

“Swachh Bharat Abhiyan” Training on Kayakalp

7th to 8th July 2016, Maharashtra

Conducted by

**National Health System Resource Centre in collaboration
with NHM Maharashtra**

TRAINING REPORT “SWACHH BHARAT ABHIYAN” TRAINING ON KAYAKALP

TRAINING COORDINATOR

Ms. Vinny Arora (Consultant, QI, NHSRC, New Delhi)
Dr. Mayuri Sankhe (State Programme Officer)
Ms. Anamika Nigwal (State Program Officer)
Dr. Mayur L. Munne (State QA Consultant)

DATE OF TRAINING: 7th to 8th July 2016.

PLACE OF TRAINING: Conference Hall, Public Health Institute,
Nagpur, Maharashtra

PARTICIPANTS OF TRAINING: Total no. 79 (List attached in ***Annexure I***)

COURSE SCHEDULE The course schedule (***Attached in Annexure - II***) outlines the day to day contents.

Contents

OBJECTIVES OF TRAINING.....	3
BACKGROUND.....	4
EXECUTIVE SUMMARY.....	4
DAYWISE SUMMARY OF THE PRESENTATIONS.....	5
Day 1.....	5
Day 2.....	8
Annexure I.....	10
List of Participants.....	10
Annexure II.....	13
Annexure III.....	14
Feedback Analysis.....	14
Annexure- IV.....	16
Road Map for Kayakalp 2016-17.....	16

OBJECTIVES OF TRAINING

- To equip participants as a master trainers for providing “Swachh Bharat training” at their respective districts and facilities.
- To roll out “KAYAKALP” program in State of Maharashtra for FY 2016-17.
- To develop skills and acumen to carry out internal and peer assessment of facilities under “KAYAKALP” Program.
- To understand importance of quality assurance, cleanliness, hygiene & sanitation and infection control for the facilities.
- To prepare a road map for “Kayakalp” 2016-17.

BACKGROUND

Swachh Bharat Abhiyan was launched by the Hon'ble Prime Minister on 2nd October 2014, with a focus on promoting cleanliness in public places. To recognise such efforts of ensuring Cleanliness and Hygiene at Public Health Facilities, the Ministry of Health & Family Welfare, and Government of India has launched "KAYAKALP" a National Initiative to give Awards to those public health facilities that demonstrate high levels of cleanliness, hygiene and infection control. To supplement these Swachhta Guidelines for Public Health Facilities have also been issued.

For scaling up of the program in FY 2016-17 to CHC/ SSDH & PHC in all States and UTs "Swachh Bharat Abhiyan Training" has been introduced from FY 2016-17. One TOT on "Swachh Bharat Abhiyan" was designed for two days training at State level. Participants were expected to provide same kind of training at their respective districts and facilities. A training schedule was prepared and extended upto period of two days. (Annexure-II)

EXECUTIVE SUMMARY

"Swachh Bharat Abhiyan" training was conducted by NHSRC in collaboration with National Health Mission, Maharashtra from 7th July 2016 to 8th July 2016 at Conference hall, State Public Health Institute Nagpur.

The aim of training was to strengthen the knowledge of participants by imparting the overall importance of Cleanliness, Sanitation and Hygiene and Infection control. It was also expected that participants would be equipped with knowledge and skills so that they can further organize these training at districts and hospital level. Course curriculum for training was prepared by the NHSRC and was duly syndicated with state requirements. 79 participants of this training were inclusive of District Quality Assurance coordinators, Staff Nurses, Matrons, Tutor Incharges, District Program Managers, IPHS coordinators from 34 districts of Maharashtra State.

The participants were given-

- A copy of KAYAKALP Guideline- Award to Public Health facilities.
- A bag with writing pad, pen.
- Hard copy of exercises and material required during training.
- Pen drive with all powerpoints slides with all resource materials for the training.

The programme had 15 sessions, spread over a period of two days along with group exercises. **(Annexure-II)**

Feedback from the participants was taken and the report contains analysis and suggestions given by the participants. The overall rating of the programme in feedback has been fair with an overall score of 3.69 on a 5 point scale. **(Annexure- III)**

At last road map for kayakalp program 2016-17 was prepared for "Maharashtra".
(Annexure- IV)

DAYWISE SUMMARY OF THE PRESENTATIONS

Day 1

Training was formally inaugurated by Dr. Sanjay Jaiswal, Deputy Director Health, Nagpur. He explained about the importance of Swachhta during his inaugural speech and welcome faculties from NHSRC and participants across the state.

Dr Padmaja Jogewar & Dr. Shashikant Jadav Principal PHI Nagpur & Nodal officer QA, Maharashtra respectively presented their experience of implementing "KAYAKALP" in FY 2015-16. He explained about the whole "Kayakalp" journey during last year and shared their experience.

After formal introduction from participants and faculties first presentation of the training was started by Dr Nikhil Prakash Gupta, Sr. Consultant QI, NHSRC with a topic on **"Overview of Kayakalp and Swachh Bharat Abhiyan"** . He explained first about the Public Health System.

Which comprises of:-

- ❖ 7% of all hospitals, 20% of Resources, 20% of Doctors, and 36% of all beds
- ❖ 20% OPD Care, 37% IPD Care, 60% Terminal care and approx. 98% Immunisation services are provided by Public health facilities.

He also said after launch of National Health Mission 91% of OPD and 120% of IPD care has been increased from year 2009-10 to 2013-14.

He explained how Quality of services is of utmost importance for the Ministry and therefore Quality Standards for DH, CHC, PHC and Urban PHC has been released. He explained about 8 areas of concerns in "National Quality Assurance Standards". He said "KAYAKALP" program has been launched under Swachh Bharat Mission.

Dr Nikhil then explained about the features of program like a system of Internal, Peer and External assessment. Also briefed that award scheme this year is extended up to CHCs and PHCs also. Number of awards depends upon the number of districts in the State. So for the large State (>50 districts) will have 3 award, Medium State (26-50 districts) will have two awards and for small states (<10 Districts) will have only 1 award. All the facilities will be eligible for commendation award if scored more than 70% in external assessment.

Second session was imparted by Ms. Vinny Arora, Consultant, NHSRC on **“Assessment Protocols”**. She explained about the Kayakalp tool that there are 6 thematic areas, 50 Components and 250 Checkpoints with a total score of 500 marks. She elaborated that there are different Kayakalp tools for DH and PHC. She provided a brief overview of all thematic areas during her presentation. Ms. Vinny Arora also explained about four assessment methods viz Observation, Staff Interview, Patient Interview and Record review. Scoring methodology of “Kayakalp” was also explained by her in detail. She has also engaged participants in the exercise on scoring methodology for providing more comprehensive view on providing scores while assessing the facilities.

The next presentation was given by Mr. Rajesh Nallamothe, Consultant, NHSRC. He explained about **“Facility Management”**. He covered A4 Facility appearance, A1 Pest and Animal Control, A5 Infrastructure appearance; A7- Furniture and fixture maintenance, A8 Junk material and A10 work place management components of Kayakalp checklist. He explained about the importance of appearance of the facilities, condemnation policies to remove junk material from the hospital. He also explained with an example about the 5 S technique of Work place Management.

Post lunch session was presented by Dr Nikhil Prakash and he presented on **“New dimension in Bio Medical waste Management Rule 2016 & Waste Management Specific issues”**. He defined waste and explained about the importance of proper waste management in the facilities.

Dr Nikhil shown how new BMW Management Rule 2016 is different from BMW Management Rule 1998. He emphasised these new highlights of BMW Rule 2016:-

- ❖ Scope – It also includes AYUSH Health Facilities, Vaccination Camps, First-Aid Rooms of Schools, Forensic Labs, etc.
- ❖ Constitution of a new committee at the State level
- ❖ Small facilities less than thirty beds may designate a qualified person to review and monitor the activities relating to bio-medical waste management
- ❖ Bar Code System for bags & containers (after 28th March 2017)
- ❖ Phase-out Chlorinated bags and no Non-chlorinated plastic bags after 28th March 2018
- ❖ On-site disinfection of laboratory waste, microbiological waste, blood samples & blood bags
- ❖ Treatment & disposal of Liquid waste in accordance with the water (Prevention & control of Pollution) 1974
- ❖ ‘On-site’ Waste Management can be established if nearest CTF is 75 kms away
- ❖ Segregated collection – Four Categories
- ❖ Prior Approval for ‘Deep Burial’

Management of Bio Degradable waste through Sanitary land fill, Composting, Vermicomposting, EM (Effective Microorganisms) Technology, Bio-gas plant, Incineration and Salvaging was also explained during the session.

Post lunch Ms. Vinny Arora, has engaged the participants on “**Gap Assessment Exercise**”. During this session photographs from the facilities were shown and participants were expected to find out gaps and relevant checkpoint point from “kayakalp” book.

Next session “Green and Energy Efficient Hospital” was taken by **Ms. Vinny Arora**. She covered A2- Landscaping and Gardening, A3-Maintenance of Open area, A6-Illumination, E2- Water Sanitation, A9 Water Conservation and B10- Drainage and sewage Management components of Kayakalp. She had shown many photographs during this session and given examples of how hospitals have improved in these criteria during last year kayakalp program. She covered these topics in two subtopics for each component- like what is the problem of the facilities and what are easy solutions.

Last session for the day was taken by **Mr. Rajesh Nallamothu** on “Clean Hospital”. In this session he covered B 1-6 Why clean hospital, B7-8 Standard material and equipment for cleaning, B-9 Overview of Cleanliness and Cleanliness in High risk areas of Hospital. He discussed about 5S approach of work place management i.e. Sort, Straightening, shine, standardise and sustain. Than he explained about procedure of cleaning in various areas of hospital like wards, kitchen, laundry and high risk areas like ICU and OT.

Day 2

Day 2 was initiated with a brief recap of all the sessions of day one by Ms. Vinny Arora. After that she handed over Dias to Mr. Rajesh Nallamothu to take topic on **“Infection Control Practices- Module-1”**. He has explained mode of infection, hand hygiene, personal protective equipment and safe practice for prevention of infection. During his session he has shown videos of “Proper Hand Washing”.

2nd session of the day was taken by Ms. Vinny Arora and took topic on **“Infection control Practices Module-2”**. In this session she covered processing of equipment i.e. Disinfection, Cleaning and Sterilization. She has the correct method of instrument processing through Video of NHM. Ms. Vinny also briefed about preparation of Chlorine and Hypochlorite solutions.

Next session was taken by Dr Nikhil Prakash on **“Infection Control Program”**. During this session D-8 and D-9 i.e. about Infection control program and Hospital acquired infection surveillance was covered. He gave emphasis on constitution of infection control committee in all facilities. He also explained how to calculate hospital acquired infection rates in the facilities.

Next session was taken by Ms. Vinny Arora on **“Management of Support services”**. During this session management of hospital linen, kitchen and security services was discussed. She also discussed in details about management of all outsource services in the Hospital.

Post lunch session was about engaging the participants in exercise of 5S. Multi coloured and sized pebbles were distributed amongst the rows in small bowls and they were asked to arrange them as per 5S. All participants were enthusiastic to perform and they all did well.

Next session was on **“Promoting Kayakalp and Swachh Bharat Abhiyan”** by Dr Nikhil Prakash. In this session Dr Namit covered F-1 Community monitoring and patient participations, F-2 Information, Education and Communication, and F-5 Staff Hygiene and Dress code. Dr Namit explained about importance of community participation for Swachhta in public health facilities.

Next session was taken by Mr. Rajesh Nallamothu on “**Managing and sustaining transformation**”. In this session he explained about various strategies for transforming organisation culture for a change. He said for a change there should be a leader who could have Power, Pain, Vision and do scarifies for a change in an organisation.

Last session of the training was taken by QI team from the State of Maharashtra for “**Road map for KAYAKALP 2016-17**” They took inputs from all participants and prepared a road map for “KAYAKALP” 2016-17. (**Annexure-IV**)

After completion of all session of last day feedback were collected from all participants. (**Annexure III**).

At last Dr Shashikant Jadav, **Joint Director and Nodal Officer Quality** had given vote of thanks to faculties from NHSRC and all participants for overwhelming participation and sincerity towards the training.

Annexure I

List of Participants

Swachh Bharat Abhiyan Training		
7th - 8th July 2016, Nagpur, Maharashtra		
Sr. No.	Participant Name	Designation & Head Quarters
1	Dr. Rahul Ramchandra Shinde	DQAC, ZP Ahmednagar
2	Dr. Pankajkumar P. Patel	DQAC , Gadchiroli
3	Dr. Abhijit Haribhau Dharnale	DQAC, Jalana
4	Dr. Prashant Shantram Putthawar	DQAC,Hingoli
5	Devendra Subhash Shinde	Staff Nurse, Civil Hospital Alibag Raigad
6	Anusaya Narayanrao Sawargave	Staff Nurse,SOH Gangpur Aurangabad
7	Rajabhau Sadashiv Admane	Sanitary Inspector Civil Hospital Beed
8	Mrs. Mangala Suresh Khadse	Matron Civil Hospital Thane
9	Dr. Snehal Shirbhate	DQAC, Coordinator, Thane
10	Dr. Mayur L Munne	State Consultant QA NHM Mumbai
11	Anamika Nigwal	PO (QA) Mumbai
12	Dr.Mayuri Vilas Sankhe	PO(QA) Mumbai
13	Dr.Pallavi Annarao Reddy	DQAC, Latur
14	Shobha Baburao Mankole	Asst. Matron, Udgir
15	Smt,Rama Govindrao Girl	Sister Tutor, Beed
16	Smt,Vandana Ramsing Padvi	SDH,Navapur, Nandurbar
17	Dr.sana Amreen	DQAC,Pune
18	Dr.Harshada Bhaidas Pawar	DQAC,Dhule
19	Dr.Mangesh Nareshrao Raut	DQAC,Amravati
20	Mrs.Mangala Shantaram sonawane	Sister Incharge,Shirpur,Dhule
21	Smt.Pushpalata Dilip Khairnar	Staff Nurse,Nandurbar
22	Smt.Asha Fakira Rathod	Staff Nurse,Pusad,Dst,Yavatmal
23	Sujata Anand Dhobale	Staff Nurse,Manchar,Pune

24	Rasila Vinayak Timande	Staff Nurse,DH,Pune
25	Mrs.Arya Alka Sanjay	Asst,Matron Parbhani
26	Manini Chhaburao Deshmukh	Asst,Matron ,Nashik
27	Mrs.Rohini Mahendra Wagare	Matron,Aharnednagar
28	Kalpana Ramchandra Athawale	Asst,Matron . Jawhar
29	Dr.Rajeshwar Debadwar	DQAC,Nagpur
30	Smt.Pushpalata Gajanan dhekan	Daga Hospital,Nagpur
31	Dr.Samir siddharth shende	DQAC,Parbhani
32	Dr.Saiprasad digambarao Shinde	DQAC,Nanded
33	Kuldip Sakharam Wakpanjar	DQAC,Buldhana
34	Dr.Hirkani Madnaik	DQAC,Sangli
35	Dr.Videkar Anil Kishanrao	THO,Kannad,Aurangabad
36	Ingle Arun Balikramji	Matron,D.H, Jalna
37	Mrs.Rekha Milind Kale	Asst,Matron, Hinganghat
38	Nishigandha Diliprao Kute	DQAC,Nashik
39	Smt.Meena VVamanrao Deshmukh	Matron, Civil Hospital,Hingoli
40	Mrs.Savita Revatiprasad Agnihotri	Incharge Sister,Jalgaon
41	Mr.Shankar Togre	Staff Nurse, (forAsst, Matron) Gadchiroli
42	Bhavana Sureshrao Bhoyar	DQAC,Washim
43	Pravin Madhukar Ghutke	IPHS Co-Ordinator, Gadchiroli
44	Malti Laxmikant Parve	Nursing Sister,VVardha
45	Dr.Abhijeet Krishna Ahire	DPM,Nashik
46	Dr.Prashant Navnath Jaybhaye	DPM.Jalgaon
47	Dr.Kailash Walmik Nagrale	DQAC,Ratnagiri
48	Bharti Bhauraoji Punse	Asst.Matron , Wardha
49	Smt.shobha Mane	IPHS,Co-Ordinator,Solapur
50	Rajashree Rajendra Bansode	Aast,Matron ,Sangli
51	Mandar Ramesh Binawade	IPHS Co-ordinator, Kolhapur
52	Rajesh G.Bure	DPM,Parbhani

53	Mr.Santosh Shivaji Patil	Staff Nurse,Kolhapur
54	Mr.Niranjan Vishwanath Fulzele	Matron,Gondia.
55	Shinde Mandakini digambar(Tirhekar))	PHN, Osmanabad
56	Pokharkar Sunita shivaji	General Hospital,Osmanabad
57	Pallavi Dattatray Chavan	Incharge Sister,Omaraga
58	Jeevanchhaya waman Katkar	Incharge Sister,Chandrapur
59	Rohini H.Gholave	IPHS,Co-ordinator,Buldhana
60	Sangita H.Wagh	Staff Nurse.Buldhana
61	Dr.Santosh Ramrao Nandurkar	DPM,Beed
62	Dr.Nagorao Kerba Gadekar	DPM,Osmanabad
63	Smt.Asha Prabhakar Meshram	Asst.Matron ,Nagpur
64	Arti Pradeep Ashawan	Asst,Matron, Warora
65	Padma Natthuji Khandate	Staff Nurse,Wardha
66	Dr.Ashok V.More	Medical Officer,Karad,Dst.Satara.
67	Mr.Santosh Paupatti	DPM,Sindhudurge
68	Dr.Satyendra Shukla	DQAC,Gondia
69	Kirin Arun Dhoke	Staff Nurse, Gondia
70	Dr.Utpala Udaram Deshbhratar	DQAC,Akola
71	Sheetal Rajan Khanolkar	Matron, Ratnagiri
72	Mrs.Neeta Anil Kamble	Incharge Sister,Kholapur
73	Veena shirish Lele	Matron, Sindhudurg
74	Dr.Vinit B.Zalke	Dist.Epidemiologist, Wardha
75	Dr.Parag Krishnaji Jiwatode	DQAC,Chandrapur
76	Dr.Priyanka P.Ubhad	DQAC,Bhandara
77	Kalyani Chakor Harshe	SDH,Islampur,Dst.Sangli
78	Rajesh Digambar Andhale	Staff Nurse, Murtizapur
79	Sajjad A.Lodhi	(PA) QA,Cell,Nagpur

Annexure II

Master Training on “Swachh Bharat Abhiyan”

07th to 08th July 2016,
Nagpur, Maharashtra

Agenda

Time	Topic	Resource Person
Day-01 (07th July 2016)		
09:00 a.m. - 09:30 a.m.	Registration	
09:30 a.m. - 10:00 a.m.	Inaugural Address	
10:00 a.m. - 10:30 a.m.	Experience on implementation of Kayakalp in 2015-16	State Nodal Officer
10:30 a.m. - 11:15 a.m.	Overview of Kayakalp and Swachh Bharat Abhiyan (Tea During Session)	Dr. Nikhil Prakash Gupta
11:15 a.m. - 12:00 noon	Assessment Protocol	Ms. Vinny Arora
12:00 noon – 12:45 p.m.	Facility Management	Mr. Rajesh Nallamothe
12:45 p.m. - 01:30 p.m.	Bio Medical Waste Management Rules 2016	Dr. Nikhil Prakash Gupta
01:30 p.m. - 02:15 p.m.	Lunch	
02:15 p.m. - 03:00 p.m.	Exercise	NHSRC Team
03:00 p.m. - 04:00 p.m.	Waste Management – Specific Issues (Tea during Session)	Dr. Nikhil Prakash Gupta
04:00 p.m. - 04:45 p.m.	Green & Energy Efficient Hospitals	Ms. Vinny Arora
04:45 p.m. - 05:30 p.m.	Clean Hospitals	Mr. Rajesh Nallamothe
Day-02 (08th July 2016)		
09:00 a.m. - 09:30 a.m.	Recap	
09:30 a.m. – 10:15 a.m.	Infection Control Practices - Hand Hygiene & Personal Protection	Mr. Rajesh Nallamothe
10:15 p.m. – 11:15 p.m.	Infection Control Practices Instrument Processing and Environmental Control	Ms. Vinny Arora
11:15 a.m. – 12:00 noon	Infection Control Programmed and HAI Surveillance	Dr. Nikhil Prakash
12:00 p.m. – 12:45 p.m.	Management of Support Services	Ms. Vinny Arora
12:45 p.m. – 01:30 p.m.	Promoting ‘ Kayakalp’ and ‘ Swachh Bharat Abhiyan’	Dr. Nikhil Prakash
01:30 p.m. – 02: 15 p.m.	Lunch	
02:15 p.m. – 03:00 p.m.	Exercise	NHSRC Team
03:00 p.m. – 04:00 p.m.	Managing & sustaining Transformation (Tea during Session)	Mr. Rajesh Nallamothe
04:00 p.m. – 04:15 p.m.	Quiz	NHSRC Team
04:15 p.m. - 04:30 p.m.	Road Map & Implementation of Kayakalp	State

Annexure III

Feedback Analysis

SWACHH BAHARAT ABHIYAN TRAINING , Maharashtra (FEEDBACK EVALUATION)		
7th - 8th July 2016, Nagpur, Maharashtra		
SESSION	FACULTY	AVERAGE
Overview of Kayakalp & Swachh Bharat Abhiyan	Dr. Nikhil Prakash	3.83
Assessment Protocol	Ms. Vinny Arora	4.30
Facility Management	Mr. Rajesh Nallamothe	2.94
Bio Medical Waste Management Rules 2016	Dr. Nikhil Prakash	3.92
Group Exercise	Ms. Vinny Arora	4.13
Waste Management Specific Issues	Dr. Nikhil Prakash	3.81
Green & Energy Efficient hospitals	Ms. Vinny Arora	3.91
Clean Hospitals	Mr. Rajesh Nallamothe	3.17
Infection Control Practices	Ms. Vinny Arora	4.15
Infection Control Programme & HAI surveillance	Dr. Nikhil Prakash	3.91
Management of Support Services	Ms. Vinny Arora	3.94
Promoting 'kayakalp' and 'Swachh Bharat Abhiyan'	Dr. Nikhil Prakash	3.81
Exercise	Ms. Vinny Arora	3.68
Managing & Sustaining Transformation	Mr. Rajesh Nallamothe	2.77
Quiz	Ms. Vinny Arora	3.04
	AVERAGE	3.69

SESSIONS MOST APPRECIATED BY PARTICIPANTS

SESSION
Bio Medical Waste Management
Infection Control Practices
Clean Hospitals
Assessment Protocol

Annexure- IV

Road Map for Kayakalp 2016-17

S. No.	Activity	Responsibility	Timeline
Awareness cum Internal Assessor training at all districts	One day Awareness cum Internal Assessor training for KAYAKALP tool	Districts with State Support	Till July 2016
Improvement Training under "Swachh Bharat Abhiyan" at Facility Level	Hands-on improvement training under "KAYAKALP" for Cleanliness, Infection Control and BMW at all DHs, SDHs/CHCs/PHCs	TOT trained trainers	Till 31st August 2016
Improvement Cycle of KAYAKALP	Improvement Cycle 1- Internal assessment of all DHs, SDHS/CHCs & PHCs, identifications of Gaps, Action Planning and Gap Closure	Facilities with State and District Supervision	29th Feb 2016
	Improvement Cycle 2- Internal assessment of all DHs, SDHS/CHCs & PHCs, Identifications of Gaps, Action Planning and Gap Closure	Facilities with State and District Supervision	30th May 2016
	Peer Assessment- Peer assessment of all DHs, SDHS/CHCs & PHCs, Identifications of Gaps, Action planning and Gap Closure	Peer team with State and District Supervision	15th August 2016
	Improvement Cycle 3- Internal assessment of all DHs, SDHS/CHCs & PHCs, Identifications of Gaps, Action Planning and Gap Closure	Facilities with State and District Supervision	Till 30th November 2016
External Assessment	External Assessment of all DH's, SDH's, CHC's and PHC's scored more than 70% in Peer Assessment	State and Districts	Till 15th Sep 2016
	Submission of finding of external assessment to State level award committee for DH's and SDH's/CHC's	State External Assessment Team	Till 20th Sep 2016
	Submission of finding of external assessment to District level award	District External	Till 25th Sep 2016

	committee for PHC's	Assessment Team	
	State to select the best two performing DH's and SDH's /CHCs(One for smaller states less than 30 districts) and Commendation award to DH's, SDH's/CHC's(Scored more than 70% in external Assessment- 10% of Total Selection of SDH/CHC)	State	30th Sep 2016
	All districts to select the one best PHC's and Commendation award (Scored more than 70% in external assessment- 10% of total Selection)	District	30th Sep 2016
	State to send name of winners of KAYAKALP Award (Best, Runner-up and Commendation) with a detailed report of all activities under KAYAKALP to Ministry	State	2nd October 2016
Facilitation	Facilitation of all KAYAKALP award winners DH's, SDH's/CHC's and PHC's at State level Award Ceremony	State	2nd October 2016