


5 X 5 Matrix for High Impact RMNCH+A Interventions


To be Implemented with High Coverage and High Quality

Reproductive Health

- Focus on spacing methods, particularly PPIUCD at high case load facilities
- Focus on interval IUCD at all facilities including subcentres on fixed days
- Home delivery of Contraceptives (HDC) and Ensuring Spacing at Birth (ESB) through ASHAs
- Ensuring access to Pregnancy Testing Kits (PTK-"Nischay Kits") and strengthening comprehensive abortion care services.
- Maintaining quality sterilization services.

Maternal Health

- Use MCTS to ensure early registration of pregnancy and full ANC
- Detect high risk pregnancies and line list including severely anemic mothers and ensure appropriate management.
- Equip Delivery points with highly trained HR and ensure equitable access to EmOC services through FRUs; Add MCH wings as per need
- Review maternal, infant and child deaths for corrective actions
- Identify villages with low institutional delivery & distribute Misoprostol to select women during pregnancy; incentivize ANMs for domiciliary deliveries

Newborn Health

- Early initiation and exclusive breastfeeding
- Home based newborn care through ASHA
- Essential Newborn Care and resuscitation services at all delivery points
- Special Newborn Care Units with highly trained human resource and other infra structure
- Community level use of Gentamycin by ANM

Child Health

- Complementary feeding, IFA supplementation and focus on nutrition
- Diarrhoea management at community level using ORS and Zinc
- Management of pneumonia
- Full immunization coverage
- Rashtriya Bal Swasthya Karyakram (RBSK): screening of children for 4Ds' (birth defects, development delays, deficiencies and disease) and its management

Adolescent Health

- Address teenage pregnancy and increase contraceptive prevalence in adolescents
- Introduce Community based services through peer educators
- Strengthen ARSH clinics
- Roll out National Iron Plus Initiative including weekly IFA supplementation
- Promote Menstrual Hygiene

Health Systems Strengthening

- Case load based deployment of HR at all levels
- Ambulances, drugs, diagnostics, reproductive health commodities
- Health Education, Demand Promotion & Behavior Change Communication
- Supportive supervision and use of data for monitoring and review, including scorecards based on HMIS
- Public grievances redressal mechanism; client satisfaction and patient safety through all round quality assurance

Cross Cutting Interventions

- Bring down out of pocket expenses by ensuring JSSK, RBSK and other free entitlements
- ANMs & Nurses to provide specialized and quality care to pregnant women and children
- Address social determinants of health through convergence
- Focus on un-served and underserved villages, urban slums and blocks
- Introduce difficult area and performance based incentives


5 X 5 Matrix for High Impact RMNCH+A Interventions


List of Minimum Essential Commodities

Reproductive Health

- FP commodities: Tubal Rings, IUCD 380-A, IUCD 375
- Oral Contraceptive Pills (OCPs) / (Mala-N), Condoms
- Emergency Contraceptive Pills(ECP) -(Levonorgestrel 1.5mg)
- Pregnancy Testing Kits (PTKs) - Nischay
- Tablet Mifepristone (Only at facilities conducting Safe

Maternal Health

- Injection Oxytocin
- Tablet Misoprostol
- Injection Magnesium Sulphate

Newborn Health

- Injection Vitamin K
- Mucous extractor
- Vaccines - BCG, Oral Polio Vaccine (OPV), Hep B

Child Health

- Oral Rehydration Salt (ORS)
- Zinc Sulphate Dispersible Tablets
- Syrup Salbutamol & Salbutamol nebulising solution
- Vaccines - DPT, Measles, OPV, Hep B
JE (19 States), Pentavalent vaccine
- Syrup Vitamin A

Adolescent Health

- Tablet Albendazole
- Tablet Dicyclomine

Cross cutting Commodities as per level of facility

- Iron & Folic Acid (IFA) Tablet, IFA small tablet, IFA syrup
- Syrup /tablets: Paracetamol, Trimethoprim & Sulphamethoxazole, Chloroquin and Inj. Dexamethasone
- Antibiotics: Cap /Inj. Ampicillin, Metronidazole, Amoxycillin; Inj. Gentamicin, Inj. Ceftriaxone;
- Clinical /Digital Thermometer; Weighing machine; BP apparatus; Stop Watch; Cold box; Vaccine carrier; Oxygen; Bag & mask
- Testing equipments for Haemoglobin, urine and blood sugar