Presentation Revised Operational Guidelines on National Mental Health Program

Bellary Model

- Bellary model is a community based service for delivery of basic mental health care using short term (9 days) trained GDMOs for diagnosis and treatment of prevalent mental illnesses with the aid of limited no. of drugs with support and guidance from specialist.
- Health workers are trained in identifying mentally ill.
- Grass root level IEC & simple record keeping
- Model was successfully implemented in Bellary district with help from district adm., DHS and NIMHANS

Bellary Model

- Bellary model is a community based service for delivery of basic mental health care using short term (9 days) trained GDMOs for diagnosis and treatment of prevalent mental illnesses with the aid of limited no. of drugs with support and guidance from specialist.
- Health workers are trained in identifying mentally ill.
- Grass root level IEC & simple record keeping
- Model was successfully implemented in Bellary district with help from district adm., DHS and NIMHANS

NMHP overview

- NMHP Launced in 1982
- DMHP launched in 1996 under NMHP
- DMHP was based upon 'Bellary model'
- Starting with 4 districts in 1996 the programme was expanded to 27 districts by the end of the IX plan.
- After an evaluation of the DMHP in 2003 the programme was expanded in 2003 to more districts

NMHP – Xth Plan

- Re-strategized in 2003 based on evaluation to include:
 - 1. Up gradation of Psychiatry wings of Govt. Medical Colleges/ General Hospitals.
 - 2. Modernization of State run Mental Hospitals.
 - 3. Extension of DMHP to 100 more districts.
 - 4. Research & Training.
 - 5. IEC

Strategy for XI plan

- A series of National consultations done with State Nodal Officers, State Government Representatives, experts from mental health authorities & other stakeholders
- Periodic inputs received from the State Governments during National review meetings

Budget approved by EFC for NMHP New Componets

			(In Rs. Crore)
Schemes	2010-11	2011-12	Total
DMHP with added components	53.33	57.17	110.49
IEC activities	10.0	10.0	20.0
Monitoring & Evaluation	4.0	4.0	8.0
CMHA/ SMHA Support	2.5	2.5	5.0
Research & Training	3.0	3.5	6.5
Total	72.83	77.17	149.99

Total for DMHP and remaining components of NMHP for 2010-12: Rs 149.99 crores.

The approval of Hon'ble HFM before implementing the proposed components of National Mental Health Programme has been obtained and the guidelines for the same are under preparation.

Progress	till	date
----------	------	------

Scheme	Grant Released			
DMHP (No. of Districts)	123			
Upgradation of Psychiatry Wings of Medical Colleges/ General Hospitals	88 Psychiatry wings			
Modernization of State run Mental Hospitals	29 Institutions			
Mass Media IEC campaigns initiated				

Manpower Development Schemes being implemented

DMHP- New Components

New Components proposed in DMHP

- □ School Mental Health Services: Life Skills Education in Schools, Counseling Services
- College Counseling Services: Through trained teachers
- Work Place Stress Management
- Suicide Prevention Services- Counseling Center at District level, Sensitization Workshops, IEC, Collaboration with various departments.

School Mental Health Services

- Life Skills Education using standard training manuals
- Counseling services through trained teachers/ Hired Counselors
- Involvement of the NGOs

College Counseling Services

- Provided by trained teachers of psychology department of the colleges
- The P.O. will organize the training at the district level in close co-ordination with the Dept. of Collegiate Education
- The trained teachers will act as counselors and as referral and support-giving agents in their respective colleges

Workplace stress management

• Imparting skills for time management, improving coping skills, assertiveness, relaxation techniques like Yoga, Meditation etc.

• Identify workplaces with sizeable population and organize stress management workshops for them

District Counseling Centre will also address this group

DMHP budget for continuing old districts initiated in 9th & 10th plan & 2007-08 for balance part of five installments on new pattern during 2010-2012 (in Rs.

Year	2010-11	2011- 12	Total
	(123 Districts)	(123 District)	
Total	53.33	57.17	110.49

Comparison of DMHP : X pla	n vs XI	plan
Components	X Plan	XI Plan(Rs
		Lacs)
Establishment of DMHP office & counseling center in district (non recurring)	NA	2.00
Equipment for resuscitation, beds, refrigerator, ECT	6	NA
Operational Expenses of the DMHP centre including maintenance of website	NA	5.00
Staff Salary		
	51.6	93.18
Training	12	46.25
IEC	10	
Targeted interventions	NA	60.00
Drugs	32.5	25.00
Miscellaneous/Travel/ Contingency		22.50
Total	112.1	253.93

Comparison of DMHP : X plan vs XI plan						
	X Plan	XI plan				
DMHP Team	6 member: Psychiatrist, Cl. Psychologist, PSW, Psy. Nurse, Record Keeper, NO	5 member clinical team: Psychiatris Cl. Psychologist, PSW, Psy. Nurse 2 member Adm. Team: Programme manager, assistant				
Training	2-3 weeks in first 3 years to train 15-20 % PHC staff	6 days in all 5 years to all PHC staff				
Monitoring	No dedicated monitoring mechanism	Dedicated monitoring at all levels				
Integration	NA	Integration in NRHM				
Remuneration	Low and vaiable	Increased				
Targeted Intervention	NA	Introduced				
CBO/NGO partnership	Not explicit	Mandatory				

addetectively, surban duras, and suicide prevention. (Red for DCC) department/RCD per yesr, 6.1 3000 per high school for counselling sessione per year, training demartment/RCD per yesr, 6.1 3000 per high school for counselling testine per year, training demartment/RCD per year, 6.1 3000 per high school for counselling testine in counselling Hinting the services of psychiatrists, psychologials free private sector).	Budget n lakh for average district (20 lakhs)	
1. Staff Statury (fixed for all district) Torgame Officer, Cl. Psychiatric, Social worker, Community Nume Programme Officer, Cl. Psychiatric, Social worker, Community Nume 30, Training (artificier, Cl. Psychiatric, Social worker, Community 30, Training (artificier, Cl. Psychiatric, Social worker, Community 31, BC and community monitors) 31, BC and community monitors of the community of the community 42, Social community monitors 44, Social community monitors, and the community for the community 44, Social community monitors, and the community, social community 44, Social community monitors, and schedule, colorge, so whylacces, out of schedule 31, Social Community, Social Color, Social C	2.00	2.00
PHC Medical officers, runnics, parametical workers & other heath staff BL 62 and community mebilisation activities (variable are propulation) Proceeding Translation office material and distribution ATargeted Interventions at community street (part freed part variable as per population) ATargeted Interventions targeted at a shoeb, orders, workplaces, with community imolement ATargeted Interventions at advection is shoeb, order part of the shoeb in the shoeb intervention. BL advections at advection is shoeb in a shoeb, order part of the shoeb intervention. BL advections at advection is a shoeb in the shoeb intervention in consulting the shoeb intervention. BL advections at advection is advected at a shoeb, order part of the shoeb intervention is advected at a shoeb, order part of the shoeb intervention is advected at a shoeb, order part of the shoeb intervention is advected at a shoeb, order part of the shoeb intervention is advected at a shoeb intervention is advected at a shaeb, order the shoeb intervention is advected at a shaeb, order part in the shaeb intervention is advected at a shaeb, order part of the shaeb intervention is advected at a shaeb intervention is advected at the shaeb interventin at the shaeb intervention is advected at the shaeb intervention	93.18	93.18
Activities & interventions trapeder at schools, colleges, workplaces, out of school 15 addrescents, urban slams, and suicide prevention. (F): 3 lawls for elastic connecting context (FOC) and crisis helpine outsourced to psychology of matter trainers & school teachers in life akits, training of college teachers in counselling skillovientation of psychology teachers in counselling killing the services of psychiatrists, psychologists from private sector).	46.25	2.3125
	60.00	15
5. Drugs (variable as per population) 1.25	25	1.25

Rs 127.09 lakhs (Recurring: 125.09 lakh, Non-recurring: 2 lakh)

Actual amount for a DMHP would be calculated based upon the population of the district and availability of the skilled mental health manpower for the DMHP

Pattern of Suppor						
Components	1st year	2 nd	3 rd	4 th	5 th	Total
		year	year	year	year	
Establishment of DMHP office & counseling center in district (non recurring)	2					2.00
Operational Expenses of the DMHP centre including maintenance of website	1	1	1	1	1	5.00
Staff Salary	13.62	18.46	19.38	20.35	21.37	93.18
Training &IEC	9.25	9.25	9.25	9.25	9.25	46.25
Targeted interventions Activities & interventions targeted at schools, colleges, workplaces, out of school adolescents, urban slums, suicide prevention (Rs. 3 lakhs for district counselling center and crisis helpline outsourced to psychology department/NGO, Rs.1000 per high school for counselling sessions per year,		12	12	12	12	60.00
Drugs	4	4.5	5	5.5	6	25.00
Miscellaneous/Travel/ Contingency	4.5	4.5	4.5	4.5	4.5	22.50
Total	46.37	49.71	51.13	52.60	54.12	253.9

	DMHF	staff in revised D	МНР
Staff	Number	Salary (p.m.)	Total cost in Rs. 1st Year
		Rs.50,000/- for Psychiatrist/Rs. 30,000/- for trained medical officer.	
Psychiatric Social worker/ Social worker	1 (on contract)	Rs. 30000/- for Psychiatric social worker (MPhil-PSW) and Rs.18,000/- in case of trained medical social worker.	(Calculated on the basis of 25
Clinical Psychologist/ Psychologist	1(on contract)	Rs. 30000/- for Clinical Psychologist (Mphil, Cl. Psychology) and Rs.18,000/- for trained Psychologist	(Calculated on the basis of 25
Community nurse	1(on contract)	Rs. 25,000/- Psychiatric Nurse (MScPsych. Nursing or DPN) and Rs.15,000/- for general Nurse.	(Calculated on the basis of 25
Record Keeper	1(on contract)	Rs. 10,000/- (Graduate) with suitable experience	
Programme Manager	1 (on contract)	Rs. 25,000/- (Graduate with public health background)	3,00,000/-
Programme Assistant		Rs. 8,000/- (12 th + proficiency in computers and office work)	-
Total	5 member te administrative te		13,62,000/-

Budget for DMHP (Rs. in lakhs) year-wise for one lac population norm for calculating grant allocation for a district for implementing DMHP based upon population of a district.

Components	1 st year	2 nd year	3 rd year	4 th year	5 th year	Total
Establishment of DMHP office & counseling center in district (non recurring)	2	-	-	-	-	2
Operational Expenses of the DMHP centre including maintenance of website	1	1	1	1	1	5
Staff Salary	13.62	18.46	19.38	20.35	21.37	93.18
Training & IEC	0.46	0.46	0.46	0.46	0.46	2.31
Targeted interventions Activities & interventions targeted at schools, colleges, workplaces, out of school adolescents, untran stums, suicide prevention (Rs. 3 lakhs for district counseiling enter and crisis helpine outbourced to pspchology department/NGO, Rs.1000 per high school for counselling seisions per year, in addition training of matter trainers & school techers in counselling skillowertantian of pspchology teachers in counselling would be covered here)	3.47	3.47	3.47	3.47	3.47	17.35
Drugs	0.25	0.25	0.25	0.25	0.25	1.25
Miscellaneous/Travel/ Contingency 1 lakh per lakh population (min. Rs.6 lakh)	1.2	1.2	1.2	1.2	1.2	6
Total	21.95	24.815	25.76	26.755	27.8	127.09

Year-wise break up of funding pattern (in Rs.) for staff support for one average size district (population 20 lakhs)

Salary	1 st year	2 nd year	3 rd year	4 th year	5 th year	Total
Psychiatrist/Medical officer	528000	554400	582120	611226	641787	2917533.3
Psychologist	252000	264600	277830	291722	306308	1392459.08
Social Work	252000	264600	277830	291722	306308	1392459.08
Community Nurse	210000	220500	231525	243101	255256.3	1160382.56
Record keeper	120000	126000	132300	138915	145860.8	663075.75
Programme Manager	300000	315000	330750	347288	364651.9	1657689.38
Programme Assistant	96000	100800	105840	111132	116688.6	530460.6
Total	1362000	1845900	1938195	2035105	2136860	93,18,060

There is provision of an increment of 5% per year in the remuneration of staff for the District team to offset inflation and retain them in programme

If state government deputes a Psychiatrist/medical officer as programme officer (scale upto 10,000/- to 15,200/-) his salary could be deducted from the salary head of the programme.

For Programme officer (P.O.) first preference would be given to a Psychiatrist and only when a Psychiatrist is not available a Medical Officer would be taken as PO-MH. Like wise preference would be given to Clinical Psychologist, Psychiatric Social Worker, Psychiatric Nurse for engagement in the DMHP team. Team members of DMHP could be recruited from outside the concerned states if the same is not available within the respective State implementing DMHP.

Training	Travel (Average)	Training Cost	Subsistence	2010-2011	2011-12
DMHP staff (duration of training)	To be paid to DMHP staff on actual basis	To be paid to the training institution	To be paid to the DMHP staff	For 123 Districts	For 123 Districts
Medical Officer (4 Months)	6000	40000	36000	10086000	10086000
Psychologist (3 Months)	4000	15000	11250	3720750	3720750
Social Worker (3 Months)	4000	15000	11250	3720750	3720750
Staff Nurse (1 Month)	4000	5000	3750	1568250	1568250
Total				19095750	19095750

	Travel				
Training	(Average)	Training Cost	Subsistence	2010-2011	2011-12
Psychiatrist (1					
Week)	10000	3500	3500	2091000	2091000
CI. Psychologist (1Week)	5000	1400	1400	959400	959400
PSW (1Week)	5000	1400	1400	959400	959400
Psychiatric Nurse (1Week)	5000	1400	1400	959400	959400
Total for Training of DMHP teams				19095750	19095750
				1,0,0,00	17070700
Other Training Development of					
training material,					
training by E-					
mode, CME, CNE,					
etc				5000000	750000
Research					
Operational					
Research for					
NMHP including					
suveys				5904250	8404250

Budget (Rs) for Training (Below District) component of DMHP (Dist. With 20 lac nonulation)

population					
Year→ Staff	1 st Year	2 nd Year	3 rd Year	4 th Year	5 th Year
Medical Officers @ Rs.300 X100 X 3 days X 2 programs per year Expenditure (TA & DA) Miscellaneous* for 2 programmes	1,80,000 10,000	1,80,000 10,000	1,80,000 10,000	1,80,000 10,000	1,80,000 10,000
Health Workers@Rs.125X 500 X 1 day X 2 program per year (TA & DA) Miscellaneous* Expenditure for 2 training	1,25,500 9,500	1,25,500 9,500	1,25,500 9,500	1,25,500 9,500	1,25,500 9,500
Total	3,25,000	3,25,000	3,25,000	3,25,000	3,25,000

Total Costs for training- Rs 16.25 lakhs for 5 years

Role and Responsibility of core Personnel involved in implementing DMHP

District Programme Officer

- · Lead the mental health team in providing multidisciplinary specialist mental health services in District.
- · Liaise with zonal medical college/mental health institution for tertiary care services and provide community mental health services in the district for the zonal institute.
- · Liaise with zonal medical college/mental health institution for training of general health staff and doctors in mental health in the district.
- Implement DMHP activities with the support of the DMHP team Coordinate with State nodal officer of NMHP and provide regular report of DMHP

Support for one SMHA during 11 th plan period	Rate	2010-11	2011-12	
One time infrastructure grant for setting/upgrading office of the SMHA (computer, photocopier, telephone, fax, furniture, furnishing, filing cabinets etc.)	(Non-	150000 (only in the first year)	(
Recurring				
Support for office/professional services such as engaging up to one DEO, one office assistant and one professional (lawyer, doctor) each("for 9 months during 2010-11).		450000*	60000	
Towards Travel for inspection, SMHA meetings	Rs.50,000 /Year	50000	5000	
Stationary/Miscellaneous/Contingency	Yearly	35000	3500	
Total Support /per SMHA		685000	68500	

- Clinical Psychologist
 Provide counselling services, psychological assessments, psychotherapy
- Coordinate with NGOs in providing Life skills education and counselling services in schools Coordinate with NGOs for conducting work place stress management
- Coordinate with NGO/Psychology department of a college in establishing a district counselling centre with telephone helpline for mental health
- Coordinate with psychology departments of college in establishing college counselling services.

Psychiatric Social Worker

- Provide PSW services to the DMHP team
- Participation in general health camps
- Training of Health workers, community leaders of the district
- Organise welfare services for severely mentally ill persons
 Organise micro finance for recovered mentally ill
- Set up self help groups for patients
- Organise day care for psychiatric patients
- Promote advocacy for mental health
- Maintain register of severely mentally ill persons

Deliverables for CMHA/SMHA

- Establishment of a functional office of the authority within 2 months of receipt of grant
- Establishment of a website of the authority within two months of the receipt of the grant
- Completion of listing of mental health facilities in the respective jurisdiction and uploading on the website within three months.
- Regular updating of mental health facilities in their respective jurisdictions on the website
- Submit a status report of implementation of Mental Health Act in their respective jurisdiction quarterly to the central programme division.
- Monitoring of NMHP schemes in the respective jurisdiction and submit independent report quarterly to the central programme division

State Monitoring Cell

Support for Each State/UT during the 11th plan period One time Grant for computer, photocopier, telephone, fax, office furniture etc. @ Rs.2 lakh /State or UT, (non-recurring)

Office/Administrative/Professional expenses @ Rs. 50,000 p.m. for small States/ UTs, @1,00,000 pm for large States.

Travel @Rs.50,000/- for small state/UT, Rs.1 lakh for large states

Miscellaneous/ Contingency @ Rs.40,000/-for small state/UT (15), Rs.80,000/- for large states (more than 12 districts)

Total small states=approx. Rs.7 lakh /year, Large State (more than 12 districts)= Rs.13 lakh/yr

Deliverables for State Nodal Officer

- Establishment of a monitoring office at the State level within 2 months of receipt of grant
- Establishment of a website of NMHP at the state level within 2 months of the receipt of the grant
- Regular updating of the status of mental health schemes under implementation in the respective States.
- Timely utilisation of grant and satisfactory progress of the NMHP schemes in the States.
- Submission of quarterly report to the programme division in the prescribed proforma.
- Facilitate implementation of the NMHP schemes by submitting proposals under various schemes of NMHP in the state.
- Preparation of a road map for development of mental health services in the State.
- Liaison with various departments of the state for inter-sectoral coordination in mental health

Scheme – wise Status of all the Schemes under National Mental Health Program

Regional Workshop - Goa

1. Daman & Diu

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
ОМНР	Daman & Diu	1998-99	1,15,70,000	Mental health professional team does not exist at the district. Alternative arrangement has been made to deal with the deficiency of manpower by roping in a visiting Psychiatrist from neighboring state, who provides services on specified days. On other days medical officer advises psychiatric patients. No training has been provided to him till date.
	T	otal	1,15,70,000	

2. Goa

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
DMHP	South Goa	1998-99	93,10,000	Psychiatrist is available at the district. Other posts are vacant. OPD is conducted at districts hospital 4 times a week. Peripheral Clinics are conducted fortnightly at 3 CHCs and 5 PHCs. De-addiction in patient facilities are available for alcohol, tobacco and other drugs. Shortage of psycho-tropic drugs. IEC activities are organized at PHC and CHC level.
	Т	otal	93,10,000	

3. Gujarat

Scheme	District/Institute	Year of	Amount	Status
Ocheme		Initiation/Release	Released	
	Navsari	1998-99	91,70,000	Psychiatrist is available in 4districts.24Psychiatristsand26Clinical
	Amreli	2004-05	26,20,000	Psychologists have been appointed. DMHP team conducts outreach clinics and rehabilitation camps with the help of Psychiatrist
	Godhra	2004-05	26,20,000	from nodal institutes.
		2nd Installment	21,80,000	Gujarat state has developed its own teaching and training
		3rd Installment (09.05.2011)	20,70,000	material. A 24 hours helpline is run by a qualified
ОМНР	Surendranagar	2004-05	26,20,000	Psychiatrist to provide suicide prevention services. The district initiates regular interaction with PRIs and Police personnel. 10 bedded
	Dang	2006-07	26,20,000	in-patient services are available in most of the districts. Roles and
	Porbander	2006-07	26,20,000	responsibilities of each member of DMHP team have been clearly defined. HMIS and other public
	Junagarh	2006-07	26,20,000	information system are available in each district. Initiative: state
	Banaskantha	2006-07	26,20,000	government has covered 16 districts to provide mental health services on DMHP patterns.
ychiatric Colleges	Govt Medical College, Surat	2005-06	47,00,000	Equipments have been purchased and wards repaired. (UCs and SoEs pending)
Upgradation of Psychiatric Wings of Medical Colleges	Govt. Medical College, Kalanala/Bhavnagar	2006-07	8,10,000	Equipments have been purchased and wards repaired. (UCs and SoEs pending)
Upgrada Wings o	M.P.Shah Medical College, Jamnagar	2006-07	44,00,000	Equipments have been purchased and wards repaired. (UCs and SoEs pending)

Scheme	District/Institute	Year of	Amount	Status
		Initiation/Release 2006-07	Released 49,99,000	Equipments have been
	Medical College, Baroda			purchased and wards repaired. (UCs and SoEs pending)
	Pandit Dindayal Upadhyay Medical College, Rajkot	2006-07	49,99,000	Equipments have been purchased and wards repaired. (UCs and SoEs pending)
	B.J.Medical College, Ahmedabad.	2006-07	14,10,000	Equipments have been purchased and wards repaired. (UCs and SoEs pending)
	Surat Municipal Institute of Medical Education & Research (SMIMER), Surat	2008-09	20,33,000	Equipments have been purchased and wards repaired. (UCs and SoEs pending)
	Smt. NHL Municipal Medical College, Ellisbridge, Ahmedabad	2008-09	50,00,000	Equipments have been purchased and wards repaired. (UCs and SoEs pending)
on of State run Hospitals	Hospital for Mental Health, Ahmedabad	2005-06	76,64,000	Equipments have been purchased and wards repaired. (UCs and SoEs pending)
zation of State Ital Hospitals	Hospital for Mental Health, Vadodara	2005-06	2,99,50,000	3 units and 1 de-addiction complex has been build up. (UCs and SoEs pending)
Modernizati Mental	Hospital for Mental Health, Jamnagar	2005-06	82,28,000	Work completed. (UCs and SoEs pending)
Centre of Excellence	Hospital for Mental Health, Ahmedabad, Gujarat	2010	5,28,00,000	Expenditure as on 26 th April 2011 Capital work: Rs. 3.00 crores spent Library: 8.00 lakhs spent Faculty support: Rs.78,013 /- spent.
Cei				Status of course initiationPsychiatry:Faculty postssanctioned.MCI inspectiondue.ClinicalPsychology:Course started in academic

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
				session 2011-12. 9 students admitted. Psychiatric Social Work: Faculty posts not sanctioned by the state. Psychiatric Nursing: Course started in academic session 2010-11. 14 students were enrolled in 1 st batch and 14 were enrolled in 2 nd batch.
B B	PDU Medical College, Rajkot, Gujarat (For Psychiatric Nursing)	2010	32,78,000	Course not started yet likely to start soon.
Scheme B	Government Medical College, Surat, Gujarat (For Clinical Psychology)	2010	47,12,000	Course not started yet likely to start soon.
	Tot	al	16,67,43,000	

4. Maharashtra

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
Ŧ	Raigard	1997-98	70,70,000	A full time Psychiatrist is available in the civil hospital, OPD is conducted everyday. Outreach services are available at PHC and CHC level. 10 bedded in-patient facility is available in the district hospital. Camps are organized to issue disability certificates to the mentally ill persons.
DMHP	Amravati	2003-04	26,20,000	A full time Psychiatrist is available in the civil hospital, OPD is conducted everyday. Outreach services are available at PHC and CHC level. Necessary equipments have been purchased. Suicide Prevention clinic has been set up at the District Hospital. Farmers, students & others are given

			counseling at the centre.
Buldhana	2003-04	26,20,000	A full time Psychiatrist is available in the civil hospital, OPD is conducted everyday. Outreach services are available to at PHC and CHC level. Camps are organized to issue the disability certificates to the mentally ill persons. Visit to Homes of Mentally challenged are arranged regularly. Camps & workshops are arranged in schools & colleges for Mental Health Education.
Parbhani	2003-04	26,20,000	A full time Psychiatrist is available in the civil hospital, OPD is conducted everyday. Outreach services are available at PHC and CHC level. A Plot has been acquired for constructing independent 10 bedded Psychiatric ward in premises of the District Hospital. Psychiatrist visits the Children's' remand home once every week. Visit to Homes of Mentally challenged are arranged regularly. Camps & workshops are arranged in schools & colleges for Mental Health Education. Marches, drawing competitions, awareness camps etc are held regularly.
Jalagaon	2004-05	26,20,000	A full time Psychiatrist is available in the civil hospital, OPD is conducted every day. Outreach services are available to at PHC and CHC level.
Satara	2004-05	26,20,000	A full time Psychiatrist is available in the civil hospital, OPD is conducted every

				day. Outreach services are available at PHC and CHC level. Psychiatrist visits the Children's' remand home, beggar Home, Jail, Home for mentally challenged persons once every month Camps are also arranged at various places in the district for issuance of handicap certificates to the mentally handicapped people. Camps & workshops are arranged in schools & colleges for Mental Health Education.
	Govt. Medical College, Latur	2005-06	32,95,000	No information.
	Govt. Medical College, Nanded	2005-06	32,95,000	No information.
olleges	Vasantrao Naik Govt. Medical College, Yavatmal	2006-07	32,95,000	No information.
edical C	Govt. Medical College, Kolhapur	2006-07	32,95,000	No information.
Wings of Medical Colleges	Dr.V.M.Medical College, Sholapur	2006-07	32,95,000	Services improved. Balance funds available is Rs. 63,548.00. (UCs and SoEs pending)
iatric	Govt. Medical College, Nagpur	2006-07	32,95,000	No information.
Psychi	Indira Gandhi Medical College, Nagpur	2006-07	32,95,000	No information.
on of	B.J.Medical College, Pune	2006-07	32,95,000	No information.
Upgradation of Psychiatric	Grant Medical College, Mumbai	2006-07	32,95,000	No information.
	Miraj Medical College, Sangli	2006-07	32,95,000	No information.
	Govt. Medical College, Akola	2006-07	32,95,000	No information.
	Govt.Medical College, Aurangabad	2006-07	32,95,000	No information.

Image: Second Scheme		Rajiv Gandhi			No information.
Medical College- Mumbai2008-0917,05,000Regional Mental Hospital, Yervada/Pune2005-062,71,00,000Rs. 2,06,16,890/- has been spent. Balance remaining is Rs. 64,83,110/- with additional interest from bank. Proposal sent to Gowt for admin approval for Family Ward Construction. (UCs and SoEs pending)Regional Mental Hospital, Thane2005-062,49,50,000Rs. 1,25,06,203/- has been spent. Balance amount Rs. 1,69,43,797/- handed over to top Exec. Engineer, PWD, Thane for Family Ward Construction. (UCs and SoEs pending)Regional Mental Hospital, Thane2005-062,49,50,000Funds utilized fully. (UCs and SoEs pending)Regional Mental Hospital, Nagpur2005-062,89,00,000Funds utilized fully. (UCs and SoEs pending)Regional Mental Hospital, Nagpur2005-062,89,00,000Funds utilized fully. (UCs and SoEs pending)Regional Mental Hospital, Ratnagiri,2008-092,84,00,000Rs. 58,62,658/- has been utilized additional grant for construction of separate Recreation Ward for Male and Female patients. Proposal sent to Govt for approval and additional grant. (UCs and SoEs pending)		Medical College & Chatrapati Shivaji Maharaj Hospital, Thane	2008-09	47,06,000	
Regional Mental Hospital, Yervada/Pune2005-062,71,00,000spent. Balance remaining is Rs. 64,83,110/- with additional interest from bank. Proposal sent to Govt for admin approval for Family Ward Construction. (UCs and SoEs pending)Regional Mental Hospital, Thane2005-062,49,50,000Rs. 1,25,06,203/- has been 		Medical College-	2008-09	17,05,000	No information.
Regional Mental Hospital, Ratnagiri, 2008-09 2,84,00,000 2,84,00,000 2,84,00,000 Proposal sent to Govt for approval and additional grant. (UCs and SoEs pending)	oitals	Hospital,	2005-06	2,71,00,000	spent. Balance remaining is Rs. 64,83,110/- with additional interest from bank. Proposal sent to Govt for admin approval for Family Ward Construction.
Regional Mental Hospital, Ratnagiri, 2008-09 2,84,00,000 2,84,00,000 2,84,00,000 Proposal sent to Govt for approval and additional grant. (UCs and SoEs pending)	ate run Mental Hosp	v	2005-06	2,49,50,000	spent. Balance amount Rs. 1,69,43,797/- handed over to top Exec. Engineer, PWD, Thane for Family Ward Construction.
Regional Mental Hospital, Ratnagiri, 2008-09 2,84,00,000 2,84,00,000 2,84,00,000 Proposal sent to Govt for approval and additional grant. (UCs and SoEs pending)	on of St	v	2005-06	2,89,00,000	
Total 17,54,71,000	Modernizatic	Hospital,	2008-09	2,84,00,000	utilized. Balance amount is Rs. 2,25,37,342/- with required additional grant for construction of separate Recreation Ward for Male and Female patients. Proposal sent to Govt for approval and additional grant.
		Тс	otal	17,54,71,000	

5. Dadra & Nagar Haveli

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
Р		2006-07	41,24,926	One psychiatrist and a Medical Social worker are
DMHI	Silvassa	3rd Installment released on	17,42,400	Medical Social worker are available at the district. 10 in-patient facilities is

		28.01.2011		available at the district hospital. Essential psycho- tropic drugs are not available.
Upgradation of Psychiatric Wings of Medical Colleges	Sh. Vinoba Bhave Civil Hospital Silvassa, Dadra & Nagar Haveli	2009-10	50,00,000	Construction of new Psychiatric wing is complete and equipments purchased. (UCs and SoEs pending)
	Тс	otal	1,08,67,326	

<u> Regional Workshop – Srinagar</u>

6. Chandigarh

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
DMHP	Chandigarh	1999-00	1,15,70,000	DMHP has been taken over by the state government and has complete team of Mental Health Professionals working at the district. There is also a suicide prevention helpline being run by the respective medical college. Frequency of OPD is daily with 40 – 45 cases being seen everyday and 60-70% bed occupancy rate.
Centre of Excellence	Department of Psychiatry, Govt. Medical College, Chandigarh	2010-11	5,28,00,000	Amount released under the Capital work head (Rs.3.00 crores) has been spent completely. Under the head "support for faculty and technical staff" Rs. 55,000 has been spent out of Rs.78, 00,000 released. Courses in Clinical Psychology and Psychiatric Social Work will start from this academic year.
	Тс	otal	6,43,70,000	

7. Delhi

Scheme	District/	Year of	Amount	Status
Ucheme	Institute	Initiation/Release	Released	
	South (Chhattarpur)	1999-00	1,15,70,000	5 years completed in 2007. Community outreach services still continuing. Recently district taken over by state government.
ф.	North-West District	2006-07	47,48,133	Complete team available. 2 nd installment received in 2008-09. UCs in the prescribed format to be submitted for release of the 3 rd instalment.
ОМНР	West District	2007-08	26,20,000	1 st installment received in 2007-08. Clinic started in Dec 2009. Request for 2 nd instalment sent.
	South West District	2007-08	26,20,000	1 st installment received in 2007-08. Clinic started in January 2009. Request for 2 nd installment sent.
	North District	2007-08	26,20,000	1 st installment received in 2007-08. Clinic started in Dec 2009. Request for 2 nd installment sent
Centre of Excellence	IHBAS	2011	5,28,00,000	Design ready. Books have been procured.
Scheme B	Dr. RML Hospital, Delhi (For Psychiatric Social Work)	Funds Transferred on 09.03.2010	35,16,000	Construction of rooms for OPD block completed, furniture has been indented. Certificate of approval for 4 posts to PSW and 2 Associate Professor PSW obtained. Affiliation received from Guru Govind Singh Indraparasth University to run the course. Rs.8,05,715.00 has been spent.

8. Uttar Pradesh

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
	Kanpur	1997-98	68,41,428	
	Banda	2004-05	26,20,000	
		2004-05	48,00,000	
	Faizabad	2011-12 3rd Installment	20,70,000	DMHD is functional at only
	Ghaziabad	2004-05	26,20,000	DMHP is functional at only four districts i.e. Faizabad,
DMHP	Itawah	2004-05	26,20,000	Kanpur, Raebarelli and Sitapur. Services of an honorary Psychiatrist are
D	Mirzapur	2004-05	26,20,000	being availed in Sitapur district.
	Moradabad	2004-05	26,20,000	
	Muzaffarnagar	2004-05	26,20,000	
	Raibareli	2004-05	48,00,000	
	3rd Installment	2011-12	20,70,000	
	Sitapur	2004-05	48,00,000	
_	MLN Medical College, Allahabad	2005-06	44,00,000	Funds utilized, UCs to be submitted
Medical	K.G.'s Medical College, Lucknow	2006-07	45,00,000	No Information
ings of	G.S.V.M.Medica I College, Kanpur	2006-07	35,00,000	Not utilized.
ric V	M.L.B.Medical College, Jhansi	2006-07	39,00,000	Funds utilized, UCs to be submitted
chiat	L.L.R.M.Medical College, Meerut	2006-07	11,60,000	No Information
of Psy	S.N.Medical College, Agra	2006-07	38,00,000	No Information
Upgradation of Psychiatric Wings of Me Colleges	Institute of Medical Sciences, Banaras Hindu University, Varanasi	2008-09	44,00,000	Equipments purchased and buildings renovated. (UCs and SoEs pending)

ר of ntal	Mental Hospital Bareily	2005-06	2,33,32,000	No Information
Modernization of State run Mental Hospitals	Institute of Mental Health and Hospital, Agra.	2006-07	3,00,00,000	No Information
Moc Sta	Mental Hospital, Varanasi	2006-07	3,00,00,000	No Information
Centre of Excellence	Institute of Mental Health & Hospital, Agra, Uttar Pradesh	Funds transferred on 09.03.2010	2,084,00,000	Rs. 5,20,62,953.00 has been utilized. 291 Books procured and 35 Books ordered for supply.
Scheme B	CSM Medical University, Lucknow, Uttar Pradesh (For Psychiatry, Clinical. Psychology, Psychiatric Social Work, Psychiatric Nursing)	Funds transferred on 09.03.2010	1,73,66,000	Rs. 92,86,683 has been utilized. The Building is complete and will be handed over to the department shortly. Creation of posts for the faculty positions is pending with the state government. Books and journals are being finalized and are likely to be purchased soon. List of equipments has been provisionally finalized and will be purchased as soon as the building is handed over to the department. Courses in Clinical Psychology and Psychiatric Nursing may be started this year.
		Total	37,58,59,428	

9. Rajasthan

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
DMHP	Sikar	1996-97	1,15,70,000	Program is over. Two Junior Specialist psychiatrists are running OPD & IEC activities with the help of state government.
Psychiatr Psychiatr ic Wings of	R.N.T.Medical College, Udaipur	2007-08	47,60,000	A sum of Rs.47.80 Lac out of this was used Rs.27.00 Lac in capital work and Rs.20.80 Lac in purchase of equipments

				respectively. (UCs and SoEs pending)
	Govt. Medical College, Kota,	2008-09	50,00,000	Rs.28.00 Lac is utilized for capital work and Rs.22.00 Lac for the purchase of equipments. (UCs and SoEs pending)
	S.P. Medical College, Bikaner	2008-09	50,00,000	Out of the total sum the utilization was Rs.36.00 Lac for capital work and Rs.14.00 Lac for purchase of the equipments. (UCs and SoEs pending)
Modernization of State run Mental Hospitals	Psychiatric Centre, Jaipur	2007-08	2,60,50,000	 (i) Misc. Renovation work in the campus (Glazed Tiles) (ii) 3 Dining Rooms in wards (2 Male & 1 Female) (iii) Family Therapy Centre. (iv) Hostel for Trainees of NMHP U.C. of amount of Rs.228.39 Lac already submitted, remaining amount is being used for renovation work of wards (Project already submitted.) (UCs and SoEs pending)
Scheme B	S.P Medical College, Bikaner, Rajasthan (For Psychiatry)	Funds transferred on 09.03.2 010	58,60,000	40 lacs has been spend out of Rs. 40.60 lacs GIA released the Capital work head. Construction work has reached upto plinth level. Approx. date for completion is by October 2011. Administrative and financial approval taken and equipments have been installed. 18 Lacs are for faculty supports. Recruitment of faculty is still awaited from Govt. of Rajasthan.
Sc.	R. N. T. College, Udaipur, Rajasthan (For Psychiatry)	Funds transferred on 09.03.2010	58,60,000 6,41,00,000	Under the scheme of strengthening of PG departments Rs.1.00 Crore sanctioned but the sum of Rs.58.60 Lacs was received, out of which Rs.40.60 Lakh has been marked for capital work and Rs.18.00 Lakh for faculty recruitment. The process of building development has been initiated.

10. Haryana

Scheme	District/	Year of	Amount	Status
Scheme	Institute	Initiation/Release	Released	Status
	Gurgaon	2004-05	43,47,945	Psychiatrist is a regular staff. Other staff members did not receive salary for the last 1 year. Funds are not being utilized properly. Staff has been employed on 6 months contract. Contract has not been renewed.
ОМНР	Hissar	2004-05	41,25,749	Psychiatrist, Clinical psychologist and Psychiatric Nurse available. Expenditure as on 31.03.10 was Rs. 25,92,110/- and balance remaining was Rs. 3,05,380/-
	Kurukshetra	1997-98	91,70,000	Psychiatrist, Clinical psychologist and Psychiatric Nurse available. Expenditure as on 31.03.10 was Rs. 67,32,640/- and balance remaining was Rs. 49,77,725/-
Upgradation of Psychiatric Wings of Medical Colleges	Government Medical College, Rohtak	2005-06	50,00,000	Grant received so far is Rs. 50 lakhs. Balance as on 31.03.10 was Rs. 40,19,464/-
Centre of Excellence	State Mental Health Institute, Pandit Bhagwat. Dayal Sharma University of Health Sciences, Rohtak, Haryana	Directly through PAO on 09.03.2010	20,84,00,000	Tenders for construction work will be floated soon. Rs. 50.00 lacs have been spent on construction. Recruitment is very difficult. Principal Secretary vetting is necessary for hiring staff on contractual basis.
		Fotal	23,10,43,694	

11. Himachal Pradesh

Scheme	District	Year of Initiation/Release	Amount Released	Status
ОМНР	Bilaspur	1997-98	70,70,000	Out of the total amount released, a sum of Rs. 51,76,276/- has been utilized. The balance remaining was Rs. 13,32,028/ After completion of five years in 2003, the program has stopped and there was no activity after that. The Program has been restarted with the remaining budget recently.
	Kangra	2004-05	26,20,000	Till date Rs. 10,83,418/- has been utilized and Rs. 15,36,582/- is the balance. All the positions are lying vacant. Program has been merged with the RPGMC Tanda. The Psychiatrist of RPGMC is running the OPD on daily basis.
		Total	96,90,000	

12. Jammu & Kashmir

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
	Jammu	2004-05	26,20,000	No activity has taken place in the past few years. A trained State
	Kathua	2004-05	26,20,000	Nodal Officer has now been appointed. 16 trained medical
DMHP	Rajauri	2004-05	26,20,000	officers are available. Essential drugs are available at the
Ω	Udhampur 2004-05	26,20,000	districts. Camps are organized and 60% people with mental illness are treated in camps. Partnership with NGOs is being developed.	
radation of chiatric gs of Medical eges	Principal, Govt. Medical College, Jammu.	2005-06	43,00,000	The facilities in the college have been upgraded. UCs pending.
Upgrae Psychi Wings Colleg	SKIMS Medical College,	2006-07	50,00,000	The facilities in the college have been upgraded. UCs pending.

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
	Bemina, Srinagar			
Centre of Excellence	Psychiatric Diseases Hospital, Government Medical College, Srinagar, Jammu & Kashmir	Funds transferred on 25.03.2010	5,28,00,000	The hospital building has been constructed. Equipments, books and journals have been purchased. A total of Rs. 4,02,60,000/- has been spent. Funds under the head "faculty and technical./support staff" has not been utilized due to the delay in the creation of posts by the state government.
			7,25,80,000	

13. Punjab

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
	Muktsar	1997-98	47,71,428	State government has taken over the district
ЧНМО	Sangrur	2006-07	26,20,000	Both districts have Psychiatrist. Drug de-addiction units are also
	Hoshiarpur	2006-07	26,20,000	being run.
Psychiatric al Colleges	Govt. Medical College, Amritsar	2006-07	44,00,000	Have been upgraded. (UCs and SoEs pending)
of P _s dical	Govt. Medical College, Patiala	2006-07	44,00,000	Have been upgraded. (UCs and SoEs pending)
Upgradation Wings of Me	GGS Govt. Medical College, Faridkot	2006-07	44,00,000	Have been upgraded. (UCs and SoEs pending)
		Total	2,32,11,428	

<u> Regional Workshop – Bangalore</u>

14. Tamilnadu

Scheme	District/Institute	Year of	Amount	Status
		Initiation/Release	Released	
	Trichy	1996-97	1,15,70,000	Filled up the posts of Psychiatrist, Psychologist and Psychiatric Social Worker in all the 16 DMHP
	Ramanathapuram	2000-01	66,28,500	implementing Districts. 3 months' intensive training given to Psychologist,
	Madurai	2000-01	66,28,500	Psychiatric social workers at NIMHANS, Bangalore (Feb 2009 to April 2009)
	Kanyakumari	2003-04	26,20,000	A mobile psychiatric team comprising of a Psychiatrist, Psychologist, Psychiatric Social Worker and Pharmacist has been formed. The Team visits
DMHP	Theni	2003-04	26,20,000	one Taluk centre each day and conduct Psychiatric OPD. The team covers six Taluk centres in a week.
MQ	Dharampuri	2004-05	26,20,000	Medical officers encouraged to tackle minor psychiatric problem in
	Erode	2004-05	26,20,000	primary health centres. Major cases are referred to the mobile team. Un manageable cases are
	Nagapattinam	2004-05	26,20,000	referred to the District Headquarter hospital. Basic Psychiatric Medicines are made
	Kancheepuram	2007-08	26,20,000	available at all the PHCs level and sophisticated medicines are available at Govt. Head Quarters Hospital. Basic psychiatric
	Thiruvallur	2007-08	26,20,000	drugs worth Rs. 3000/- are made available at PHCs.
				District Level Mental

	Cuddalore	2007-08	26,20,000	Health Society was formed
		0007.55		and District Collector is periodically reviewing the
	Perambalur	2007-08	26,20,000	progress of DMHP.
	Virudhupogor	2007.00	26.20.000	Special importance is given to the Rehabilitation of the recovered mentally
	Virudhunagar	2007-08	26,20,000	disabled persons with the help of an NGO working in the field of Psychiatric
	Thiruvarur	2007-08	26,20,000	Rehabilitation.
				8 districts (Ramnad, Theni, Thiruvallur,
	Namakkal	2007-08	26,20,000	Kancheepuram, Nagapattinam, Cuddalore, Namakkal, and Thiruvarur) have collaborated with the
	Chennai	2007-08	26,20,000	VAZNDHU KAATUVOM Project - a poverty alleviation project promoting sustainable livelihood for the Persons with Mental Disabilities through Self Help Groups (supported by World Bank and implemented by Rural Development Department, Govt. Of Tamil Nadu) The Family Federations have been formed in the DMHP implemented districts for the welfare of the Persons with Mental Disabilities. Suicidal Prevention Centre and School Mental Health Programme are being run.
n of Vings Ileges	Madras Medical College, Chennai	2004-05	24,97,500	Money utilized (UCs and SoEs pending)
Upgradation of Psychiatric Wings of Medical Colleges	Stanley Medical College, Chennai	2004-05	22,42,500	Money utilized (UCs and SoEs pending)
Upg Psych of Med	Kilpauk Medical College, Chennai	2004-05	25,00,000	Money utilized (UCs and SoEs pending)

				T
	Chengalpatu Medical College, Chengalpattu	2004-05	24,50,000	Money utilized (UCs and SoEs pending)
	Tirunelveli Medical College, Tirunelveli	2004-05	24,50,000	Money utilized (UCs and SoEs pending)
	Madurai Medical College, Madurai	2004-05	25,00,000	Money utilized (UCs and SoEs pending)
	Mohan Kumarmangalam Medical College, Salem	2005-06	48,00,000	Money utilized (UCs and SoEs pending)
	Coimbatore Govt. Medical College, Coimbatore	2006-07	48,00,000	Money utilized (UCs and SoEs pending)
	K.A.P.Vishwanath an Govt. Medical College, Tiruchirapalli	2006-07	48,00,000	Money utilized (UCs and SoEs pending)
	Thanjavur Medical College, Thanjavur	2006-07	48,00,000	Money utilized (UCs and SoEs pending)
	Govt. Medical College, Toothukudi(Tutico rin)	2006-07	48,00,000	Money utilized (UCs and SoEs pending)
	Kanyakumari Government Medical College and Hospital, Nagercoil	2008-09	43,50,000	Money utilized (UCs and SoEs pending)
	Govt. Medical College, Theni	2008-09	43,50,000	Money utilized (UCs and SoEs pending)
	IRT Perundurai Medical College, Erode	2008-09	43,00,000	Construction of new Psychiatric wing is complete and equipments purchased. (UCs and SoEs pending)
Modernization of State run Mental Hospitals	Mental Health Institute, Kilpauk	2005-06	2,69,00,000	Money utilized fully. 4 new buildings have been constructed. 318 patients are living in the new building with better living spaces, ventilation and toilets. (UCs and SoEs pending)

Supervisional and the second s	Executiv Govt. o 25.10.10 estimate number Post increase previous academ 5 More students Psychia	etter submitted to re Engineer, PWD of Tamilnadu on o for detailed e & tender. The of M.D. Psychiatry Graduate seats ed to 10 from the 5 seats from the ic year 2010-2011. Post Graduate of M.D. try have already nd undergoing the
10101	07,00,000	

15. Kerala

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
DMHP	Thiruvananthapuram	1998-99	1,15,26,027	State government has taken over the program. Clinical Psychologist and Psychiatric Social worker are not available at the district. 27 clinics are conducted monthly. Medicines are available. Total unspent balance is Rs.7,17,407/ 218 doctors, 18 nurses, 388 community health workers, 17 mass media officers, 26 jail wardens, 176 police personnel have been trained so far.
	Thrissur	1999-00	1,15,07,816	State government has taken over the program. Psychiatrist is not available at the district. 28 monthly clinics are conducted. Medicines are in short

	ldukki	2004-05	26,20,000	supply. Total unspent balance is Rs.9,77,503/- 151 doctors, 24 nurses and 206 community health workers have been trained. Psychiatrist and Clinical Psychologist are not available at the district. 18 monthly clinics are conducted. Medicines are in short supply. Total unspent balance is Rs.
				6,10,746/- with 20% fund utilization. 16 doctors have been trained so far.
	Kannur	2004-05	48,00,000	Clinical Psychologist is not available at the district. 21 monthly clinics are conducted. Medicines are in short supply. Total unspent balance is Rs. 3,90,688/- with 82.07% fund utilization. 48 doctors, 55 nurses and 114 community health workers have been trained.
	Wayanad	2006-07	48,00,000	Psychiatrist is not available at the district. 14 monthly clinics are conducted. Total unspent balance is Rs. 4,16,509/ 16 doctors have been trained so far. Palliative care volunteers have been trained.
hiatric Wings of Ileges	Govt. Medical College, Thiruvanathapuram	2004-05 & 2007-08	47,62,100	Construction is over. Funds have been fully utilized. Constructed wards not in full use due to shortage of staff. (UCs and SoEs pending)
Upgradation of Psychiatric Wings of Medical Colleges	Govt. Medical College, Thrissur	2004-05 & 2007- 08	44,66,000	Construction of 20 bedded ward has been completed and commissioned. Steps initiated to re-tender for purchase of equipments to set up an anesthesia unit and purchase of furniture. Unspent balance is Rs.8,94,117/-

				(UCs and SoEs pending)
	Govt. Medical College, Kozhikode	2004-05 & 2007- 08	38,80,495	Construction of building is complete. Constructed wards not in full use due to shortage of staff. Unspent balance is Rs.78,428/ Utilizing the balance fund. (UCs and SoEs pending)
	T.D.Medical College, Alapuzha.	2006-07	30,68,000	Steps taken to complete the construction work. Unspent balance is Rs.17.68 Lacs. Utilizing the balance fund. (UCs and SoEs pending)
	Govt. Medical College, Kottayam	2007-08	45,20,000	Civil work complete. Tender process is over for purchasing furniture & equipments. Supply order received. Unspent balance is Rs.16,62,305/ Utilizing the balance amount. (UCs and SoEs pending)
ıl Hospitals	Mental Health Centre, Kozhikode	2005-06	2,85,00,000	Construction work is complete, buildings are functioning. Transformer and equipments purchased with Rs. 12 Lacs and Rs.23,94,460/-respectively. (UCs and SoEs pending)
Modernization of State run Mental Hos	Mental Health Centre, Thrissur	2005-06	1,10,00,000	Construction of OPD Block, sick ward, de-addiction ward, repair of wards (electrical) and furniture maintenance workshop is complete with Rs. 38 lacs, 12 lacs, 15 lacs, 7 lacs and 1 Lac respectively. Tendering is in process for the Central Laboratory work. Quotations for the purchase of furniture and equipments have been invited. Funds unutilized is Rs. 3,10,935/- as of now.
	Mental Health	2005-06	2,50,00,000	Construction of new De-

	Centre, Trivandrum			addiction ward (proposed to be completed with Rs. 150 lacs) is complete and electric works is in process.
				Land and fund handed over to the PWD for the construction of female block and work is expected to be completed by 31 st March 2013. Funds unutilized is Rs.40,84,884/- as of now.
Centre of Excellenc e	IMHANS, Kozhikode	Sanctioned on 06.09.2010 sent through PAO	9,00,00,000	Construction not started. Proposal for creation of post pending with State Government.
Scheme B	Govt. Medical College, Trivandrum (For Psychiatry, Clinical Psychology, Psychiatric Social Work, Psychiatric Nursing)	Sanctioned on 18.11.2010 sent through PAO	56,00,000	Work not yet started.
	Tota	al	21,60,50,438	

16. Karnataka

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
	Chamrajnagar	2004-05	39,64,800	All districts have Clinical Psychologists, Psychiatric
ОМНР	Gulbarga	2004-05	45,79,400	Social Workers and Psychiatric Nurses except
MD	Karwar	2004-05	44,39,200	Psychiatrists.
	Shimoga	2004-05	47,28,200	
tion of Wings of olleges	Karnataka Institute of Medical Services, Hubli	2005-06	49,00,000	Civil works complete. Funds utilized fully. UCs are pending.
Cig	Bangalore Medical College, Bangalore	2006-07	34,50,000	Civil Works complete Equipment purchased. UCs are pending.
Upgrac sychiatr Medical	Govt. Medical College, Bellary	2006-07	48,35,000	Civil works complete. Funds utilized fully. UCs are pending.
Ľ	Mysore Medical College, Mysore	2006-07	46,25,000	Civil works complete. Funds utilized fully. UCs are pending.

Modernization of State run Mental Hospitals	Karnataka Institute of Mental Health, Dharwad.	2006-07	3,00,00,000	Civil work started. Recently got autonomous status. Modern kitchen, Mechanized laundry, Forensic Psychiatry wards, Long stay wards, Rehab centre are planned. UC and SoE are pending
	Тс	Total		

17. Andhra Pradesh

Scheme	District/Institute	Year of	Amount	Status
		Initiation/Release	Released	
	Medak	1996-97	1,15,70,000	5 installments completed, state government has taken over the district. 6 satellite clinics are operational. 12 PHCs are involved with the DMHP. 10 bedded psychiatric in-patient facility available at district headquarter. IEC activities have initiated.
	Vizianagaram	2000-01	50,00,000	Psychiatrist not available in the DMHP. 7 sub-centres are involved with the DMHP. 10 bedded psychiatric in-patient facility available at district headquarter. Program is stalled due to non-release of funds.
DMHP	Cuddapah	2004-05	48,00,000	2 sub-centres are involved with the DMHP. 5 bedded psychiatric in-patient facilities available at district headquarter. IEC activities not initiated in the district. Program is stalled due to non-release of funds.
	Prakasham	2004-05	41,50,085	Psychiatrist not available in the DMHP. 2 sub-centres are involved with the DMHP. 10 bedded psychiatric in-patient facility available at district headquarter. Program is stalled due to non-release of funds.
	Nalgonda	2006-07	26,20,000	DMHP in the district was recently operationalized.
	Mahaboob Nagar	2006-07	26,20,000	DMHP in the district was

				recently operationalized.
al Colleges	Kurnool Medical College	2005-06	47,00,000	Construction of department complete. ECT Equipment, LCD Equipment and Computers purchased. Funds utilized. (UCs and SoEs pending)
Upgradation of Psychiatric Wings of Medical Colleges	Andhra Medical College, Vishakhapatnam	2006-07	42,50,000	Work completed. The funds are utilized for: construction - 30 Lakhs, furnishing of wards - 5.25 Lakhs Purchase of Equipment - 7.25 Lakhs (UCs and SoEs pending)
Psychiatric V	SVRRG General Hospital, Tirupati, Chittoor	2006-07	19,40,000	Funds have been utilized for: Furnishing/ repairs of Department- 15 Lakhs, Equipments - 4.4 Lakhs (UCs and SoEs pending)
radation of	Osmania Medical College, Hyderabad	2006-07	8,81,000	Funds have been utilized for: Furnishing/repairs of Department - 15 Lakhs, Equipments - 4.4 Lakh (UCs and SoEs pending)
6dN	Kakatiya Medical College, Warangal	2006-07	30,00,000	Funds are under utilization.
on of State run Mental Hospitals	Institution of Mental Health, Hyderabad	2005-06	2,71,00,000	150 bedded Male Ward Constructed, Automated Laundry established, Renovation of wards completed, Renovation/ Modernization of Kitchen completed. Works completed. (UCs and SoEs pending)
Modernization of State Hospitals	Government Hospital for Mental Care, Vishakhapatnam.	2006-07	3,00,00,000	Construction and furnishing of buildings complete and equipments purchased. Funds are utilized completely. (UCs and SoEs pending)

Centre of Mental Health, Hyderabad, Andhra Pradesh	2010	5,28,00,000 15,54,31,085	Expenditure incurred on non- technical equipment is Rs.788/- and Rs. 0.78 crores on Faculty and Staff. Under the process of obtaining approval of local bodies for design. 8 vacant posts of Assistant Professor of Psychiatry are filled by direct recruitment recently. Proposals have been submitted for filling up of posts created under Centre of Excellence Scheme. For other specialities proposals are submitted to the State Government for filling up the posts. A list of the books to be procured for Psychiatry and Psychology has been generated. Equipments will be purchased after the completion of building.
---	------	-----------------------------	--

<u> Regional Workshop – Tezpur, Assam</u>

18. Sikkim

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
DMHP	East Gangtok	2001-02	51,47,616	DMHP is stagnant as of now because the funds released from Gol credited to the account of state health society and that account is not operational now. A letter from Sikkim state govt. has been sent to MoHFW to transfer those funds to the DMHP account which is a separate account.
	Total		51,47,616	

19. Tripura

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
ОМНР	West Tripura	2001-02	37,96,000	Funds have been utilized and UCs have been submitted
Upgradation of Psychiatric Wings of Medical Colleges	Agartala Government Medical College & GBP Hospital, Agartala.	2006-07	50,00,000	Funds have been utilized and UCs have been submitted.
		Total	87,96,000	

20. Manipur

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
	Imphal East	1999-00	11,570,000	Plan period completed. State government has not taken over the district. No pending UCs.
<u>د</u>	Imphal West	2003-04	86,10,804	UCs and audited statement of account pending. State Govt. approved to sustain the Program.
DMHP	Thoubal	2003-04	87,02,251	UCs and audited statement of account pending. State Govt. approved to sustain the Program.
	Churachandpur	2007-08	47,77,000	No pending UCs and audited statement of account.
	Chandel	2007-08	26,20,000	No pending UCs and audited statement of account.
Upgradation of Psychiatric Wings of Medical Colleges	J.N.Hospital, Porampat, Imphal	2005-06	50,00,000	Upgraded and UCs submitted.
		Total	4,12,80,055	

21. Meghalaya

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
0	Jaintia Hills	2003-04	48,00,000	DMHPs in these two districts are running without any nodal officers or official. There is lack of proper guidance from the senior authorities and lack of
DMHP	East Khasi Hills	2003-04	48,00,000	manpower as per defined guidelines of program. Training and IEC is done through the local non governmental organizations.
Upgradation of Psychiatric Wings of Medical Colleges	Civil Hospital, Tura	2007-08	46,38,000	Funds released in last financial
Upgrad Psychiatri Medical	Civil Hospital, Jowai	2007-08	46,38,000	year.
Modernization of State run Mental Hospitals	Meghalaya Institute of Mental Health & Neurological, Shillong	2008-09	3,00,00,000	Fund released in last financial year.
	Total		4,88,76,000	

22. Mizoram

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
DMHP	Aizwal	1999-00	91,70,000	The program is not running now. All the funds have been
MD	Lunglei	2006-07	26,20,000	utilized.
Total		1,17,90,000		

23. Assam

Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
	Nagaon	1996-97	1,15,70,000	Taken over by the state Govt.
	Goalpara	1999-00	70,70,000	Taken over by the state Govt.
	Darrang	2004-05	26,20,000	No information
DMHP	Morigaon	2004-05	26,20,000	As per audit report on 31-3- 2011. Expenditure as on date Rs 25,19,468/- Balance remaining is Rs. 1,00,532/- The district is operational with one Psychiatrist,One Psychiatric Social Worker, One Clerk, One Nursing orderly and one Safai karmachari. DMHP team has done training of doctors and para- medical staff.
	Nalbari	2004-05	26,20,000	As per audit report on 31- 3 – 2010 -2011 expenditure incurred was Rs. 9, 67,422/- Balance remaining is Rs. 16,52,578/- The DMHP in the district is operational with 1 Psychiatrist, 1 PSW, 1 Nursing Orderly and 1 Safai Karamchari. IEC activities were conducted at the district level.
	Tinsukia	2004-05	26,20,000	Not operational
Upgradation of Psychiatric Wings of Medical Colleges	Assam Medical College and Hospital, Dibrugarh	2005-06	50,00,000	
	Guwahati Medical College & Hospital, Guwahati	2005-06	50,00,000	Upgraded. UCs have been submitted
Upgrad Wings	Silchar Medical College & Hospital, Silchar	2006-07	34,00,000	

Modernization of State run Mental Hospitals	Lokpriya Gopinath Bordoloi Regional Institute, Tejpur (Central Govt. Institute)	2005-06	3,00,00,000	No information
Scheme B	LGB Regional Institute of Mental Health, Tezpur, Assam (For Psychiatry, Clinical Psychology, Psychiatric Social Work, Psychiatric Nursing)	2010 Sent through DD on 13/04/2010	1,73,66,000	Post advertised for 2 PSW and 2 Clinical Psychologists. 20 DPN seats are increased by Indian Nursing Council. No eligible candidates for Psychiatric Nursing are available yet. Out of 1,73,66,000 funds released 3,90,666 has been utilized on equipments, library, faculty and staff.
	Тс	otal	8,98,86,000	

24. Arunachal Pradesh

			-	
Scheme	District/Institute	Year of Initiation/Release	Amount Released	Status
	Naharlagun	1997-98	1,02,24,500	The Team DMHP includes 2 Psychiatrists, 5 Nurses
ОМНР	East Siang	2006-07	26,20,000	and 5 other support staff. Several Awareness materials have been prepared in the program and the team is engaged in awareness generation through TV, Radio, Print Media and other potential means. UCs pending.
Up gradation	General Hospital, Naharlagun	2006-07	18,00,000	Upgraded. UCs to be sent.
Up gra	General Hospital, Pasighat	2009-10	50,00,000	No information available. UCs pending.
	Т	otal	1,96,44,500	

25. Nagaland

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
DMHP	Phek	2003-04	26,20,000	Program is not running in the district since the DNO in the year 2004 utilized first installment but did not document the expenditure details neither sent the UCs to Center.
Upgradation of Psychiatric Wings of Medical Colleges	Naga Hospital, Kohima	2005-06	36,28,000	Upgraded and UCs sent to MoHFW. Repairs and renovation of buildings completed. Medical instruments and equipments purchased. Funds utilized fully. UCs pending.
Modernization of State run Mental Hospitals	Mental Hospital, Kohima	2007-08	1,60,00,000	Floor repaired and laid with tiles, complete repair of the toilets and bathrooms. Painting of the building done. Sewage pipes replaced and water supply redone. Electrical wiring completed. Funds utilized. UCs pending.
		Total	2,22,48,000	

26. Orissa

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
	Mayurbhanj	2003-04	26,20,000	Four districts have Psychiatrists (Dhenkanal,
	Puri	2003-04	26,20,000	Bolangir, Mayurbhanj, Khurda), other 4 are
۵.	Balangir	2004-05	26,20,000	managed by Medicine specialist and daily OPD service are available there.
DMH	Dhenkanal 20	2004-05	26,20,000	10 (5male+5 female) beddeo Indoor service provision in al
	Karaput	2004-05	26,20,000	8 district. Drugs and equipments ECT, Boyles' apparatus, Ambu bag,
	Keonjhar	2004-05	26,20,000	Oxygen cylinder available. One month drug is being

	Khandhamal	2004-05	26,20,000	provided to each Psychiatric patient from district level. Referral service and Follow
	Khurda	2004-05	26,20,000	up services are available
Upgradation of Psychiatric Wings of Medical Colleges	V.S.S. Medical College, Burla	2009-10	50,00,000	Work completed and UC submitted.
Modernization of State run Mental Hospitals	Mental Health Institute, Cuttack	2005-06	1,51,00,000	UCs submitted.
Centre of Excellence	Build of the second stress Mental Health Sanctioned on Unstitute, 02.07.2010 through Cuttack PAO		5,28,00,000	Bed capacity doubled from 60 to 120. 54 more posts created. One academic block with library/seminar hall completed. OPD extension with waiting hall also ready. IPD block (50 patients) recently renovated. Emergency Unit for male & female patients arranged. 24 hours emergency with Residential Psychiatrist rooms are arranged. Anaesthetic instruments have been procured. 2 Anaesthetists to be recruited for MHI-Centre of Excellence.
		Total	9,38,60,000	

27. Madhya Pradesh

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
ОМНР	Shivpuri	1997-98	47,71,428	In Shivpuri, DMHP started in Oct-2001 and was closed in 2008. In Dewas the DMHP started

	Dewas	2003-04	26,20,000	in 2005 and was closed in 2008.
	Sehore	2003-04	26,20,000	The program is operational with 1 Psychiatrist, 1 Clinical Psychologist, 1 record keeper, nursing orderly and safai karamchari. OPD Services are provided 3 days a week at District Hospital level. Providing Certification of Mentally Disabled persons through the IQ/SQ testing on every Monday (Under District Disability Board). Organized Camps & participate in camps/ Health Melas, organized by Government Institutions and NGO's at center and peripheries. Conducting mental health awareness activities among students & teachers of schools/colleges, Judiciary, Sub-jail, village community, etc. Providing psycho- diagnostic & psychotherapy to de-addiction center and special schools. Running School Mental Health Programme.
	Mandla	2004-05	26,20,000	In Mandla the DMHP started in 2006 and it was closed in 2007. For Satna DMHP was sanctioned but not started.
	Satna	2004-05	26,20,000	
pgradation of Psychiatric ngs of Medical Colleges	NSCB,Medical College, Jabalpur	2005-06	50,00,000	No information
Upgradation of Psychiatric Wings of Medical Colleges	M.G.M.Medical College, Indore	2006-07	38,00,000	

nization of 'un Mental spitals	Gwalior Mansik Arogyasala, Gwalior	2005-06	2,13,00,000	No information
Modern State ri Hos	Mental Hospital, Indore	2006-07	2,99,75,000	
		Total	7,53,26,428	

28. Jharkhand

Scheme	District/Institutes	Year of Initiation/Release	Amount Released	Status
DMHP	Dumka	2004-05	26, 20,000	Program is operational with full DMHP team. Activities are centered around outreach and awareness generation in&around the district hospital. Trainings of professionals at district level are done occasionally. Indoor patients are treated out of which approximately 12 % patients are referred by the primary level health centers.
	Daltonganj	2007-08	26,20,000	DMHP is operational with complete team.
	Gumla	2007-08	26,20,000	Program is operational since last two years with complete team. UCs have not been sent to MoHFW since the release of funds in year 2008. The regular DMHP Activities are being performed in collaboration with NGOs.

Achievement	 The state govt. is likely to start the DMHP in Jamshedpur District. Recruitment of Psychiatrists, Clinical Psychologists, Psychiatric Social Workers, Nurses, Record Keepers and Attendants completed. Likely to be started shortly as infrastructure is ready (By State Govt. fund) Ranchi Institute of Mental Health & Neuro Sciences (RINPAS) in collaboration with some NGOs is running outreach and awareness program. The outreach programs cover four major districts in the state of Jharkhand namely Jonha, Khunti, Saraikela and Hazaribagh. A large number of patients are benefitted out of the outreach programs. RINPAS is providing mental health services in 6 jails. The district jails in which mental health services are provided are as follows, Hazaribagh, Birsa Kara, Ranchi, Khunti, Dumka, Gumla and Daltongaj. 				
Scheme B	Ranchi Institute of Mental Health & Neuro Sciences, Ranchi (For Psychiatry, Clinical. Psychology, Psychiatric Social Work, Psychiatric Nursing)	Funds transferred on 09.03.2010	1,21,00,000	All four courses under scheme B have started 1 batch of 6 students in psychiatric nursing passed out. UCs till 2009-10 have been submitted.	
		Total	1,99,60,000		

29. Chhattisgarh

Scheme	District/ Institute	Year of Initiation/Release	Amount Released	Status
	Bastar	2004-05	26,20,000	
	Bilaspur	2004-05	26,20,000	
DMHP	Dhamtari	2004-05	26,20,000	DMHP not functional in any
MQ	Raipur	2006-07	26,20,000	district.
	Raigarh	2006-07	26,20,000	
	Durg	2006-07	26,20,000	

Up gradation of Psychiatric Wings of Medical Colleges	Chhattisgarh Institute of Medical Sciences, Sardar Vallabh Bhai Patel Hospital, Bilaspur	2004-05	47,00,000	The funds were transferred into state health society account and the medical college has not been able to utilize it yet. The Dean of the medical college requested to transfer the fund into the account of medical college but the amount is still lying with the state health society.
	JNM Government Medical College, Raipur	2004-05	47,00,000	No information.
	·	Total	2,04,20,000	

30. West Bengal

Scheme	District/ Institutes	Year of Initiation/Release	Amount Released	Status
	Bankura	1998-99	70,70,000	UCs submitted for funds released earlier; waiting for next installments. Program is operational with 1 Program Officer, 1 Psychologist, 1 PSW and Psychiatric Nurses. Medical Officers and Staff Nurses have been trained along with development of IEC on District level.
	Jalpaiguri	2003-04	26,20,000	
ОМНР	2nd Installment	2011-12	15,81,648	UCs have been submitted
	West Midnapur	2003-04	26,20,000	UCs have been submitted
	2nd Installment	2011-12	20,98,564	
	South 24 Parganas	2006-07	48,00,000	Program is operational in the district since July 2008, with a Psychiatrist, Clinical Psychologist, Social Worker, nursing orderly and Clerk. Awareness generations through IEC development and dissemination, Indoor treatment and trainings have been major activities so far.

	Sommilani			
edical	Sammilani Medical College, Bankura	2005-06	50,00,000	
js of Me	Medical College, Kolkata	2006-07	42,97,000	
ychiatric Winç Colleges	Burdwan Medical College, Burdwan	2006-07	50,00,000	No information
Upgradation of Psychiatric Wings of Medical Colleges	Chittaranjan Medical College, Kolkata	2006-07	50,00,000	NO INOMATION
adation	NRS Medical College, Siliguri	2006-07	50,00,000	
Upgra	R.G.Kar Medical College, Kolkata	2006-07	50,00,000	
n of ıtal	Pavlov Mental Hospital, Kolkata	2005-06	94,40,000	
Modernization of State run Mental Hospitals	Behrampore Mental Hospital, Murshidabad	2005-06	2,94,80,000	No information
Moc Sta	Institute of Mental Health Care, Purulia	2005-06	1,00,00,000	

Centre of Excellence	Institute of Psychiatry- Kolkata, West Bengal	Funds transferred on 09.03.2010	5,28,00,000	 3.00 crores released for construction has been spent fully. Out of 1 crore received for Equipment (Non-Technical)Rs. 12,57,537 is spent and Rs.87,42,463.00 remains un utilized. Similarly under the heads of library, faculty & staff Rs. 50 lakh and Rs. 78 lakhs were released out of which Rs. 96,566 and Rs. 12, 09,280 have been spent respectively. Permission of State Government, Affiliation of University, and Creation of faculty posts, Filling of Faculty posts, and Approval of Regulatory bodies is in process and the courses will start from September 2011.
		Total	15,18,07,212	

Annexure – 3

List of Participants of Regional Workshop of National Mental Health Program

Regional Workshop - Goa (Institute of Psychiatry and Human Behavior, Bambolim) held on 6th and 7th June, 2011

S.	Name	Designation	Address	Mobile No.	E-mail address
No					
1.	Keshav Desiraju	AS (H)	Gol, MoHFW	9891009827	
2.	Dr. K.V. Kishore	Psychiatrist	NIMHANS	09449077060	Kishore.santha@gmail.com
3.	Ms. Sujaya Krishnan	Dir. (NMHP)	Gol, MoHFW	09891050075	
4.	S.K. Gupta	US	Gol, MoHFW	09868168252	
5.	Rupesh Kumar Sinha	SO	Gol, MoHFW	09868334826	
6.	Dr. Simmi Rupana	Consultant (PH)	Gol, MoHFW		
7.	Dr. Himanshu Gupta	Consultant (MH)	Gol, MoHFW		
8.	Dr. Suman Sinha	Asstt. Professor	LHMC, New Delhi		
9.	Dr. Sangeeta Joshi	Director Health	Daman & Diu	09978930863	
		Service			
10.	Dr. Archana Patil	Jt. DHS, Mumbai	DGHS, Mumbai	09869394115	
11.	Dr. S.R. Kumawat	Superintendent	DGHS, Thane	09821066077	
12.	Dr. Amol Gulhane	District Nodal Officer	Maharastra	09881424080	amol901@gmail.com
13.	Dr. Krishna Kadam	Psychiatrist	MIMH, Pune	09890090042	krishnakadam@hotmail.com
14.	Dr. G.K. Vankar	HoD, Psychiatry	B.J. Medical College,	09904160338	drgkvankar@yahoo.com
			Ahmedabad		
15.	Dr. Rakesh Gandhi	Asso. Prof.	Vadodara	09624299183	rakesh_gandhi68@yahoo.com
16.	Dr. Ajay Chauhan	Superintendent	Ahmedabad, Gujrat	09825611889	drajaypc@yahoo.com
17.	Dr. Suresh Limbad	CDMO	Navasari	09687661201	
18.	Dr. Hitesh Sheth	Superintendent	Bhuj	09429377100	
19.	Dr. Rakesh Shah	Superintendent	Vadodra	09825453224	

20.	Dr. Parvataraj Tambde	Psychiatrist	Silvasa	09726109297
21.	Sanjay Kumar	Chief Sec.	Goa	09623448655
	Srivastava			
22.	Dr. Bramhanand	Superintendent	IPHB, Goa	09371832092
23.	Dr. Laurencinha S.A.	Psychiatrist, DMHP	Hospicia Hospital,	09422453305
	Rodrigues	-	Morgao	
24.	Dr. Rajendra Dessai	Dir. Health Services	Goa	09422441662
25.	Dr. Vikram Patel	Psychiatrist	Goa	09822132038
26.	Rajeev Verma	Sec. Health	Goa	
27.	Dr. Yvonne Pereive	Asso. Prof.	IPHB, Goa	09890136405
28.	Dr. Anil Rane	Lecturer	IPHB, Goa	09823993093
29.	Dr. Ashish Srivastava	Lecturer	IPHB, Goa	09422061698
30.	Dr. V.N. Jindal	Director/Dean	IPHB, Goa	09422456100
31.	Dr. Nichil	Lecturer	GMC, Goa	
32.	Dr. Venona Farnandes	SR	IPHB, Goa	
33.	Dr. Veerappa Thil	PG (Psychiatry)	IPHB, Goa	
34.	Dr. Sifia Henriquee	PG (Psychiatry)	IPHB, Goa	
35.	Dr. Deepika K.S.	PG (Psychiatry)	IPHB, Goa	

S. No.	Name	Designation	Address	Mobile No.	E-mail address
1.	Keshav Desiraju	AS (H)	MoHFW	9891009827	
2.	Ms. Sujaya Krishnan	Director	MoHFW		
3.	Dr. P D. Garg	State Nodal Officer	HoD Psychiatry GMC Amritsar	9872622889	gargdass@gmail.com
4.	Dr. P. K. Dalal	Prof. & Head Department of Psychiatry	Department of Psychiatry CSMMU, Lucknow	9415089539	drpkdalal@rediffmail.com
5.	Dr. Pradeep Sharma	Prof & Head Department of Psychiatry	Department of Psychiatry, SMS Medical College, Jaipur	9314623284	pradeeprameshwar@gmail.co m
6.	Prof. S. C. Tiwari	Secretary, SMHA, UP	Department of Geriatric Mental Health, CSMMU, Lucknow	9415011977	sarvada1953@gmail.com
7.	Prof. Vikram patel	Member Policy Group	Sangam, Apartments Porvorim, Goa - 403531	9822132038	
8.	Rohit Jamwal	Director Health Safety & Regulation	Directorate of Health Safety & Regulations, B-6,SDA Complex Kasumpti, Shimla	9418989000	rohitjamwal.has@gmail.com

Regional Workshop – Srinagar (Psychiatric Disease Hospital) held on 14th – 15th June 2011

92

9.	Dr. Naseer Ahmad Bhat	Directorate of Health Services	DMHP District Hospital, near DC Office Pulbane, Jammu & Kashmir	9499048210	mueednazeer@ymail.com
10.	Dr. Iqbal Ahmed	Directorate of Health Services	District Regional Officer, SNM Hospital, Leh	9419371300	driqbal@gmail.com
11.	Dr. G A Wani	Nodal Officer DHS	Srinagar	9419061028	-
12.	Dr. G M Bhat	Assistant Surgeon	District Hospital	9596066919	
13.	Dr. Maqsood Dar	Assistant Professor	Srinagar	9697477779	-
14.	Dr. Ramisa	Medical Officer	PHC Nowgaon	9018148814	
15.	Dr. Surinder Singh	Nodal officer	DMHP Kangra	9418463727	Drsurinder123@gmail.com
16.	Dr. Javid Ahmad Akhoon	Directorate of Health	Kashmir	9596433750	Drjavid2011@gmail.com
17.	Dr. Brahmdeep Sindhu	SMO General Hospital	Gurgaon	9811602225	bdsindhu@gmail.com
18.	Dr. Deepak Kumar	HoD Psychiatry IHBAS	Delhi	9810145451	srivastav.deep@gmail.com
19.	Dr. Gopal Chauhan	State Nodal Officer	Directorate of Health Safety & Regulation	9418485192	Drgopal7475@yahoo.co.in
20.	Dr. A K Kala	Member Policy Group	-	9872922422	anirudhkala@gmail.com
21.	Dr. K. V. Kishore	Consultant Psychiatrist	NIMHANS	9449077060	-
22.	Shri. S K Gupta	Under Secretary	MOHFW, Nirman Bhawan, New Delhi	9868168202	sudhir.gupta@nic.in
23.	Dr. Simmi Rupana	Consultant (Public Health)	MoHFW, Nirman Bhawan		
24.	Ms. Iram	Research Associate, NMHP, MoHFW	MoHFW, Nirman Bhawan	9969792234	sziram@gmail.com

S. No.	Name	Designation	Address	Mobile No.	E-mail address
1.	Dr. S. K. Deuri	Director, LGBRIMH	Tezpur		
2.	Dr. Chikrozho Kezo	Dy. Director	Nagaland	9436003803	drckzo131@yahoo.com
3.	Dr. P.M. Pradhan	Additional Director	Sikkim	07797896244	drpmpradhan@yahoo.com
4.	Ms. Shalini Prasad	JS (NCD)	MoHFW		
5.	Dr. H. Angomakh	Psychiatrist, District Hospital	Bilaspur, Manipur	09862189213	angwarsingh@gmail.com
6.	Ms. Sujaya Krishnan	Dir. (NMHP)	MoHFW	09891050075	
7.	Dr. R. Kumar	Psychiatrist, District Hospital	Agartala	09856087714	
8.	Rupesh Kumar Sinha	SO	MoHFW	09868334826	
9.	Dr. Himanshu Gupta	Consultant (MH)			
10.	Dr. Robert L. Khawlhring	Specialist CHA	Mizoram	09436151430	
11.	Dr. Bolen Sangosh	Psychiatrist Civil Hospital	Nagaland	09436316405	
12.	Dr. Melbourne W. Sangma	Senior Psychiatrist, Tura Civil Hospital	Nagaland	08974036910	
13.	Dr. H. Paye	Psychiatrist, Mental Hospital Midpur	Arunachal Pradesh	09436416222	

Regional Workshop – Assam (LGBRIMH, Tezpur) held on 6th – 7th July 2011

94

14.	Dr. L.C. Darung	Nodal Officer, DMHP	East Siang, A.P.	09436043799	
15.	Dr. G.M. Ghosh	Nodal Officer, DMHP	Tripura	09436465753	
16.	Dr. V. Negi	State Nodal Officer	Nagaland	09436651425	
17.	Dr. Jayanta Dutta	District Nodal Officer	Morigaon, Assam	09435172761	jayantadutta75@gmail.com
18.	Dr. Ramesh	Psychiatrist, SMK Civil	Assam	09435028529	
	Chandra	Hospital			
	Bhattacharyya				
19.	Dr. M.D. Phuken	Sub Divisional Medical	Civil Hospital, Tinsukia	09435134726	
		Officer			
20.	Dr. H.H. Goswami	Prof. & HoD,	Assam Medical	09435968650	
		Psychiatry	College, Assam		
21.	Dr. Shivesh	Prof. & HoD,	FAA medical college,	09864015757	
	Chakrobarty	Psychiatry	Assam		
22.	Dr. J.M. Ghosh	State Nodal Officer	Tripura	09436465793	
23.	Deepak Malhotra	Assistant	MoHFW		
24.	Fazlur Rahman	Research Associate,	MoHFW	09718200912	
	Gulfam	NMHP			
25.	Dr. L. Ashok	State Nodal Officer	Manipur		dr_ashoksharma07@yahoo.co
	Sharma				<u>m</u>

S. No.	Name	Designation	Address	Mobile No.	E-mail address
1.	Ms. Sujaya Krishnan	Dir. (NMHP)	MoHFW	09891050075	
2.	Dr. D.C. Jain	DDG	Dte. GHS, MoHFW		
3.	Dr. S. Haque Nizami	Director, CIP	Kanke, Ranchi		
4.	Dr. Amool Ranjan	Director, RINPAS	Kanke, Ranchi		
5.	Dr. Anilban Roy	Asst. Prof. Dept. of Psychiatry	Bankura Medical College	09433126778	drani_r@yahoo.co.uk
6.	Dr. Sujit Kumar Das	Prof. & HoD, Psychiatry	NB Medical College, Silliguri	09434051333	drajitdas_psy@yahoo.com
7.	Dr. Ashish Mukhodadhyay	Associate Professor & HoD	Culcutta National Medical College	09433115821	asish47@gmail.com
8.	Dr. Deepak Kumar Giri	Psychiatrist	DMHP, Jamshedpur	09334238982	deepak29giri@yahoo.co.in
9.	Dr. Sarbit Kumar Mohanty	DHH Phulbani		09438407997	sarbitdr19@gmail.com
10.	Dr. Neel Madhav Rath	Prof. & HoD, MHI	SCB Medical College, Cuttuck	09937364678	
11.	Dr. Prakash Kumar Mahapatra	DHH	Orissa	09437267214	
12.	Dr. Bishnu Charan Behon	CDMO	Orissa	09439981081	
13.	Dr. Bishnu Charan Das	Psychiatrist, DHH	Orissa	09337003939	
14.	Subha Mukharji	Technical Officer & e.o. Asst. Secretary		09679670352	subhamukharjee@rediffmail.c om
15.	Dr. Subhash Soreh	Asst. Professor	RINPAS	09431166086	

Regional Workshop – Ranchi (Central Institute of Psychiatry) held on 22nd and 23rd July, 2011

96

16.	Dr. Asim Mullick	Professor, Psychiatry	Institute of Psychiatry. Kolkata	09830045662	drakm_58@yahoo.co.in
17.	Dr. R.N. Sahu	Prof. & HoD, Psychiatry	Medical College, Bhopal, MP	09425300226	
18.	Dr. S.K. Naik	Associate Professor	CIMS Bilaspur	09827171822	drsujitnaik@yahoo.com
19.	Dr. Vikram Gupta	Deputy Manager, Sir	Bombay House,	09893656519	vikramgupta@tata.com
		Ratan Tata Trust	fort, Mumbai		
20.	Dr. Alok Sarin	Member Policy Group	Delhi	09811078625	aloksarin@gmail.com
21.	Dr. A.K. Kala	Member Policy Group	Delhi	09872922422	anirudhkala@gmail.com
22.	Prof. S. Jain	Member Policy Group	NIMHANS	09886126047	sjain.nimhans@gmail.com
23.	Deepak Malhotra	Assistant	MoHFW		
24.	Fazlur Rahman Gulfam	Research Associate, NMHP	MoHFW	09718200912	
25.	Iram	Research Associate, NMHP	MoHFW	9968792234	sziram@gmail.com