

Central Bureau of Health Intelligence

Central Bureau of Health Intelligence (CBHI) was established in 1961, is the health intelligence wing of the Directorate General of Health Services in the Ministry of Health & FW, Government of India. CBHI is headed by a SAG level Medical Officer (with specialization in Public Health Administration) of Central Health Services (CHS) Cadre, supported by officers from Indian Statistical Services, Subordinate Statistical Services and Central Secretariat Services through its 6 Field Survey Units and 4 Training Centres.

Vision

The vision of CBHI is to have **“A strong Health Management Information System in the entire country”**.

Mission

The Mission of CBHI is **“To Strengthen Health Information System in each of the district in the country up to facility level for evidence based decision making in the Health Sector”**.

1. Objectives of CBHI

- i) To collect, analyse & disseminate Health Sector related data of the country for evidence based policy decisions, planning and research activities;
- ii) To develop Human Resource for scientifically maintaining medical records in both Government & Private Medical Institutes in India;
- iii) To carry out Need Based Operational Research for Efficient Implementation of Health Information System & Implementation of Family of International Classifications in India;
- iv) To sensitize & create a pool of Master Trainers in Health Sector for implementation of Family of International Classifications (ICD – 10 & ICF) in India;
- v) To collaborate with National & International Institutes for imparting knowledge & skill development
- vi) To function as WHO Collaborating Centre for FIC in India & SEARO countries and
- vii) To identify & disseminate innovative practices for Health Sector Reforms.

2. Organization

- i) CBHI has three divisions viz. (a) Policy, Training & Coordination, (b) Information & Evaluation, and (c) Administration.
- ii) It has six Health Information Field Survey Units (FSUs) under the supervision of respective Senior Regional Director (Health & F.W.). These FSUs are located in Regional Offices at Bengaluru, Bhopal, Bhubaneswar, Jaipur, Lucknow and Patna. Each FSU is headed by a Deputy Director of ISS Cadre with technical & support staff.
- iii) CBHI conducts various in-service training courses through its six FSUs and four training centres viz. (a) Regional Health Statistics Training Centre (RHSTC), Mohali, Punjab, (b) Medical Record Department & Training Centre (MRDTC) at Safdarjung Hospital, New Delhi, (c) Medical Record Department & Training Centre, Dr. RML Hospital, New Delhi and (d) Medical Record Department, JIPMER, Puducherry.

3. Major Activities of CBHI

- i) Annual Publication “National Health Profile (NHP)”**:- CBHI collects primary as well as secondary data on various communicable and non-communicable diseases, human resource in health sector and health infrastructure from various Government organizations / departments to maintain and disseminate Health Statistics. This publication highlights most of the relevant health information under 6 major indicators viz. Demographic, Socio-economic, Health Status, Health Finance, Health Infrastructure and Human Resources.
- ii) National Level Man-power Development Training Programs**:- For capacity building and human resources development in health sector, CBHI conducts in-service training program for the

officers and the staff working in various Medical Record Department & Health Institutions of the Central / State governments, ESI, Defence and Railways and well as private health institutions through its various training centres.

Following are the long term in-service training programs for maintenance of Medical Records in Medical Institutions, conducted by the CBHI with the view to strengthen and develop human resources & health information system of the country.

S. No.	Name of the Training	Batch	Duration	Training Centre
1.	Medical Record Officer	2 batches (1 at each Training Centre)	1 Year	1. Medical Record Department & T.C. at Safdarjung Hospital in New Delhi 2. Medical Record Department, JIPMER, Puducherry
2.	Medical Record Technician	6 batches (2 at each Training Centre)	6 Months	1. Medical Record Department & T.C. at Safdarjung Hospital in New Delhi 2. Medical Record Department & T.C. at Dr. R M L Hospital, New Delhi 3. Medical Record Department, JIPMER, Puducherry

Note: Training Calendar, Eligibility, Guidelines and Application Forms for all the above courses can be downloaded from the CBHI official website www.cbhidghs.nic.in

iii) **Capacity Building & Operation Research** :- For efficient Health Information System (HIS) including Family of International Classification (ICD-10 & ICF) use in India and South East Asia Region. CBHI is conducting National Level training course for Master trainers on ICD-10 & ICF at RHSTC at Mohali, Chandigarh. It is also organizing sensitization work shop on ICD-10 & ICF in big Govt. / Pvt. Hospitals and through its FSUs.

S. No	Name of the Training	Batch*	Duration	Training Centre
1.	Training Course on Master Trainers on (ICD – 10)	2	5 Days	Regional Health Statistics Training Centre (RHSTC), Mohali, Punjab.
2.	Training of Trainers (TOT) on International Classification of Functioning Disability & Health (ICF)	2	3 Days	Regional Health Statistics Training Centre (RHSTC), Mohali, Punjab.
3.	Orientation Training Programme on HIM for Officers	8 (2 at RHSTC Mohali & 1 at each FSU)	5 Days	RHSTC, Mohali, Punjab and Six FSUs i.e. Bengaluru, Bhopal, Bhubaneswar, Patna, Jaipur & Lucknow.
4.	Orientation Training Programme on HIM for Para-Medical Personnel	14 (2 at RHSTC Mohali & 2 at each FSU)	5 Days	RHSTC, Mohali, Punjab and Six FSUs i.e. Bengaluru, Bhopal, Bhubaneswar, Patna, Jaipur & Lucknow.
5.	Orientation Training Programme on (ICD – 10 & ICF) for Para-Medical Personnel	20 (2 at RHSTC Mohali & 3 at each FSU)	5 Days	RHSTC, Mohali, Punjab and Six FSUs i.e. Bengaluru, Bhopal, Bhubaneswar, Patna, Jaipur & Lucknow.
6.	Orientation Training Programme on MR & IM for Para-Medical Personnel	8 (2 at RHSTC Mohali & 1 at each FSU)	5 Days	RHSTC, Mohali, Punjab and Six FSUs i.e. Bengaluru, Bhopal, Bhubaneswar, Patna, Jaipur & Lucknow.

*On regular basis, CBHI conducts 54 batches of Training Courses every year. Special batches for National / International Training Courses are conducted on request of States / UTs & various organizations like IRDA, WHO, Ministry of Defence etc.

iv) **Collaborating Centre** :- CBHI function as WHO Collaborating Centre on Family of International Classifications (ICD – 10 & ICF) in India with the following major objectives:-

- (a) To promote the development & use of the WHO Family of International Classifications (WHO-FIC) including the International Statistical Classification of Diseases and Related Health Problems (ICD), the International Classification of Functioning, Disability and Health (ICF), and other derived and related classifications and to contribute to their implementation and improvement in the light of the empirical experience by multiple parties as a common language.
- (b) Contribute to the development of methodologies for the use of the WHO-FIC to facilitate the measurement of health status, interventions and outcomes on a consistent and reliable basis to permit comparisons within and between countries at a same point in time by:
 - Supporting the work of the various committees and work groups established to assist WHO in the development, testing, implementation, use, improvement, updating and revision of the member components of the WHO-FIC.
 - Studying aspects related to the structure, interpretation and application of contents concerning taxonomy, linguistics, terminologies and nomenclatures.
 - Participating in the quality assurance procedures of the WHO-FIC classifications regarding norms of use, training and data collection and application rules.
- (c) Networking with current and potential users of the WHO-FIC and act as reference centre by:
 - Assisting WHO Headquarters and the Regional Offices in the preparation of member components of the WHO-FIC and other relevant materials.
 - Participating actively in updating and revising the member components of the WHO-FIC.
 - Providing support to existing and potential users of the WHO-FIC and of the data derived in India and SEARO Region. Linkage will also be made with other countries of Asian Pacific Region for seeking status on FIC implementation.
- (d) Work in at least one related and / or derived area of the WHO-FIC: Speciality - based adaptations, primary care adaptations, interventions / procedures, injury classification (ICECI).

v) CBHI collects the information on reform initiatives for Health Sector Policy Reform Option Database (HS-PROD): Though States / UTs of India have been making sincere efforts and reforms in the health care delivery system, a lot of this goes unnoticed and is thus not documented. For this purpose, the European Commission supported Sector Investment Programme (SIP) of MoHFW, GOI initiated steps forward. In this endeavour, MoHFW identified CBHI for creating Health Sector-Policy Reform Options Database (HS-PROD) of India. Initiatives under 16 key management areas have been taken from a varied range of stakeholders like State / UT governments, development partners, nongovernment organizations etc. Kindly visit this website for appropriate use & replication of reforms. CBHI solicits information on such reforms from State /UT governments, health program managers, researchers, teachers and institutions in order to regularly update this national database. *Sense of ownership and pride is to be taken in an effort like HS-PROD by all public health professionals.*

4. **Organogram:** The organogram of CBHI, Directorate General of Health Services may please be seen on next page.

DGHS

DDG & Director (CBHI),
SAG Level, Public Health Specialist

Sr. Regional Director (H&FW),
SAG Level, Public Health Specialist

Joint Director, CBHI
JAG Level (ISS Cadre)

Director (Admin.)
(CSS Cadre)

Dy. Director, CBHI
STS Level (ISS Cadre)

Dy. Director, CBHI
STS Level (ISS Cadre)

Dy. Director, Admin.
STS Level (CSS Cadre)

Asstt. Director,
JTS Level, (ISS
Cadre), Training &
Policy Unit

Asstt. Director,
JTS Level, (ISS
Cadre), I&E and
Coordination Unit

SO, CBHI
Admin work

Evaluation
Assistant

UDC /
LDC

JSO

JSO

SSO, I/C
Training
Unit

SSO, I/C
Policy
Unit

SSO, I/C Info.
& Evaluation
Unit

SSO, I/C
Coordination
Unit

ASO,
Admin work

Other
Supportive Staff

Other
Supportive Staff

JSO

JSO

JSO

JSO

Evaluation Officer
(RET work)

Other Supportive Staff

5. Directory of its Officers and Staffs.

1. CBHI Head Quarter

DDG & Director, CBHI,
Directorate General of Health Services,
Room No. 401 & 404, A-Wing, Nirman
Bhavan, Maulana Azad Road
New Delhi-110108 India

Telephone No. : (91) 011-2306-3175

: (91) 011-2306-2695

E-mail Id : dircbhi@nic.in

S. No.	Name	Designation	Email ID	Phone No. / Mobile	Pay Level as per 7 th CPC
1.	Dr Madhu Raikwar	DDG & Director	dircbhi@nic.in	2306 3175 (internal - 2753)	15
2.	Ms. Savita Yadav	PS to DDG & Director	yadav.savi@gmail.com	2306 3175 (internal - 2753)	11
3.	Shri M.C. Shukla	Joint Director	mcsukla.edu@nic.in	2306 2695	12
4.	Shri B.K. Mishra	Deputy Director	bkmishra.iss@nic.in	2306 2695	11
5.	Shri R.K. Sharma	Sr. Statistical Officer (SSO)	rk.sharma26@nic.in	2306 3175 (internal- 2500)	9
6.	Shri A. K. Kureel	Sr. Statistical Officer (SSO)	ak.kureel@nic.in	-	9
7.	Ms. R. Toppo	Section Officer	r.toppo044@gmail.com	-	9
8.	Shri Jaspal Singh	Asst. Section Officer	jaspalsingh.24@nic.in	-	7
9.	Shri Umakant	Jr. Statistical Officer (JSO)	umakant.88@nic.in	-	6
10.	Ms. Jyoti Rawat	Jr. Statistical Officer (JSO)	joyti.rawat90@nic.in	-	6
11.	Shri Subah Singh	Multi Tasking Staff	-	-	2
12.	Shri Rohtas Singh	Multi Tasking Staff	-	-	2
13.	Shri Mahender Kumar	Multi Tasking Staff	-	-	2

2. FSU Bengaluru

Regional Office for Health & Family Welfare,
II Floor, 'F' wing, Kendriya Sadan,
Koramangala, Bengaluru - 560 034

Phone No: 080-25537310 / 080-25537688,

FAX : 080-25539249

Email: rhobng@nic.in

S. No.	Name	Designation	E mail id	Contact No	Pay Level as per 7 th CPC
1	Dr. K Ravi Kumar	Sr. Regional Director	rhobng@nic.in	080-25537310 / 080-25537688	14
2	Ms. Salini VK	Deputy Director	rhobng@nic.in	080-25537310 / 080-25537688	11
3	Shri S Nandish Prasad	JSO	rhobng@nic.in	080-25537310 / 080-25537688	6
4	Shri S Cheluvvaraju	Driver	rhobng@nic.in	080-25537310 / 080-25537688	5

3. FSU Bhopal

Regional Office for Health & Family Welfare
A-28, Vidya Nagar, behind AXIS Bank
Hoshangabad Road, Bhopal – 462026 (MP)
Tel No: 0755-2410092

E.mail ID: rohfwbho@mp.nic.in

: ddfsubho@nic.in

S. No.	Name	Designation	E mail id	Contact No	Pay Level as per 7 th CPC
1	Dr. R K Vays	Senior Regional Director	rohfwbho@mp.nic.in	0755-2410092	14
2	Shri Srimant Kumar	Deputy Director	ddfsubho@nic.in srimant.kumar@gov.in	9479529963	11
3	Shri Manish Maithil	JSO	manish.maithil@gov.in	8989881156	6
4	Shri Ankur Verma	JSO	ankur.verma84@gov.in	9935686799	6
5	Shri Anjum Uddin	JSO	anjum683@gmail.com	9893404331	7
6	Smt. Kishori Shukla	Evaluation Assistant	kishorishukla1711@gmail.com	9425606578	8
7	Shri Satyanarayana	UDC	-	9685449260	5
8	Shri Anurag Bajpai	LDC	anuragbajpai188@gmail.com	9424030248	3

4. FSU Bhubaneswar

Regional Office for Health & Family Welfare
B.J.– 25, B.J.B.Nagar,
Bhubaneswar – 751 014

Phone Numbers: 0674-2431708

E.mail ID: rohfwbbs@rediffmail.com

: ddfsu-bbsr@gov.in

S. No	Name	Designation	E-mail ID	Contact No.	Pay Level as per 7 th CPC
1	Dr. S. K. Kar	Sr. Regional Director	rohfwbbs@rediffmail.com	9437754060/ 9437497760	14
2.	Dr. N. M. Somalkar	Regional Director	nilam.80@gov.in	7894263380	13
3.	Vacant	Deputy Director	-	-	-
4.	Dr. N. P. Dash	JSO	npdash.60@gov.in	9937711440	8
5.	Vacant	JSO	rohfwbbs@rediffmail.com		
6.	Shri Chandranath Koley	JSO	chandranath.koley@gov.in	8335967738	6
7.	Ms. Ankita Pal	JSO	ankita.pal@gov.in	8420472956	6
8.	Vacant	UDC	-	-	-

5. FSU Jaipur

Regional Office for Health & Family Welfare
Government of India,
Kendriya Sadan, Block-B, 2nd Floor,
Sector – 10, Vidhyadhar Nagar,
Jaipur-302023 Rajasthan
Phone: 0141-2233297/2236845,
Fax. No. 0141-2233297/2236818
Email ID: rdrhojp-rj@nic.in
: ddjaipur@cbhidghs.nic.in

S. No.	Name	Designation	Email ID	Contact No.	Pay Level as per 7 th CPC
1.	Dr. Deepak Saxena	Sr. Regional Director	rdrhojp-rj@nic.in	9413342671	14
2.	Vacant	Deputy Director	ddjaipur@cbhidgha.nic.in	-	-
3.	Mahesh Chandra Tyagi	Assistant Director	tyagimaheshchand@gmail.com	9929482528	10
4.	Hanuman Sahai Meena	JSO	hs.meena88@nic.in	9414022282	6
5.	Mohan Lal Lohana	JSO	lohanaml@rediffmail.com	9460149788	7
6.	Sudheer Gupta	UDC	-	9413748975	5
7.	Sanwal Singh	Driver	-	9829253045	6
8.	Krishan Lal Chourasiya	MTS	-	9828859288	3

6. FSU Lucknow

Regional Office for Health & Family Welfare
Hall No. 3, 9th Floor, Kendriya Bhawan
Aliganj, Lucknow - 226024,
Uttar Pradesh
Phone/ Fax: 0522-2325268
Email ID: srrdlko@yahoo.com
: ddfsulko@cbhidghs.nic.in
: cbhi.lucknow@gmail.com

S. No	Name	Designation	Email Id	Contact No.	Pay Level as per 7 th CPC
1	Dr. V K Chaudhary	Sr. Regional Director	srrdlko@yahoo.com	9451945679	14
2	Dr. Sachin Kumar Yadav	Deputy Director	sachin.iss@gov.in	9717810504	11
3	Shri Ankur Verma	JSO	ankur.verma90@gov.in	9889835207	6
4	Shri Abhishek Singh	JSO	a.singh91@gov.in	9696939495	6
5	Shri Vinay Srivastava	JSO	vinayk.srivastav@gov.in	9450911166	8
6	Shri Pankaj Kumar Jha	LDC	-	9470282043	2
7	Smt. Seema Yadav	MTS	-	8052573019	3

7. FSU Patna

Regional Office for Health & Family Welfare
6th Floor, F & G Wing, Karpuri Thakur Sadan
Ashiana Digha Road, Patna - 800025

Phone & Fax : 0612 – 2565711 / 2565677

E-mail : ddpatna@cbhidghs.nic.in

: srdhfw-pat-bih@gov.in, rhopatna@gmail.com

S. No.	Name	Designation	Email ID	Contact No.	Pay Level as per 7 th CPC
1	Dr. Kailash Kumar	Sr. Regional Director	dr.kkumar64@gmail.com	9471000050	14
2	Shri V N Choudhary	Dy. Director	Choudhary.vn@gov.in	9431359235	11
3	Ms Manjusha Kumari	JSO	manjusha.kumari85@gov.in	9801133137	6
4	Shri Abhishek Kumar Pathak	JSO	pathak.abhishek@nic.in	9199842870	6
5	Shri Pramod Kumar	JSO	pramod.pk@nic.in	9097015582	6
6	Shri Rajiv Kumar	JSO	rajiv.kumar48@gov.in	7070700491	6
7	Shri Law Kumar	MTS	lawkumarrohfw@gmail.com	9523055427	4

8. Regional Health Statistics Training Centre (RHSTC), Mohali

Regional Health Statistics Training Centre (RHSTC)
Primary Health Centre (Training Annexe), Opposite Chawla Nursing Home,
Phase 3B-1, SAS Nagar, Mohali, Punjab- 160059

Phone No.: 0172 - 2261070

Email ID: mohalirhstc@yahoo.com

S. No.	Name	Designation	Email ID	Contact No.
1	Dr. Amarjit Kaur	Sr. Regional Director & Incharge RHSTC, Mohali	mohalirhstc@yahoo.com	0172-2741558
2	Vacant	Assistant Director	-	-
3	Vacant	Sr. Research Officer	-	-
4	Vacant	Statistical Assistant	-	-
5	Vacant	Peon	-	-

9. Medical Record Department Training Center, Safdarjung Hospital, New Delhi

The Addl. Medical Superintendent,
Medical Record Department Training Centre,
Safdarjung Hospital and VMMC,
New Delhi - 110029

Phone No.: 011-26177899 & 011-26190182

E mail ID: mro.mrd@vmmc-sjh.nic.in

S. No.	Name	Designation	Email ID	Contact No.
1	Dr. Balvinder Singh	Medical Supdtt.	msofficesjh@gmail.com	9911919666
2.	Dr. Prem Kumar	Addl. M.S.	drpremkumar2008@yahoo.com	9212577407
3.	Dr. V.C. Aggarwal	SAG (MRD&TC)	vcaggarwal@yahoo.com	9818108840
4.	Dr. Shobhna Gupta	CMO (MRD&TC)	dr-guptashbhna@yahoo.com	9811190795
5.	Dr. Monalisa Behra	MO (MRD&TC)	mrtcsjh@yahoo.com	9953703909
6.	Mrs Satya Veeri Devi	MRO (MRD&TC)	mrtcsjh@yahoo.com	9910831970
7.	Shri Manish Gupta	Demonstrator	manishg707@gmail.com	9213974785

10. Jawaharlal Institute of Postgraduate Medical Education and Research, Puducherry

The Addl. Medical Superintendent,
Department of Medical Records & Training Centre,
JIPMER Hospital, Puducherry – 605 006.

Phone No.: 0413-2296503 and 0413-2298051

E-mail ID: mrd@jipmer.edu.in

S. No.	Name	Designation	Email ID	Contact No.
1	Dr. Rakesh Aggarwal	Director	director@jipmer.edu.in	0413-2272901
2	Prof. Pankaj Kundra	Dean Academic	dean@jipmer.edu.in	0413-2298555, 2912111
3	Dr. Ashok Shankar Badhe	Medical Superintendent	ashok.b@jipmer.edu.in	0413-2296502
4	Dr. Anita Rustagi	Addl. M.S.	rustagianita@gmail.com	0413-2296503
5	Dr. R. Kanagarethinam	Officer in charge of MRD	drkanagarethinam@gmail.com	0413-2298051

11. Medical Record Department & Trg. Centre, PGIMER, Dr. RML Hospital, New Delhi

The Addl. D.G, Consultant & HOD (ENT) and
Officer in charge,
Department of Medical Records & Training Centre,
ABVIMS & Dr. RML Hospital,
New Delhi – 110001

Phone No.: 011-2340 4325

E-mail ID: mrd-tc19@rmlh.nic.in

S. No.	Name	Designation	Email id	Contact No.
1.	Dr.(Prof.) Minakshi Bhardwaj	Addl. D.G., Director & Medical Superintendent	med.sup.rmlh@gmail.com	011-2340 4470
2.	Dr. (Prof.) Kanwar Sen	Addl. D.G. , Consultant & HOD (ENT) and Officer in charge (MRD & TC)	mrd-tc19@rmlh.nic.in drkanwarsen@yahoo.com	011-2340 4325, 4436
3.	Dr. Sharad Pandey	Associate Professor (Neurosurgery) & Link Officer to In – Charge (MRD	drsharad.pandey23@rmlh.nic.in	9454939067

6. Details of Budget Allocations for the Financial Year 2019-20 & 2020-21

(A) Central Bureau of Health Intelligence

(Rs. in Lakh)

Revenue / Capital	Accounting Head	Description	(Budget Estimate) 2019-20	(Budget Estimate) 2020-21
1	2	3	4	5
Total (Gross)	2210	Major Head		
	80 (General)	Sub Major head		
	004	Health Statistics and evaluation (Minor Head)		
	03	Strengthening of Health Information & Monitoring System (Sub- Head)		
	301	Central Bureau of Health Intelligence		
		Object Head		
	030101	Salaries	0.10	0.10
	030106	Medical Treatment	0.10	0.10
	030111	Domestic Travel Expenses	4.00	4.00
	030113	Office expenses	5.00	2.70
	030116	Publications	8.00	8.00
	030120	Other Administrative Expenses	150.00	145.00
	030128	Professional Services	2.80	0.10
	030131	Grant- in -aid General	80.00	90.00
	Total		250.00	250.00

(B) National Health Resource Repository Project

(Rs. in Lakh)

Revenue/ Capital	Accounting Head	Description	(Budget Estimate) 2019-20	(Budget Estimate) 2020-21
1	2	3	4	5
Total (Gross)	2210	Major Head		
	80 (General)	Sub Major head		
	004	Health Statistics and evaluation (Minor Head)		
	03	Strengthening of Health Information & Monitoring System (Sub- Head)		
	303	National Health Resource Repository		
		Object Head		
	030313	Office expenses	1.00	1.00
	030316	Publications	1.00	5.00
	030320	Other Administrative Expenses	10.00	1.00
	030328	Professional Services	2100.00	1755.00
		Total	2112.00	1762.00

7. Details of the Website & Portal:

CBHI being technical section of Dte. GHS relies profoundly on its following website & portal:

www.cbhidghs.nic.in- This website is the main website of CBHI and provides detailed information about CBHI, its organization and activities. Various publications, including the Annual Publication "National Health Profile (NHP)" & Data Reporting forms, are available on this website.

www.cbhi.nic.in- This Portal provides mechanism for on-line data transmission by the State/UT/Districts to CBHI. This Portal is accessible only to the authorized users.

8. The names, designations and other particulars of the Central Public Information Officers (CPIO) and Appellate Authority

1. Central Public Information Officers (CPIO)

Shri B.K. Mishra,
Deputy Director & CPIO (CBHI)
Room No. 401, A-Wing,
CBHI, Dte. GHS,
Nirman Bhawan, New Delhi-110108
Tel. No. 011-23062695
Email: bkmishra.iss@gov.in

2. Appellate Authority

Dr. Madhu Raikwar,
DDG & Director (CBHI) and Appellate Authority
Room No. 404, A-Wing,
CBHI, Dte. GHS,
Nirman Bhawan, New Delhi - 110108
Tel. No. 011-23063175
Email: dircbhi@nic.in