


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Admiral Devendra Joshi Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Admiral Devendra Kumar Joshi
Hon'ble Lt. Governor
U.T. of Andaman & Nicobar Islands, Port Blair
Andaman & Nicobar - 744101


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Alexander Hek Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

A handwritten signature in blue ink, appearing to read 'Harsh', is written over the typed name.

(Dr. Harsh Vardhan)

Shri Alexander Laloo Hek
Minister of Health & Family Welfare,
Government of Meghalaya
Meghalaya Secretariat
Meghalaya


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Alla Kali Srinivas Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Alla Kali Krishna Srinivas
Minister of Health, Family Welfare and Medical Education
Government of Andhra Pradesh
Velagapudi, Amravati
Andhra Pradesh


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Alo Libang Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011

Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in

निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011

Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri Alo Libang
Minister of Health & Family Welfare
Government of Arunachal Pradesh
Itanagar
Arunachal Pradesh - 791111


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Anil Vij Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri Anil Vij
Minister of Health
Government of Haryana
Chandigarh - 160001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri B Sriramulu Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri B Sriramulu
Minister of Health & F.W.
Government of Karnataka
Vidhana Soudha, Bengaluru
Karnataka - 560001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Balbir Sidhu Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri Balbir Singh Sidhu
Minister of Health & F.W.
Government of Punjab
Punjab Civil Secretariat
Chandigarh


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Banna Gupta Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Banna Gupta
Minister for Health, Medical Education & Family Welfare
Government of Jharkhand
Ranchi
Jharkhand - 834008


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Biplab Deb Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011

Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in

निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011

Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Biplab Kumar Deb
Hon'ble Chief Minister of Tripura
Government of Tripura
Agartala
Tripura - 799010


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Dineshwar Sharma Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Dineshwar Sharma, IPS,
Administrator
Union Territory of Lakshadweep, Kavaratti
Lakshadweep - 682555


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Dr. C. Vijaya Baskar Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Dr. C. Vijaya Baskar
Minister of Health & F.W. and Medical Education
Government of Tamil Nadu
Secretariat, Chennai.
Tamil Nadu - 600009


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Dr R. Lalthangliana Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

A handwritten signature in blue ink, appearing to read 'Harsh', is written over a horizontal line.

(Dr. Harsh Vardhan)

Dr R. Lalthangliana
Minister of Health & F.W.
Government of Mizoram
Aizawl
Mizoram - 796001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Etela Rajendra Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Etela Rajendra
Minister of Medical and Health
Government of Telangana
Telangana Secretariat, Hyderabad
Telangana - 500022


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार

Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri G. C. Murmu Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri G. C. Murmu

Hon'ble Lt. Governor of Jammu & Kashmir

Raj Bhawan

Jammu


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Himanta Sarma Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Himanta Biswa Sarma
Minister of Health & Family Welfare
Government of Assam
Guwahati
Assam - 781006


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार

Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Jai Pratap Singh Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri Jai Pratap Singh
Minister of Health & F.W
Government of U.P.
Lucknow
Uttar Pradesh - 226001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Jairam Thakur Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Jairam Thakur
Chief Minister and Minister of Health &
Family Welfare, Ayurveda
Government of Himachal Pradesh
Shimla
Himachal Pradesh - 171001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Smt. K.K. Shailaja Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011

Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in

निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011

Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Smt. K.K. Shailaja Teacher,
Minister of Health & Social Welfare
Government of Kerala
Thiruvananthapuram
Kerala - 695001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri L Jayanta Singh Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri L Jayanta Kumar Singh
Minister of Health & Family Welfare,
Government of Manipur
Imphal
Manipur - 795001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार

Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Sushri Mamata Banerjee Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011

Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in

निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011

Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Sushri Mamata Banerjee
Hon'ble Chief Minister of West Bengal
Government of West Bengal
Kolkata
West Bengal - 700001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Mangal Pandey Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Mangal Pandey
Minister of Health & Medical Education
Govt. of Bihar
Patna
Bihar - 800015


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार

Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Naba K Dass Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011

Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in

निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011

Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri Naba K. Dass
Minister of Health & F.W
Government of Odisha
Bhubaneswar
Odisha - 751001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Nitin Patel Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri Nitin Bhai Patel
Minister of Health
Government of Gujarat
Gandhinagar
Gujarat - 382010


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Praful Patel Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Praful Patel
Administrator
UT of Daman & Diu
Daman - 396220


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Praful Patel Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Praful Patel
Administrator
UT of Dadra & Nagar Haveli
Silvasa


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri R. K. Mathur Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri R. K. Mathur
Hon'ble Lt. Governor
UT of Ladakh
Raj Niwas,
Leh


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Rajesh Tope Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011
Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in
निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011
Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Rajesh Tope
Minister of Public Health and Family Welfare
Government of Maharashtra
Mantralaya, Mumbai
Maharashtra - 400032


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार

Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri S. Pangnyu Phom Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011

Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in

निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011

Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

A handwritten signature in blue ink, appearing to read 'Harsh'.

(Dr. Harsh Vardhan)

Shri S. Pangnyu Phom
Minister of Health & Family Welfare
Government of Nagaland
Kohima
Nagaland - 797001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Satyendra Jain Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri Satyendra Jain
Minister of Health and Social Welfare
Government of NCT of Delhi
Delhi - 110002


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Shivraj Chouhan Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Shivraj Singh Chouhan

Hon'ble Chief Minister & Chairman, State Health Society

Government of Madhya Pradesh

Bhopal

Madhya Pradesh


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार

Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Arjun Ghatani Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,


(Dr. Harsh Vardhan)

Shri Arjun Kumar Ghatani
Minister of Health Care, Human Services and F.W.
Government of Sikkim
Secretariat, Gangtok.
Sikkim - 737101


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Raghu Sharma Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011

Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in

निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011

Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

A handwritten signature in blue ink, appearing to read 'Harsh'.

(Dr. Harsh Vardhan)

Shri Raghu Sharma
Minister of Medical & Health, Family, Ayurveda.
Government of Rajasthan
Jaipur
Rajasthan - 302005


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri T S Deo Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri T S Singh Deo
Minister of Health
Government of Chhattisgarh
Raipur
Chhattisgarh - 492001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Thiru. Malladi Rao Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassaemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Thiru. Malladi Krishna Rao
Minister of Health & F.W.
Government of Puducherry
Puducherry - 605001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Trivendra Rawat Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- (a) Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- (b) Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.

कार्यालय: 348, ए-स्कंध, निर्माण भवन, नई दिल्ली - 110011 • Office: 348, A-Wing, Nirman Bhawan, New Delhi - 110011

Tele.: (O): +91-11-23061661, 23063513 • Telefax : 23062358 • E-mail : hfwminister@gov.in, hfm@gov.in

निवास: 8, तीस जनवरी मार्ग, नई दिल्ली - 110011 • Residence: 8, Tees January Marg, New Delhi - 110011

Tele.: (R): +91-11-23794649 • Telefax : 23794640


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

A handwritten signature in blue ink, appearing to read 'Harsh', is written over the typed name.

(Dr. Harsh Vardhan)

Shri Trivendra Singh Rawat
Hon'ble Chief Minister of Uttarakhand
Government of Uttarakhand
Dehradun
Uttarakhand - 248001


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार
Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri V.P. Badnore Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri V.P. Singh Badnore
Administrator
Union Territory of Chandigarh
Chandigarh - 160019


डॉ हर्ष वर्धन Dr Harsh Vardhan

स्वास्थ्य एवं परिवार कल्याण, विज्ञान और प्रौद्योगिकी
व पृथ्वी विज्ञान मंत्री, भारत सरकार

Union Minister for Health & Family Welfare,
Science & Technology and Earth Sciences
Government of India

सबका साथ, सबका विकास, सबका विश्वास
Sabka Saath, Sabka Vikas, Sabka Vishwas

D. O. LR No. Z-28015/25/2019-BC (NHM)

Dated April 16, 2020

Dear Shri Vishwajeet Rane Ji,

At the outset, I would like to appreciate the hard work being done by your team under your able leadership in effective management of COVID-19.

2. You would agree that availability of blood in the blood banks, both public and private, for addressing various exigencies and emergencies is essential. We are also cognizant of the situation that due to restrictions, it may not be possible to organize blood donation camps. However, at the same time, it is necessary to ensure sufficient availability of blood, especially for people needing regular blood transfusion on account of blood disorders such as Thalassemia, Sickle Cell Anemia and Hemophilia etc.

3. Keeping in view the present peculiar situation due to COVID-19, I shall be grateful if the following measures, *inter alia*, are taken to ensure adequate availability of blood in the blood banks, namely: -

- Appeal for Blood donation from Hon'ble Chief Minister and yourself may be published in local dailies and telecast and broadcast in local media channels.
- Use of e-Raktkosh portal as a single point for maintaining records of donors as well as providing real-time information on status of current stocks of each blood group may be encouraged. The prospective blood donors may be asked to register on the portal. Blood Banks in your state may also be directed to update blood availability in the e-Raktkosh portal regularly.


- (c) States may make necessary arrangements for sending blood collection and transportation vans or any other hired vehicles, to maintain adequate availability of blood in an area.
- (d) States may adopt flexible timings and may also like to extend the hours of fixed and mobile donor sessions. It may be suggested to donors to come in a staggered manner for blood donation and social distancing norms are maintained.
- (e) All voluntary donors may be given passes for smooth movement and such donors donating blood during this critical time may be given Special Certificates.
- (f) Extra safety measures should be taken at the Blood Donation Centers, pertaining to infection prevention and personal protection such as regular hand washing, wiping down donor-touched areas, using sterile collection sets for every donation and preparing the arm with an aseptic cleanser.
- (g) Assured availability of iron chelating agents and anti-hemophilia factors at hospitals, where Thalassemic and Hemophilic patients avail the services, may also be ensured.

With regards

Yours sincerely,

(Dr. Harsh Vardhan)

Shri Vishwajeet Rane
Minister of Health Minister
Government of Goa
Khorlim - Mapusa, Panaji
Goa - 403507