chhattisgarh	3.95	3.63	16.06	4.94	4.54	4.98
8	Dadra & Nagar Haveli	0.05	0.05	0.28	0.06	0.06	0.13
9	Daman & Diu	0.04	0.04	0.02	0.04	0.04	0.04
10	Delhi	2.59	2.59	3.17	5.99	5.99	10.15
11	Goa	0.23	0.12	0.09	0.19	0.19	0.18
12	Gujarat	9.33	9.33	29.07	12.29	12.3	13.43
13	Haryana	3.92	3.92	13.28	7.67	7.67	10.28
14	Himachal Pradesh	1.06	1.06	4.40	1.98	1.98	2.15
15	Jammu & Kashmir	1.94	1.95	3.23	3.98	3.99	3.50
16	Jharkhand	5.10	4.85	20.61	8.32	7.9	7.93
17	Karnataka	9.45	9.45	14.46	10.36	10.36	9.82
18	Kerala	5.16	5.16	9.05	3.71	3.71	4.18
19	Lakshadweep	0.01	0.01	0.01	0.04	0.03	-
20	Madhya Pradesh	11.22	11.22	42.93	15.72	15.72	14.47
21	Maharashtra	17.37	18.06	39.24	28.65	29.8	20.09
22	Manipur	1.19	1.27	1.84	1.3	1.3	0.77
23	Meghalaya	1.30	1.39	1.42	1.76	1.77	1.43
24	Mizoram	0.48	0.40	0.50	0.49	0.37	0.49
25	Nagaland	0.87	0.93	1.14	0.9	0.9	0.82
26	Orissa	6.48	6.48	21.74	6.38	6.38	5.74
27	Puducherry	0.19	0.19	0.14	0.15	0.15	0.14
28	Punjab	4.28	4.49	10.70	5.82	6.12	7.55
29	Rajasthan	10.61	10.61	24.33	16.23	16.23	6.22
30	Sikkim	0.27	0.27	0.53	0.22	0.24	0.17
31	Tamil Nadu	11.15	11.15	6.73	9.85	9.85	9.07
32	Tripura	1.61	1.72	1.92	1.46	1.47	1.49
33	Uttar Pradesh	30.85	27.77	95.30	85.8	77.22	103.36
34	Uttarakhand	1.56	1.45	8.05	5.99	5.57	8.93
35	West Bengal	14.12	13.41	30.46	27.78	26.39	29.65
36	Telangana	5.45	5.61	9.62	8.36	8.61	8.76
	GRAND TOTAL	200.00	195.67	524.16	328.10	317.55	344.98

*All Figures in crore Rs

1. Allocation and release figures pertain to Central Government only, while expenditure figure, total expenditure against central share, state contribution and unspent balance from previous year.

2. Expenditure figure is provisional and is as submitted by the state.

Annexure-2B

State/UT-wise details of beneficiaries of Immunization for year 2015-16

S. No.	State	Children Fully Immunized	Pregnant women given TT2 or TT Booster
1	A & N Islands	5,194	4,687
2	Andhra Pradesh	7,63,921	8,32,189
3	Arunachal Pradesh	17,277	14,400
4	Assam	6,08,158	6,72,522
5	Bihar	24,91,472	24,07,103
6	Chandigarh	16,190	18,130
7	Chhattisgarh	5,46,069	5,93,462
8	Dadra & Nagar Haveli	7,860	8,573
9	Daman & Diu	3,904	4,381
10	Delhi	2,96,438	2,53,764
11	Goa	19,524	13,712
12	Gujarat	11,43,751	12,00,467
13	Haryana	4,57,827	5,11,662
14	Himachal Pradesh	1,07,792	1,10,104
15	Jammu & Kashmir	2,14,436	1,97,041
16	Jharkhand	7,02,847	6,20,700
17	Karnataka	10,69,912	11,66,884
18	Kerala	4,75,964	3,88,412
19	Lakshadweep	1,042	948
20	Madhya Pradesh	14,10,640	15,06,848
21	Maharashtra	18,68,477	18,24,906
22	Manipur	41,320	32,004
23	Meghalaya	66,268	74,231
24	Mizoram	18,870	19,961
25	Nagaland	19,414	15,106
26	Odisha	6,81,503	7,29,793
27	Puducherry	15,752	23,314
28	Punjab	4,30,228	4,40,579
29	Rajasthan	13,58,602	15,49,229
30	Sikkim	7,965	7,800
31	Tamil Nadu	9,13,115	10,40,691
32	Telangana	5,57,461	6,83,305
33	Tripura	47,056	50,648
34	Uttar Pradesh	46,59,866	47,11,794
35	Uttarakhand	1,83,208	1,98,981
36	West Bengal	13,75,410	14,33,763
	All India	2,26,04,733	2,33,73,701

*Data from HMIS 2015-16 as on 3rd March 2017

Annexure-3A

District-wise details of funds* for Immunization in year 2015-16 for Uttar Pradesh

S. No.	District	Funds allocation	Funds released	Expenditure
1	Agra	305.67	305.67	303.88
2	Aligarh	255.32	255.32	168.95
3	Allahabad	380.99	380.99	240.41
4	Ambedkarnagar	164.62	164.62	118.77
5	Amethi	165.45	165.45	130.20
6	Amroha	122.39	122.39	94.36
7	Auraiya	107.86	107.86	75.54
8	Azamgarh	297.03	297.03	194.93
9	Baghpat	122.07	122.07	60.33
10	Bahraich	223.26	223.26	124.29
11	Ballia	223.04	223.04	139.10
12	Balrampur	150.03	150.03	117.92
13	Banda	161.49	161.49	94.47
14	Barabanki	219.70	219.70	163.22
15	Bareilly	302.00	302.00	186.28
16	Basti	172.99	172.99	156.33
17	Bijnour	243.69	243.69	151.33
18	Budaun	230.88	230.88	150.87
19	Bulandsahr	260.41	260.41	189.29
20	Chandauli	143.35	143.35	100.11
21	Chitrakoot	80.61	80.61	53.88
22	Deoria	199.52	199.52	169.58
23	Etah	123.15	123.15	89.97
24	Etawah	109.51	109.51	91.14
25	Faizabad	189.66	189.66	109.85
26	Farrukhabad	131.29	131.29	70.08
27	Fatehpur	186.64	186.64	108.60
28	Firozabad	178.52	178.52	126.93
29	G B nagar	146.85	146.85	103.61
30	Ghaziabad	224.68	224.68	116.16
31	Ghazipur	248.58	248.58	195.04
32	Gonda	239.17	239.17	170.62
33	Gorakhpur	320.53	320.53	325.33
34	Hamirpur	81.22	81.22	49.32
35	Hapur	109.91	109.91	56.72
36	Hardoi	286.87	286.87	215.58
37	Hathras	119.44	119.44	83.11

38	Jalaun	119.64	119.64	74.73
39	Jaunpur	296.80	296.80	197.98
40	Jhansi	169.98	169.98	93.98
41	Kannauj	120.83	120.83	88.64
42	Kanpur dehat	128.93	128.93	54.38
43	Kanpur nagar	303.70	303.70	133.72
44	Kasganj	106.91	106.91	70.83
45	Kaushambi	119.39	119.39	68.91
46	Kushinagar	230.73	230.73	222.02
47	Lakheempur kheri	264.07	264.07	163.91
48	Lalitpur	86.17	86.17	71.08
49	Lucknow	308.54	308.54	89.02
50	Maharajganj	187.41	187.41	103.88
51	Mahoba	70.64	70.64	58.10
52	Mainpuri	134.00	134.00	137.26
53	Mathura	173.28	173.28	114.25
54	Mau	145.35	145.35	98.45
55	Meerut	239.79	239.79	126.16
56	Mirzapur	176.28	176.28	129.51
57	Moradabad	211.67	211.67	132.21
58	Muzaffarnagar	185.16	185.16	133.54
59	Pilibhit	141.88	141.88	128.57
60	Pratapgarh	221.45	221.45	129.72
61	Raebareli	202.78	202.78	135.87
62	Rampur	148.60	148.60	94.76
63	Saharanpur	233.70	233.70	151.67
64	Sambhal	146.13	146.13	126.45
65	Sant Kabir Nagar	117.97	117.97	114.42
66	Sant Ravidas Nagar	112.70	112.70	79.53
67	Shahjahanpur	201.97	201.97	113.43
68	Shamli	96.36	96.36	55.50
69	Siddharth Nagar	171.18	171.18	171.32
70	Sitapur	292.30	292.30	176.18
71	Sonbhadra	131.74	131.74	81.57
72	Sravasti	87.54	87.54	114.04
73	Sultanpur	170.20	170.20	97.92
74	Unnao	217.92	217.92	134.29
75	Varanasi	254.96	254.96	149.51
Total		13957.01	13957.01	9513.39

**Figures in lakhs*

Annexure-3B

District-wise details of beneficiaries of Immunization for year 2015-16* for Uttar Pradesh

S. No.	District	Children Fully Immunised	Pregnant women given TT2 or TT Booster
1	Agra	1,29,096	1,07,719
2	Aligarh	84,354	84,077
3	Allahabad	1,33,400	1,47,471
4	Ambedkar Nagar	43,670	45,016
5	Auraiya	29,497	31,676
6	Azamgarh	1,31,727	1,35,926
7	Bagpat	28,858	26,237
8	Bahraich	73,490	87,171
9	Ballia	61,339	67,434
10	Balrampur	42,826	53,791
11	Banda	39,209	41,491
12	Barabanki	71,146	81,769
13	Bareilly	1,11,435	1,28,709
14	Basti	51,689	58,538
15	Bijnor	70,712	78,786
16	Budaun	68,499	78,081
17	Bulandshahar	88,063	84,599
18	C S M Nagar	57,479	40,989
19	Chandauli	41,433	38,598
20	Chitrakoot	21,739	22,081
21	Deoria	78,058	72,900
22	Etah	40,008	46,123
23	Etawah	33,741	38,940
24	Faizabad	53,857	56,061
25	Farrukhabad	61,452	47,905
26	Fatehpur	59,199	65,392
27	Firozabad	50,095	63,555
28	Gautam Buddha Nagar	44,676	39,378
29	Ghaziabad	89,573	77,437
30	Ghazipur	96,193	81,926
31	Gonda	94,895	93,597
32	Gorakhpur	1,13,318	1,07,672
33	Hamirpur	22,957	25,152
34	Hapur	20,950	22,556
35	Hardoi	90,024	1,04,034
36	Hathras	38,706	45,214
37	Jalaun	38,327	39,741
38	Jaunpur	1,11,198	1,24,153
39	Jhansi	43,756	46,608

40	Jyotiba Phule Nagar	37,686	36,200
41	Kannauj	33,565	37,992
42	Kanpur Dehat	32,757	34,577
43	Kanpur Nagar	1,21,109	1,26,226
44	Kashi Ram Nagar	24,378	29,973
45	Kaushambi	35,852	42,128
46	Kushinagar	77,080	75,983
47	Lakhimpur Kheri	83,806	98,677
48	Lalitpur	34,816	37,831
49	Lucknow	1,58,511	1,22,646
50	Maharajganj	53,471	56,898
51	Mahoba	42,673	20,591
52	Mainpuri	47,851	47,838
53	Mathura	63,534	56,320
54	Maunathbhanjan	54,543	54,146
55	Meerut	91,436	77,322
56	Mirzapur	51,106	61,300
57	Moradabad	77,874	61,149
58	Muzaffarnagar	59,773	58,214
59	Pilibhit	43,769	40,928
60	Pratapgarh	50,083	59,314
61	Rae Bareli	73,366	60,866
62	Rampur	47,494	53,712
63	Saharanpur	88,115	73,270
64	Sambhal	42,955	49,588
65	Sant Kabir Nagar	35,561	38,890
66	Sant Ravidas Nagar	33,176	34,833
67	Shahjahanpur	65,490	71,350
68	Shamli	30,779	28,060
69	Shrawasti	27,507	32,807
70	Siddharth Nagar	60,699	58,752
71	Sitapur	1,02,677	1,13,083
72	Sonbhadra	39,971	42,076
73	Sultanpur	45,208	47,194
74	Unnav	59,105	68,172
75	Varanasi	71,446	64,385
Total		46,59,866	47,11,794

**HMIS data as on 17th March 2017*