

RANKING OF DISTRICTS ON THE BASIS OF PROGRAM REVIEW INDICATORS

Apr - Aug 2015

OBJECTIVE

- The objective of the analysis is to rank districts based on their performance
- Performance is measured using set of input and output indicators used for program reviews by GoUP

Description of the variables

- To begin with, 25 indicators are taken for measuring the performance of the districts (CMOs), of which 7 are input (yellow) and 18 are output indicators (green)
- These indicators are routinely used by the NHM for reviewing performance of the district and/or CMOs during review meetings at the state
- Data on change in AYUSH OPD is highly unreliable and was available for 73 districts hence dropped from the analysis
- Considering state priority and MD NHM suggestions, four additional indicators were included after first round of analysis -shown in the separate table (brown)
- Finally, set of 28 identified indicators for ranking of 75 districts.
- Present ranking prepared for Apr-Aug (2015-16) for HMIS/MCTS and financial data (28 indicators).

Variables	Mean	Std. Dev.	Min	Max
Rate of change of ins del rate	16.2	38.9	-38.2	198.9
% of pregnancy identified as HRP	0.8	1.5	0.0	11.7
% received full ANC (3 ANC)	65.8	9.0	40.4	84.4
Maternal death reported per 1000 expected death	26.6	40.7	0.0	176.5

Variables	Mean	Std. Dev.	Min	Max
% change in OPD from last year	16.0	24.2	-58.6	124.0
% change in IPD from last year	16.7	54.2	-52.2	257.7
Bed occupancy rate	25.9	24.5	0.0	161.3
% change in pathology investigation from last year	55.3	62.2	-43.7	283.5
% Institutional deliveries	41.4	11.6	14.0	76.2
% of beneficiaries received JSY	79.1	61.3	22.1	579.1
% % Institutional deliveries ASHA received JSY benefits	55.7	17.0	12.4	92.1
% of C-section deliveries	3.1	4.0	0.0	24.1
% fully immunized children	80.1	14.0	52.3	157.2
dropout children from BCG to Measles	-3.5	10.1	-45.6	18.9
% of Sterilization to total workload	2.7	2.8	0.0	13.0
% of IUCD insertion to total workload	14.1	6.4	3.5	32.3
% of PPIUCD insertion to total IUCD inserted	9.5	9.0	0.0	48.9
% Cataract Operation against target	2.9	3.8	0.0	19.1
% facilities uploaded HMIS data on or before 5 th	85.4	19.4	19.3	100.0
% of estimated preg women registered in MCTS	50.2	12.9	24.3	84.8
% of estimated children registered in MCTS	27.4	10.0	9.1	56.2
% of Budget utilized RCH flexi pool	35.8	9.3	11.8	69.7
% of Budget utilized Mission flexi pool	15.4	6.7	3.8	34.8
% of Budget utilized RI	21.6	21.7	0.3	172.9
% of Budget utilized NUHM	24.5	15.2	0.0	60.8
% of Budget utilized National programme	16.8	7.9	0.4	46.4
% of construction works completed/in progress	88.0	23.6	0.0	100.0
% Budget utilized in construction work	64.1	29.3	0.0	100.0

METHOD

Distribution of score (final run, 28 variables)

- All variables are divided into quintiles; districts in the lowest quintile gets a score of '1' and those are in highest quintile gets a score of '5' for each variable. Rank of total scores is computed to order the districts as per their performance
- This method generates top 5 and bottom 5 districts
- The distribution of score is found to be normal indicating robustness of the methodology adopted

Summary of output indicators between poor and best performance districts

Variables	Mean	Std. Dev.	Min	Max	Mean	Std. Dev.	Min	Max
	Poor performer				Best performer			
% change in OPD from last year	16.7	22.6	-1.9	53.9	15.1	4.4	10.5	19.9
% change in IPD from last year	0.7	18.7	-29.4	19.3	39.8	63.0	-7.5	136.1
Bed occupancy rate	23.8	36.1	2.3	87.3	61.0	59.5	12.8	161.3
% change in pathology investigation from last year	18.4	52.2	-41.1	97.8	75.7	64.2	18.9	177.9
% Institutional deliveries	38.7	10.3	31.3	57.0	58.6	10.2	45.1	68.3
% of beneficiaries received JSY	161.2	234.3	40.0	579.1	75.6	14.9	56.8	90.3
% of ASHA who received JSY	40.5	12.2	29.7	60.0	59.9	12.8	45.5	78.0
% of C-section deliveries	0.3	0.4	0.0	1.0	4.0	6.4	0.1	15.2
% fully immunized children	74.3	9.9	63.7	86.5	83.0	9.9	73.0	98.7
dropout children from BCG to Measles	-3.3	5.8	-11.7	2.4	-2.1	8.7	-12.5	7.7
% of Sterilization to total workload	0.7	0.8	0.1	2.0	4.0	3.1	0.3	8.3
% of IUCD insertion to total workload	11.8	6.3	4.3	21.3	19.7	8.7	11.4	32.3
% of PPIUCD insertion to total IUCD inserted	7.2	6.6	2.9	18.8	9.7	7.6	2.8	22.1
% Cataract Operation against target	1.1	1.9	0.0	4.4	8.7	5.0	2.7	14.0
% facilities uploaded HMIS data on or before 5 th	83.5	10.4	74.7	99.2	89.2	13.4	71.8	100.0
% of estimated preg women registered in MCTS	51.8	15.2	34.0	73.3	57.5	14.0	39.1	72.9
% of estimated children registered in MCTS	22.8	7.5	14.7	34.8	38.7	12.4	24.2	56.2

Summary of output indicators between poor and best performance districts

Variables	Mean	Std. Dev.	Min	Max	Mean	Std. Dev.	Min	Max
	Poor performer				Best performer			
Rate of change of institutional delivery rate	4.1	4.8	-1.4	10.3	25.1	23.3	2.5	61.9
% of registered pregnancy identified as high risk (MCTS)	0.5	0.9	0.0	2.0	0.6	0.4	0.1	1.1
% of registered pregnant women received 3 ANC	62.8	4.0	57.3	67.1	70.1	12.7	51.7	84.4
Maternal death reported in HMIS per 1000 expected deaths	4.8	6.6	0.0	13.0	49.4	44.8	12.2	112.9

Summary of input indicators between poor and best performance districts

Variables	Mean	Std. Dev.	Min	Max	Mean	Std. Dev.	Min	Max
	Poor performer				Best performer			
% of Budget utilized RCH flexi pool	31.1	4.5	25.3	35.3	39.5	6.5	31.1	48.3
% of Budget utilized Mission flexi pool	9.8	2.7	5.8	13.3	18.3	5.5	12.0	26.6
% of Budget utilized RI	19.9	20.5	2.4	54.7	26.9	16.8	3.2	41.0
% of Budget utilized NUHM	18.0	20.0	0.0	51.4	33.6	15.9	15.5	55.3
% of Budget utilized National programme	10.6	7.2	0.4	18.3	23.2	13.8	13.5	46.4
% of construction works completed/in progress	65.0	48.7	0.0	100.0	100.0	0.0	100.0	100.0
% Budget utilized in construction work	40.4	31.0	0.0	73.3	81.6	24.9	44.5	100.0

The mean difference between best and poor performer is (i.e; 39.6) is found to be statistically significant

Summary of output indicators for best and poor performance districts

Variables	Chitrakoot	Kanpur Dehat	Shahjahanpur	Kushinagar	Ballia	Bagpat	Shrawasti	Muzaffarnagar	Firozabad	Lalitpur
	Poor performer					Best performer				
Total score	59	60	61	63	66	100	100	101	101	105
Rank	1	2	3	4	5	71.5	71.5	73.5	73.5	75
% change in OPD from last year	-1.9	53.9	8.1	2.2	21.0	18.6	10.5	16.2	10.5	19.9
% change in IPD from last year	10.1	19.3	-3.9	-29.4	7.1	71.9	-6.7	-7.5	136.1	5.6
Bed occupancy rate	18.5	8.3	87.3	2.3	2.8	161.3	12.8	42.5	23.1	65.3
% change in pathology investigation from last year	5.8	-5.9	-41.1	35.2	97.8	37.1	177.9	18.9	46.8	97.8
% Institutional deliveries	57.0	35.0	35.6	31.3	34.6	50.8	68.3	61.6	45.1	67.2
% Institutional deliveries ASHA received JSY benefits	52.1	46.6	88.4	579.1	40.0	89.5	90.3	77.1	64.4	56.8
% of ASHA who received JSY	37.2	29.7	60.0	43.9	31.8	67.5	78.0	45.5	54.7	53.9
% of C-section deliveries	0.0	0.2	0.0	0.1	1.0	1.7	0.1	15.2	0.3	2.5
% fully immunized children	86.5	65.2	81.3	74.9	63.7	76.6	98.7	81.5	73.0	85.0
dropout children from BCG to Measles	-6.9	2.4	-1.3	0.9	-11.7	-12.5	7.7	4.0	-0.3	-9.5
% of Sterilization to total workload	0.4	0.7	0.4	0.1	2.0	5.1	0.3	8.3	4.4	2.0
% of IUCD insertion to total workload	13.5	21.3	11.4	4.3	8.5	11.4	19.2	11.9	23.6	32.3
% of PPIUCD insertion to total IUCD inserted	2.9	3.4	5.9	5.1	18.8	11.5	7.3	2.8	5.0	22.1
% Cataract Operation against target	0.0	0.3	4.4	0.8	0.0	13.2	4.7	9.2	2.7	14.0
% facilities uploaded HMIS data on or before 5 th	75.2	99.2	79.7	74.7	88.7	100.0	77.8	71.8	96.3	100.0
% of estimated preg women registered in MCTS	73.3	54.6	34.0	40.9	56.3	70.0	72.9	39.1	50.3	55.2
% of estimated children registered in MCTS	22.0	19.1	14.7	23.6	34.8	56.2	42.4	24.2	29.9	40.8

Summary of output indicators for best and poor performance districts

Variables	Chitrakoot	Kanpur Dehat	Shahjahanpur	Kushinagar	Ballia	Bagpat	Shrawasti	Muzaffarnagar	Firozabad	Lalitpur
	Poor performer					Best performer				
Rate of change of institutional delivery rate	2.3	1.4	10.3	7.9	-1.4	20.9	9.3	30.9	61.9	2.5
% of registered pregnancy identified as high risk (MCTS)	2.0	0.4	0.1	0.0	0.0	0.1	0.6	0.1	0.9	1.1
% of registered pregnant women received 3 ANC	62.9	57.3	67.1	60.7	66.1	66.9	51.7	84.4	67.9	79.3
Maternal death reported in HMIS per 1000 expected deaths	0.0	0.0	13.0	11.0	0.0	112.9	16.1	12.2	25.9	80.0

Summary of input indicators for best and poor performance districts

Variables	Chitrakoot	Kanpur Dehat	Shahjahanpur	Kushinagar	Ballia	Bagpat	Shrawasti	Muzaffarnagar	Firozabad	Lalitpur
	Poor performer					Best performer				
% of Budget utilized RCH flexi pool	25.3	34.3	27.4	35.3	33.2	31.1	36.6	48.3	43.2	38.3
% of Budget utilized Mission flexi pool	10.3	5.8	9.9	9.9	13.3	20.1	16.1	26.6	16.8	12.0
% of Budget utilized RI	19.8	14.5	8.0	54.7	2.4	15.3	35.6	41.0	39.4	3.2
% of Budget utilized NUHM	14.6	0.0	6.2	18.0	51.4	15.5	30.0	55.3	43.6	23.6
% of Budget utilized National programme	8.9	0.4	8.8	18.3	16.6	15.2	13.5	25.0	46.4	15.7
% of construction works completed/in progress	0.0	100.0	100.0	100.0	25.0	100.0	100.0	100.0	100.0	100.0
% Budget utilized in construction work	0.0	20.0	41.7	73.3	67.0	67.0	100.0	96.3	44.5	100.0

TOP AND BOTTOM PERFORMER- AUG 2015

■ **Top 5 performer :**

Bagpat (100), Shrawasti (100), Muzaffarnagar (101), Firozabad (101), Lalitpur(105)

■ **Bottom 6 performer :**

Chitrakoot (59), Kanpur Dehat (60), Shahjahanpur (61), Kushinagar (63), Ballia (66)

*() indicates score obtained by the districts

Classification of districts of Uttar Pradesh based on performance score

Classification of districts of Uttar Pradesh based on performance score

Classification of districts of Uttar Pradesh based on performance score

CLASSIFICATION OF DISTRICTS OF UTTAR PRADESH BASED ON PERFORMANCE SCORE

COMPARATIVE PERFORMANCE RANKING

Category	Dec-Jan (2014-15)	Feb-15	Mar-15	Apr-15	May-15	Jun-15	July-15	Aug-15	Consistent
Top performing	Etawah (115), Bareilly (107), Muzaffarnagar (106), Meerut (104), Lalitpur (101)	Etawah (80), Bareilly (76), Lalitpur (75), G B Nagar (75), Muzaffarnagar (73)	Etawah (79), Bareilly (77), Gonda (76), Meerut (74), Muzaffarnagar (74), Rae Bareilly (74), Lalitpur (74)	Kannauj (78), Muzaffarnagar (77), Shrawasti (76), Lalitpur (76)	Pratapgarh (98), Bareilly (101), Lalitpur (102), Muzaffarnagar (109)	Gautam Buddha Nagar (99), Mainpuri (100), Lalitpur (101), Muzaffarnagar (103), Saharanpur (106)	Lalitpur (100), Saharanpur (100), Bareilly (101), Shrawasti (104), Muzaffarnagar (107)	Bagpat (100), Shrawasti (100), Muzaffarnagar (101), Firozabad (101), Lalitpur (105)	Etawah, Bareilly, Muzaffarnagar, Lalitpur
Poor Performing	Chitrakoot (69), Chandauli (69), Rampur (70), Kanpur Dehat (70), C S M Nagar (70), Aligarh (70)	Hapur (47), Bijnor (49), Ghaziabad (50), Rampur (50), Kanpur Dehat (51), JP Nagar (51)	Hapur (47), Chandauli (47), JP Nagar (51), Bijnor (52)	Lucknow (38), Hapur (44), Chandauli (44), Balia (47), Kanpur Nagar (47), Hamirpur (47)	Chandauli (59), Azamgarh (62), Kashi Ram Nagar (63), Hapur (66), Meerut (66), Mahoba (66)	Chandauli (60), Mahoba (62), Kanpur Dehat (62), Meerut (64), Ballia (66)	Kanpur Dehat (62), Shahjahanpur (64), Mahoba (65), Kushinagar (68), Chitrakoot (68), Ballia (68)	Chitrakoot (59), Kanpur Dehat (60), Shahjahanpur (61), Kushinagar (63), Ballia (66)	Hapur, Bijnor, JP Nagar, Chandauli, Ballia

*() indicates score obtained by the districts

THANK YOU

