
Achievements and Challenges

Mother and

Child Tracking

System

17th November 2011

MCTS- A Path Breaking Initiative

• MCTS was launched in December 2009

• A comprehensive system for improving delivery

of health care services to pregnant women and

children upto 5 years of age through name based

tracking of each beneficiary, monitoring service

delivery, identification of gaps, better planning

and implementation of Programs.

• Rolled out in all States and UTs

• It has been declared as a Mission Mode Project

under the National e-Governance Plan (NeGP)

Current Status
• More than 1 crore 9 lakh pregnant women and 56

lakh children below 5 years of age registered since

launch of MCTS till 16.11.2011.

• In 2011-12, since 1st April, 2011, more than 67 lakh

pregnant women and 31 lakh children registered.

• 95 per cent districts reporting data on pregnant

women. 93 per cent reporting data on children.

• Over 8 lakh SMS sent to the ANMs and ASHAs to

check veracity of data

• Some States have started SMS alerts to the

beneficiaries and health functionaries

Call centre set up in the Ministry for verification of

data. Over 6000 records verified so far

Status of Registration of Pregnant Women

(% of women registered against estimated in

2011-12)
97

85

73

68

61 61

56

51

47 46
44

37 36
33

28

22
19 19 18 17

15

0

10

20

30

40

50

60

70

80

90

100

Status of Registration of Children

(% of children registered against estimated

in 2011-12)

73
69

49

41 41
38

34 33

29
26

20

16 16 15
12

10

8
6

5 2 1

0

10

20

30

40

50

60

70

80

90

100

Issues
• Only 35% pregnant women and 19 % children

registered so far against estimated registrations

till 16.11.2011

• A large number of facilities are not reporting data

Facility Pregnant

women

children

Sub centers (%) 26 45

PHC (%) 28 41

CHC (%) 7.7 20

Percentage of facilities not reporting

data- Pregnant Women

0

10

20

30

40

50

60

70

CHC

PHCs

Sub Centres

0

10

20

30

40

50

60

70

80

CHC

PHC

Sub Center

Percentage of facilities not reporting

data- Pregnant Women (Contd..)

Number of facilities not reporting data-

Pregnant Women

State CHC PHCs Sub Centres
Andhra Pradesh 17.37 44.83 53.78

Assam 4.65 28.50 47.52

Bihar 4.07 30.82 37.05

Chhattisgarh 0.00 7.14 1.90

Gujarat 0.00 1.58 7.69

Haryana 3.64 6.26 14.47

Himachal Pradesh 1.43 17.45 17.61

Jammu & Kashmir 4.00 37.30 61.27

Jharkhand 2.48 39.21 14.86

Karnataka 0.56 - 10.66

Kerala 11.79 10.25 10.55

Number of facilities not reporting data-

Pregnant Women (contd)

State CHC PHCs Sub Centres

Madhya Pradesh 1.27 16.34 27.03

Maharashtra 0.28 35.16 2.56

Orissa 1.86 76.77 8.79

Punjab 5.49 64.01 5.19

Rajasthan - - 14.32

Sikkim 0.00 6.25 29.35

Tamil Nadu - - 0.51

Uttar Pradesh 7.17 15.77 35.85

Uttarakhand 3.00 49.39 16.13

West Bengal 10.66 63.60 52.16

Number of facilities not reporting

data- Children
State CHCs PHCs SCs

Andhra Pradesh 79.47 92.02 96.50

Assam 12.21 37.46 58.26

Bihar 21.26 47.17 71.32

Chhattisgarh 0.00 7.26 3.37

Gujarat 2.25 1.85 10.27

Haryana 15.45 35.57 54.40

Himachal Pradesh 1.43 21.64 22.20

Jammu & Kashmir 56.80 86.04 94.22

Jharkhand 2.48 45.35 27.19

Karnataka 0.56 - 37.37

Kerala 30.57 61.68 78.43

Number of facilities not

reporting data- Children
State CHCs PHCs SCs

Madhya Pradesh 4.76 30.57 48.82

Maharashtra 0.57 36.66 12.08

Orissa 3.11 78.47 18.62

Punjab 8.79 67.99 20.49

Rajasthan 0.84 - 15.16

Sikkim 20.00 28.13 52.72

Tamil Nadu 0.26 - 6.20

Uttar Pradesh 11.56 26.02 52.99

Uttarakhand 12.00 55.76 33.62

West Bengal 39.77 76.39 74.80

Issues - Correctness of data

% of correct calls to total calls made

61.1
58.4

54.1

40.8
37.2 36.9 36.8

33.3
29.6 29.2 28.4 27.5

21.3
15.8 15.3

7.5

1.6 0.5
0

10

20

30

40

50

60

70

Issues (contd..)

• Low number of data entry points

• Completeness of data

• Delay in data entry

• One way flow of information. No analysis of data

and its utilization

• Only a few services like monthly work plan

generation and SMS alerts being delivered

• Urban areas are generally left out

Initiatives of Government of India

• Central Project e-Mission Team constituted under Ms

Anuradha Gupta, JS (RCH)

• Centralized Call cente established in the Minsitry for

verification of data and service delivery

• Working Groups constituted on Innovative Technology

Solutions and Service Identification and Business process

re-engineering

• Regular review at HFM, Secretary and JS level

• Continuous improvement in software to add more features

and reports

• Over 8 Lakh SMS sent to ASHAs, ANMs and beneficiaries

to verify details and establish direct communication with

them.

Initiatives of Government of India

• States/UTs requested to constitute SPeMT and

DPeMT. State Health Secretary to chair SPeMT.

District Collector to chair DPeMT.

• Monthly letters are sent to all State Health

Secretaries/Mission Directors

• Steps taken to build ownership of District

Collectors/Magistrates and CMHOs

• District Programme Manager (DPM) designated

as the focal point for the project implementation.

• Daily SMS on progress of MCTS

Challenges
• Tracking of about 3 crore pregnant women per year

• Tracking of about 2.8 crore children born every year

till 5 years of age.

• Challenges of :

– Leadership at national, state, district and facility level

– Connectivity

– Computer literacy

– Training

– Availability of hardware

– Software problems and issues

– Analysis of data

– Identification of services

– Business Process Re-engineering

Challenges
Daily Target of Registration of Pregnant Women

3
7

5
6

7
6

5
1

8

5
5

3
4

4
4

1
0

2
3

6
4

3
4

7
2

 7
4

5
1

1
0

7
6

3

2
8

2
0

1
1

6
2

5

5
2

6
4

1
2

5
8

3
7

2
4

1
3

4
8

7

4
0

3
1

9

1
6

7
4

1
1

2
7

5

2
1

3
7

1

5
3

4
1

1
1

4
1

4

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

Daily Target of Registration of Children for

Achieving Annual Target
6

2
6

2

8
0

4
7
0

7
6
3
7

4
2
2
0

2
6
3
4

3
4
2
7
 7
5
1
0
 1
1
7
0
7

3
4
5
0

1
1
6
2
0

4
5
4
8

1
1
8
5

3
7
9
0

1
2
1
3
9

3
5
9
0
6

1
6
2
3

1
0
6
3
6

2
0
1
0
5

4
7
1
5

1
0

8
1

3

0

5000

10000

15000

20000

25000

30000

35000

40000

Action to be taken on priority
• Entry of data of all facilities

• Increase in the number of data entry points

• Use of Common Service Centres and SWAN

• Regular Updation of data

• Improving Validity of data – establishment of call centres

at State level

• Regular analysis of data

• Identification of services to be delivered by using the

data

• Building ownership of district collectors, CMHOs,

BMHOs, MO i/c of facilities, ANMs and ASHAs

Action to be taken on priority(contd..)

• Internet connectivity in the remote and hilly areas at the

facility level.

• Regular monitoring of the progress of implementation at

the facility level.

• Rationalization of records and registers at the facility

level.

• Involvement of the community through Village Health

and Sanitation Committee.

• Establishing mechanism to cover urban areas and

private establishments

Working Together We Shall

Surmount these challenges Soon

Thanks

