

मिशन
लसीकरण

कोरोनापासून सवचि संरक्षण

BJS
Bharatiya Jain Sanghatana

FORCE

MISSION LASIKARAN

(Supporting Pune, Pimpri-Chinchwad and Ahmednagar
Municipal Corporations in implementation
of the Covid-19 Vaccination Program)

PROGRESS REPORT
(3rd March to 31st May 2021)

**BJS's support in
PMC'S MISSION LASIKARAN
PUNE**

Centers Supported by BJS - 39

**BJS's support in
PCMC'S MISSION LASIKARAN
PIMPRI CHINCHWAD**

Centers Supported by BJS - 08

MISSION LASIKARAN PROGRESS REPORT (3rd March to 31st May 2021)**Index**

Foreword	1
BJS-Force Motors Partnership	2
Mission Lasikaran.	3
Program Context and Need	
Program Components	
Swagat Kaksh	
Prachar Raths	
Approval by the Government of Maharashtra	6
Signing of MoUs with Municipal Corporations	7
Start-up Activities	7
Program Launch, Recruitment and Training of Volunteers	8
Awareness and BCC/IEC Material	9
Implementation	10
Progress	11
Mass Awareness and Social Media Campaigns	12
Vaccine Challenges	13
Annexures	

BJS FORCEमिशन
लसीकरण

स्वागत कक्ष

लसीकरण नावनोंदणी

- लसीकरणासाठी कोविन 2.0/आरोग्य सेतू अप्रवर पूर्वनोंदणी केली असल्यास योग्य तारीख आणि आवश्यक कागदपत्र सोबत असल्याची कृपया खात्री करून घ्यावी. आपली लसीकरणाची वेळ येईपर्यंत रांगेमध्ये थांबावे.
- लसीकरणासाठी पूर्वनोंदणी करणे आवश्यक आहे. नावनोंदणी केली नसल्यास 'भारतीय जैन संघटना' (बीजेएस) च्या स्वयंसेवकांकडून नावनोंदणीची प्रक्रिया समजून घ्यावी.

आवश्यक कागदपत्रांची पडताळणी

- नोंदणी व पडताळणीसाठी खालीलपैकी कोणतेही एक वैध कागदपत्र सोबत ठेवावे. आधारकार्ड | मतदान ओळखपत्र | पासपोर्ट | ड्रायडिंग लायसन्स | पॅनकार्ड | NPR स्मार्ट कार्ड | पेन्शन पासबुक
- नावनोंदणी केलेल्या सर्वांना लसीकरणासाठी रांगेमध्ये सोडले जाईल, तरी सर्वांनी स्वयंशिस्त पाळावी व लसीकरण अधिकारी/ स्वयंसेवकांना पूर्ण सहकार्य करावे.

लसीकरण - निरीक्षण कक्ष

- लस टोचून घेतल्यानंतर अर्धा तास निरीक्षण कक्षामध्येच शांतपणे बसावे.
- यावेळी कोणताही त्रास झाल्यास लसीकरण अधिकारी/ स्वयंसेवकांना सांगावे.

खबरदारी...लसीकरणानंतर

- लस घेतल्यानंतरसुद्धा प्रतिबंधात्मक उपायांचे पालन सुरुच ठेवावे.
 - ✓ नेहमी मास्क वापरणे.
 - ✓ सॅनिटायझर/साबणाने हात स्वच्छ करणे.
 - ✓ कायम सुरक्षित अंतर ठेवणे.
 - ✓ लक्षणे दिसताच टेस्ट करणे.
 - ✓ लक्षणे दिसताच स्वतःला विलग करणे.

लसीकरण	लसीचा प्रकार	तारीख
पहिला डोस		
दुसरा डोस		

लसीचा प्रकार व तारीख लक्षात राहावी, याकरिता येथे नोंद करून हा कागद जपून ठेवावा.

आम्ही आहोत तत्पर आपल्या सेवेसाठी - भारतीय जैन संघटना

Foreword

India began its COVID-19 vaccination program, one of the largest in the world, in January 2021 giving hope to more than a billion people that the chain of transmission of the virus will be broken sooner than later. Looking at the enormity of the challenge, and the fact that that country was planning such a massive vaccination program for adult population for the first time ever, several implementation level challenges were anticipated at the start of the program. Taking cognizance of this fact, the central government identified specific roles and responsibilities for different stakeholders in the program, including civil society organizations and corporates, inviting their wholehearted participation to help make the program a true Jan Andolan.

Shantilal Muttha
Founder

The central government's operational guidelines articulated role of NGOs in the vaccination program as assisting with "IEC activities with focus on addressing vaccine hesitancy and vaccine eagerness, and supporting the local administration and vaccination teams in site management and smooth flow of beneficiaries."

BJS was already at the forefront of fighting the COVID-19 pandemic in Maharashtra. Beginning March 2020, the partnership between BJS and Force Motors had demonstrated its strong resolve to fight the pandemic by implementing comprehensive programs in Pune, Pimpri-Chinchwad, Ahmednagar and many other municipal areas in the state. I take this opportunity to sincerely thank Dr. Abhay ji Firodia and Shri. Prasan Firodia along with the entire team at Force Motors for their strong support to BJS throughout this pandemic for implementing high-impact, community-centric responses to mitigate the challenges faced by common people.

This joint initiative of BJS with Force Motors once again demonstrates the enduring commitment of the partnership to support the Government of Maharashtra and the Municipal Corporations of Pune, Pimpri-Chinchwad and Ahmednagar in times of need. The Mission Lasikaran program, a first-of-its-kind initiative in the country, provided support and relief to lakhs of common citizens at vaccination centres, created mass awareness on COVID-19 vaccination and assisted municipal corporations to roll out a smooth vaccination program by effectively dealing with vaccine hesitancy and eagerness among people.

Implementation of Mission Lasikaran is still in progress. I am sure this interim report provides a useful summary of key actions taken as part of this project thus far with insights into the challenges faced by teams on the ground, and the manner in which those were successfully addressed.

Once again, I extend my sincere thanks and deep gratitude to Dr. Abhay ji, Shri. Prasan and the entire Force Motors family for their unstinting support.

BJS-Force Motors Partnership

Bharatiya Jain Sanghatana's association with the Firodia family dates back three decades and involves three generations. Late Shri. Navalmalji Firodia has been a mentor, an idol and a guiding force for Shri. Shantilal Muttha, the founder of BJS, in his long and arduous journey in social development. This extraordinary legacy of partnership continued with Dr. Abhayji Firodia steadfastly supporting BJS in providing relief to the draught-affected farmers in Ahmednagar district.

During the COVID-19 crisis too, Dr. Abhay ji and Shri. Prasan extended their strong support to BJS for implementing strategic COVID-mitigation projects for the benefit of the people of Maharashtra. The Mobile Dispensary Seva (Doctor at your Doorstep) program implemented during the lockdown in early 2020 utilized 135 mobile clinics in Pune, Pimpri-Chinchwad and in other cities of Maharashtra, clocking more than 5,000 vehicle days to conduct health checks of about 9.4 lakh people, also referring more than 10,800 symptomatic cases for early COVID testing. During the phased unlock beginning June last year, the Mission Zero program conducted more than 2 lakh Antigen and RT-PCR tests for people in hotspots and containment zones. Prachar Rathes were used to generate mass awareness along with other BCC/IEC material, widely distributed and disseminated in all program areas. When the country launched the COVID vaccination drive early this year, the Firodia family continued its support to BJS programs assisting the state government and local administrations with smooth implementation of the vaccination program.

Their unconditional support to BJS' work stands in testimony to the exceptional value built into this strong partnership through decades of association. BJS takes this opportunity to express its deep gratitude to the Firodia family and Force Motors for their unwavering support.

Mission Lasikaran

Program Context and Need:

The Government of India took cognizance of the possible challenges in implementing the vaccination program as it was the first time ever the country was vaccinating its entire adult population. Some of these anticipated challenges were:

- Scale of the program – vaccinating the entire adult population of the country.
- Creating timely and large-scale awareness about the program through authentic and verified sources of information.
- Establishing and maintaining connect with the large pool of eligible citizens for vaccination, both before and after the vaccination process.
- Support in terms of technology, program and site management services.
- Implementing communication strategies to address vaccine hesitancy and vaccine eagerness among people.

There was therefore an inescapable need to involve different stakeholders in the program, especially NGOs, civil society organizations and the corporate sector to assist with tackling implementation level challenges and to make the program a Jan Andolan. The government therefore called upon NGOs and the corporate sector to contribute, especially in BCC/IEC interventions focusing on addressing vaccine hesitancy and vaccine eagerness, and for site management to ensure a smooth flow of beneficiaries at vaccination centres.

Answering this call to action, BJS and Force Motors conceptualized the Mission Lasikaran program to support government vaccination centres in Pune, Pimpri-Chinchwad and Ahmednagar cities.

Program Components:

The program was designed basis a series of meetings between BJS and the Divisional Commissioner, District Collector, Corporation Commissioners, CEO Zilla Parishad and COVID Task Force members. The design of the program was also informed by the gaps and requirements on the ground in the municipal corporation areas of Pune, Pimpri-Chinchwad and Ahmednagar.

Key components of the program were as follows:

1. Swagat Kaksh:

Swagat Kaksh served as a help desk for citizens at vaccination centres. It was set-up at the entrance of the vaccination centre to ensure maximum visibility and convenience for citizens. Based on location and availability of infrastructure, Swagat Kaksh functioned from a room adjoining the vaccination centre or from a temporary shelter close to the entrance area of the centre. It was branded appropriately with Mission Lasikaran creatives and logos of supporting partners; and staffed with two volunteers, a computer and a public announcement system.

Its working hours were aligned with the functional timings of vaccination centres to help citizens easily access following services:

- Assistance for registered citizens arriving at the centre for vaccination.
- Guidance for citizens arriving at the centre with vaccination-related queries.
- Display of awareness/IEC material explaining the vaccination process and addressing vaccine hesitancy.
- Handout IEC material, comprehensively explaining all aspects of COVID-19 and its vaccination.
- Public announcements of key vaccination-related messages.
- Site management to ensure a smooth flow of beneficiaries at the centre.

- Awareness material in the observation room with key messages on vaccine safety, protection from COVID-19 after vaccination, and responsible action seeking public participation.
- Selfie-point in the observation room to motivate citizens for vaccination.

2. Prachar Rath:

The concept of Prachar Rath used in BJS-Force Motors COVID-19 programs in 2020 was reintroduced to support the vaccination program. Prachar Rath vehicles were branded with Mission Lasikaran creatives and logos of supporting partners. The vehicles were deployed to cover the target population systematically with key messages through public announcements and distribution of IEC material. Prachar Rathes were staffed with a driver and a volunteer, and offered the following services:

- Public announcements to encourage citizens for vaccination.
- Information about COVID-19 vaccination, registration process etc.
- Jingles on different COVID-19 themes with related key messages.
- IEC material handouts to citizens explaining all aspects of COVID-19 vaccination.

Approval by the Government of Maharashtra

In early February, BJS initiated discussions with the Government of Maharashtra for implementing the Mission Lasikaran program in the state. Concept notes for important activities were developed and presented to the Hon'ble Health Minister of Maharashtra, Shri. Rajeshji Tope. The Hon'ble Minister later visited BJS office and held extensive discussions with Shri. Shantilal Muttha wherein details of the proposed program were discussed. Based on BJS' request, the Ministry of Health, Government of Maharashtra accorded its approval to implement Mission Lasikaran in the state in alignment with the guidelines promulgated by the Central and State Governments.

Approval by Government of Maharashtra:

जा.क्र./मंत्री/सा.आ.व.कु.क./सी.आय.पी./जा.का. ३२/२०२१

सत्यमेव जयते

राजेश टोपे

मंत्री, सार्वजनिक आरोग्य व कुटुंब कल्याण
महाराष्ट्र राज्य

दिनांक : १८.०१.२०२१

प्रति,
श्री. शांतिलाल मुथ्था
संस्थापक,
भारतीय जैन संघटना,
पुणे.

विषय : लसीकरण संदर्भात विविध उपक्रमांना परवानगी मिळणेबाबत.
संदर्भ : आपले दिनांक १३ जानेवारी २०२१ चे पत्र.

महोदय,

वरील विषया संदर्भात बीजेएस टीमच्या वतीने दिनांक १३ जानेवारी रोजी या Vaccination Distribution Campaign संदर्भात मंत्रालयातील दालनामध्ये सादरीकरण देण्यात आले होते. बीजेएसने कोविडच्या कालावधीमध्ये लॉकडाऊननंतर आतापर्यंत मोबाईल डीस्पेंसरी सेवा, मिशन झिरो, ब्लड डोनेशन, कोविड केअर सेंटर चालविणे व Awareness Campaign असे बरेच कार्य केले आहे. धारावी, मालेगाव, मुंबई, ठाणे, पुणे या Hotspot मध्ये सुद्धा बीजेएसने मोलाचे सहकार्य केले आहे. या पार्श्वभूमीवर आधारित बीजेएसने Vaccination Distribution मध्ये राज्य शासनाला मोठ्याप्रमाणावर सहकार्य करण्याचे ठरविले आहे, त्याबद्दल आम्ही आपले स्वागत करीत आहोत.

लसीकरण कार्यक्रमाच्या अवेअरनेस साठी केंद्र व राज्य शासनाने जाहीर केलेल्या मार्गदर्शक सूचनांवर आधारित आपण स्वयंसेवी संस्था म्हणून एक जनआंदोलन तयार करण्याच्या दृष्टिकोनातून, सर्वसामान्य जनतेला सहकार्य मिळवून देण्यासाठी स्थानिक प्रशासनाला आपण मदत करीत आहात. त्यामुळे महाराष्ट्रातील जनतेला नक्कीच फायदा होईल. राज्य शासन अथवा स्थानिक प्रशासन यांच्याकडून कोणताही आर्थिक मोबदला न स्विकारता खालील उपक्रम संपूर्ण महाराष्ट्रात राबविण्यासाठी परवानगी देण्यात येत आहे.

१. केंद्र व राज्य शासनाच्या मार्गदर्शक सूचनांप्रमाणे Awareness Campaign करणे.
२. १५-५० वयोगटातील युवकांना मोटीव्हेट करून इतर वयस्कर व को-मॉरबीड व्यक्तींना आधी लस देण्यासंदर्भात व नंतर आपण लस घेण्यासंदर्भात #YouFirst Campaign सुरु करणे.
३. लसीकरण सेंटरच्या बाहेर गेटवर स्वागत कक्ष चालविणे.
४. नागरिकांच्या लसीकरणानंतरचा पाठपुरावा करणे.

वरील चारही प्रकारचे कार्य महाराष्ट्रामध्ये करण्यासाठी आपणास परवानगी देण्यात येत आहे.

कळावे,

राजेश टोपे

कार्यालय : ४०३, चौथा मजला (मुख्य इमारत), मंत्रालय, मुंबई - ४०० ०३२. (महाराष्ट्र)

निवास : 'अंजिक्य' भाग्यनगर, जुना जालना, जालना - ४३१ २०३. (महाराष्ट्र)

Signing of MoUs with Municipal Corporations

Separate MoUs were signed with PMC, PCMC and AMC to implement the program in their respective areas. The program was initiated in PMC areas on 6th March, in PCMC areas on 17th March and in AMC areas on 16th March 2021. All creatives and key messages used as part of Swagat Kaksh and Prachar Rath were approved by the respective Municipal Corporation prior to use. The dashboard of Mission Lasikaran was shared with all three municipal corporations on a daily basis.

Start-up Activities

BJS had separate meetings with the Municipal Commissioners of PMC, PCMC and AMC following which it received the list of government vaccination centers from all three municipalities. The total number of vaccination centres in PMC was 40, whereas the same was 8 in PCMC and 7 in Ahmednagar.

Subsequently, BJS had meetings with the Dean/In-charge of hospitals where the vaccination centres were functioning to brief them about BJS' work in COVID-19 and its association with the respective municipal corporation to assist with the vaccination program. The specific roles and responsibilities of BJS vis-à-vis the vaccination centre were discussed and clarified with the Dean/In-charge of hospitals, and assistance needed from the hospital – such as space for setting-up the Swagat Kaksh, furniture, electricity and other facilities – was also communicated and agreed-upon. Sharing of vaccination data with BJS was also discussed and agreed to.

Program Launch, Recruitment and Training of Volunteers

The Mission Lasikaran program was launched in Pune on 6th March 2021, in Pimpri-Chinchwad on 17th March and in Ahmednagar on 16th March 2021.

The program team consisted of 74 volunteers, 9 team in-charges and one program manager each for PMC, PCMC and Ahmednagar. Detailed training was conducted at BJS head office for these team members. Roles and responsibilities of each team member was clarified and mock vaccination sessions were conducted during the training to demonstrate and practice how to politely and effectively manage vaccination sites and handle people visiting vaccination centres; and how to meaningfully interact and coordinate with the hospital management.

BJS's & Force Motor's Support to Vaccination Centers at Government Hospitals

Awareness

Audio-Visual talk shows on vaccination program featuring Home Minister of Maharashtra

Creatives for BCC/IEC interventions and premise branding were developed, produced and deployed with the help of Ranniti, a Pune-based strategic communication agency. Brochures, flyers, flex boards, hoardings, banners, selfie-points and other IEC material were developed as part of the program package. All these material were immediately dispatched and made available at all centres in Pune, Pimpri-Chinchwad and Ahmednagar.

BCC/IEC Material

मिशन लसीकरण

मिशन लसीकरण

स्वागत कक्ष

**सुलभ प्रक्रिया, परिपूर्ण नियोजन,
सर्वचि होईल सुरक्षित जीवन.**

नोंदणी

लसीकरणासाठी कोविन 2.0/आरोग्य सेतू ॲपवर नोंदणी करावी.

लसीकरण केंद्रामध्ये नोंदणी करण्यासाठी स्वयंसेवकाकडे संपर्क करावा.

पडताळणी

पडताळणीसाठी कोणतेही एक वैध कागदपत्र सोबत ठेवावे.

कॉमोबीड रुग्णाने अधिकृत वैद्यकीय अधिकाऱ्याचे कॉमोबीडिटी प्रमाणपत्र आणावे.

लसीकरण

लस घेतल्यानंतर 30 मिनिटे निरीक्षण कक्षामध्येच थांबावे.

लसीकरण केंद्रामध्ये स्वयंशिक्षित पाळावी आणि शततापूर्ण वातावरण ठेवावे.

कोविड-19 लसीकरणासाठी नोंदणी करणे आवश्यक आहे. नोंदणीसाठी कोणतेही एक कागदपत्र सादर करावे.

- आधारकार्ड
- मतदान ओळखपत्र
- पासपोर्ट
- ड्रायव्हिंग लायसन्स

- पॅनकार्ड
- NPR स्मार्ट कार्ड
- पेन्शन पासबुक

लस घेतल्यानंतर सुद्धा प्रतिबंधात्मक उपायांचे नियमितपणे पालन करावे

नेहमी मास्क वापरणे

सॅनिटायझर किंवा साबणाने हात स्वच्छ करणे

कायम सुरक्षित अंतर ठेवणे

लक्षणे दिसताच टेस्ट करणे

लक्षणे दिसताच स्वतःला विलग करणे

Implementation

BJS had initially developed Standard Operating Procedures for implementing the Mission Lasikaran program. However, immediately after launch of the program it realized that each hospital where vaccination centres were located operated differently with variations in the processes followed for most aspects of the vaccination program. Therefore, BJS quickly customized its approach and adopted the processes suggested by respective hospital. This flexible approach and cooperation extended by the BJS team helped to develop excellent rapport with the hospitals and the vaccination teams, who instantly recognized and appreciated the value of services provided by BJS team members. As a result, citizen help desks were successfully established and began functioning in all vaccination centres soon after the program launch. Volunteers at Swagat Kaksh provided assistance and guidance to people from 9 AM to 6 PM every day except on weekly offs when the vaccination centre remained closed.

WhatsApp groups were created for volunteers, program staff and head office functionaries to receive daily updates and to facilitate effective interactions among all team members. All volunteers were supported by respective team in-charges and well guided by the Program Manager. Volunteers used a variety of modes, including SMS, WhatsApp messages and interpersonal communication to coordinate and deliver their services to the beneficiaries. All activities were monitored and citizen interactions were handled with tact, patience and Sevabhav to ensure effective service delivery.

COVID-19 Vaccination मिशन लसीकरण BJS FORCE Report BJS's support to vaccination centers at PMC government hospitals (6 Mar To 31 May 2021)		
Summary	Daily count 31-May-2021	Cumulative count From 6-Mar-2021
Number of centers (40)	15	40
1st Dose of vaccination	191	2,95,868
2nd Dose of vaccination	271	98,072
Persons vaccinated	462	3,93,940

COVID-19 Vaccination मिशन लसीकरण BJS FORCE Report BJS's support to vaccination centers at PCMC government hospitals (17 Mar To 31 May 2021)		
Summary	Daily count 31-May-2021	Cumulative count From 17-Mar-2021
Number of centers (8)	8	8
1st Dose of vaccination	138	58,850
2nd Dose of vaccination	448	34,097
Persons vaccinated	586	92,947

COVID-19 Vaccination मिशन लसीकरण BJS FORCE Report BJS's support to vaccination centers at Ahmednagar government hospitals (16 Mar To 31 May 2021)		
Summary	Daily count 31-May-2021	Cumulative count From 16-Mar-2021
Number of centers (7)	5	7
1st Dose of vaccination	1,694	29,829
2nd Dose of vaccination	431	16,149
Persons vaccinated	2,125	45,978

Daily dashboard information was shared with all municipal corporations regularly. All events that occurred in the field were captured by BJS media teams who developed daily dissemination material and circulated them on social media and through WhatsApp using the BJS network and the handles of respective municipal corporations.

Regular coordination meetings were held with officials of municipal corporations; and frequent field visits by team in-charges enabled timely guidance and assistance to volunteers for problem solving. This was a key factor in keeping the motivation and enthusiasm high among volunteers who provided citizen services with full responsibility.

Progress

As of 31st May 2021, Mission Lasikaran provided assistance to 532,065 citizens who visited vaccination centres in Pune, Pimpri-Chinchwad and Ahmednagar. It has also conducted Rapid Antigen tests for 63,764 citizens in Pimpri-Chinchwad and Ahmednagar to help identify positive cases as a value-added service as requested by respective municipal corporations.

Activities	PMC	PCMC	AMC	Total
Start date 	06 March	17 March	16 March	-
# of vaccination centers covered 	40	8	7	55
# of coordinators and volunteers engaged 	57	11	19	87
# of persons reached through Citizen Help Desk services 	393,940	92,947	45,178	532,065
# of persons underwent Rapid Antigen tests 	-	40,899	22,865	63,764

Mass Awareness and Social Media Campaigns

The awareness and social media campaigns conducted by the Mission Lasikaran program received excellent visibility across platforms and social media channels. More than 8 lakh copies of IEC material on various aspects of COVID-19 and vaccination were directly distributed to citizens through the Swagat Kaksh. Outdoor displays and mid-media were used to further increase mass awareness. A summary of the progress achieved as of 31st May 2021 is given in the following table.

Platforms/Activities and Reach achieved			
	People reached: 21,55,479 Posts engagement: 196,264		
	People reached: 26,000 Posts engagement: 1,700 BJS posts: 198	Impressions: 30,000 Video views: 517	
	People engaged: 5,200 BJS Tweets: 269		
	Posts per day: 6 , BJS posts: 540 , Reach: 3,24,000		
	Channel views: 28,518 Impressions: 1,22,800		
E-News Channels	Times of India Sakal Pune Mirror	Hindustan Times Maharashtra Lokmanch Punekar News	
Distribution of IEC material 8,00,000	OOH displays/ Posters 1,500	VMDs 149	covering the entire population of Pune, Pimpri-Chinchwad and Ahmednagar

Vaccine Challenges

The Mission Lasikaran program provided tremendous learnings in terms of the ground level challenges and apprehensions in people's minds about the vaccination program. Some of the key vaccination related challenges captured by the program through its citizen interactions are as follows:

- Fear of hospital, side effects, getting infected, injection phobia
- Doubts about vaccination and its effect on comorbidities
- Unable to decide between Covishield and Covaxin – which one has fewer side effects
- Lack of assurance on protection even after vaccination
- Loss of income/wages in accessing vaccination – long waiting time
- Accessibility challenges – distance, time
- Lack of trust in the health system
- Confusion due to frequent changes in schedules, non-availability of vaccine etc.
- Practical difficulties in coping with the systems set-up by hospitals
- Lack of information about the effect of vaccine in specific social groups
- Technical issues with registration, documentation – no document proof, not knowing the DOB
- Interference by local representatives, influencers

Annexures: MoU

महाराष्ट्र MAHARASHTRA

2020

BA 924139

अनु.क्र. 51582 दि 1 FEB 2021 मु.शु. रक्कम 500

दस्ताचा प्रकार कालीन

दस्त नोंदणी करणार आहेत का ? होय/नाही.

मिळकतीचे वर्णन

मुद्रांक विकत घेणाऱ्याचे नांव भारतीय गैर न्यायिक

पत्ता दिल्ली न्यू फोर्ड

दुसऱ्या पक्षकाराचे नांव Pmc

हस्ते व्यक्तीचे नांव व पत्ता प्रसन्ना

संजय रंगनाथ चौधरी

परवाना क्र. 2209998

904, कसबा पेठ, पुणे-41

मुद्रांक विकत घेणाऱ्याची सही.

ज्या कारणासाठी ज्यांनी मुद्रांक खरेदी केला त्यांनी त्याच कारणासाठी

मुद्रांक खरेदी केल्यापासून 6 महिन्यात वापरणे हे शर्त आहे

MEMORANDUM OF UNDERSTANDING

This Memorandum of Understanding (hereinafter referred to as 'MoU') entered on the 8th day of February, 2021 at Pune by and between:

The Pune Municipal Corporation ("The Corporation"), as party of the First Part

AND

A consortium comprising Bharatiya Jain Sanghatana and Force Motors (hereinafter collectively referred to as "BJS-FM") as party of the Second Part

Annexures: Social Media Posts

#BJSMission

BJS **FORCE**

Pune Mayor Shri Murlidhar Mohol visited Sutar Hospital, Kothrud to review arrangements at the vaccination centre. BJS volunteers briefed him about the work being carried by us through specially set up Swagat Kaksh.

www.bjsindia.org

#BJSMission

BJS **FORCE**

युगपुरुष छत्रपती शिवाजी महाराज हॉस्पिटल इंदिरानगर येथे जेष्ठ समाजसेवक बाबा आढाव यांनी सपत्निक घेतली लस. लसीकरण केंद्रावरील बीजेएसच्या व्यवस्थापन कार्याचे केले कौतुक.

#BJSMission

BJS **FORCE**

न्यायाधीश श्री. व्यंकटेश नाशिककर यांनी घेतली कोरोना लस शिवाजीनगर जिल्हा न्यायालयाच्या दिवाणी विभागाचे प्रमुख न्यायाधीश श्री. व्यंकटेश नाशिककर यांनी नामदेवराव शिवकर हॉस्पिटल, वानवडी येथे कोरोना लसीचा पहिला डोस घेतला. यावेळी त्यांनी बीजेएस व फोर्स मोटर्स लिमिटेडच्या स्वयंसेवकांशी संवाद साधला आणि समाधान व्यक्त केले.

www.bjsindia.org

#BJSMission

BJS **FORCE**

ससून रुग्णालय लसीकरण केंद्रावरील व्यवस्थापनात बीजेएस स्वयंसेवकांचे योगदान. माजी खासदार श्री. किरीट सोमय्या यांनी केले बीजेएसच्या कार्याचे कौतुक.

www.bjsindia.org

#BJSMission

BJS **FORCE**

दि. ०२.०४.२०२१, कासारवाडी हिस्सेसती

क्षणाक्षणासाठी आहो आमची साथ!

लसीकरणासाठी आलेल्या महिलांस नोंदणीपासून ते लसीकरणपर्यंत अशा सर्व प्रकारची मदत बीजेएस स्वयंसेवक मोठ्या आस्थेने करीत आहेत.

www.bjsindia.org

#BJSMission

BJS **FORCE**

आम्ही सारे लस घेणारच! इतरांनाही घ्यायला सांगणारच!

लसीकरण केंद्रावर बीजेएसकडून उपलब्ध झालेल्या माहिती पत्रकाचा उपयोग झाल्याबद्दल समाधान व्यक्त करताना नागरीक.

www.bjsindia.org

#BJSMission

BJS **FORCE**

एकमेकांना देऊ मदतीचा हात मिळूनी सारे करू कोरोनावर मात

एका महीन्यापासून पुणे शहरातील ५० लसीकरण केंद्रावर बीजेएस आणि फोर्स मोटर्स लिमिटेडचे स्वयंसेवक नागरिकांच्या मदतीसाठी झोमून देऊन अतिरिक्त काम करीत आहेत.

खरोखर सार्ताच्या मदतीने आणि सारकींच अलग कोठेच विचणुन मात करू शकणार आहोत.

दि. ०२.०४.२०२१, इमरत पुनू हॉस्पिटल, कावठ

www.bjsindia.org

Whatsapp Creative Posts

Facebook

Bharatiya Jain Sanghatana (BJS), Pune posted a video to the playlist Discussion With Health Minister Shri Rajeshji Tope. 1 April · 🌐

महाराष्ट्र राज्याचे मा. आरोग्यमंत्री श्री. राजेशजी टोपे आणि ज्येष्ठ समाजसेवक श्री. पालिताला मुखाचा पोषे विशेष चर्चासत्र. भाग १
सध्याच्या परिस्थितीबाबत आपल्या मनातील सर्व प्रश्नांची उत्तरे मिळवण्यासाठी हा किडिओ नक्की पहा.
Rajesh Tope Maharashtra DIGIPR Force Motors Ltd. Credai MCHI @Desh Apnayein #BJSMission #fightagainstcorona #चर्चासत्र #महाराष्ट्र #लसीकरण #SupportVaccination CMOMaharashtra

भाग १ : नवीन कोरोनाचा वाढता प्रादुर्भाव

9:27

BHARATIYA JAIN SANGHATANA (BJS), PUNE
भाग १ : नवीन कोरोनाचा वाढता प्रादुर्भाव [Learn More](#)

Performance for your post

94,105 People Reached

31,795 3-second video views

133 Reactions, comments & shares

102 Like	89 On post	13 On shares
3 Love	3 On post	0 On shares
1 Comments	0 On Post	1 On Shares
27 Shares	27 On Post	0 On Shares

4,386 Post Clicks

1,394 Clicks to Play	1,588 Link clicks	1,404 Other Clicks
----------------------	-------------------	--------------------

NEGATIVE FEEDBACK

1 Hide post	0 Hide all posts
0 Report as spam	0 Unlike Page

Reported stats may be delayed from what appears on posts

BJS Bharatiya Jain Sanghatana (BJS), Pune 9 April · 🌐

#पुणे आणि #पिंपरी-चिंचवड शहरात #कोरोना रुग्णांना वेडससाठी मदत हवी असल्यास नागरिकांनी त्वरित संपर्क साधावा.
प्रशासन आपल्या मदतीसाठी सदैव तत्पर आहे.
Force Motors Ltd. PMC Pune Pimpri Chinchwad Municipal CorporationStepOne

#COVID19 #लसीकरण #BJSMission #GetVaccinated #Vaccination2021 #missiontaskaran #MissionVaccination #SupportVaccination #PuneFightsCorona

पुणे आणि पिंपरी-चिंचवड शहरात कोरोना रुग्णांना वेडससाठी मदत हवी असल्यास नागरिकांनी त्वरित संपर्क साधावा.
प्रशासन आपल्या मदतीसाठी सदैव तत्पर आहे.

पुणे शहर हेल्पलाईन क्रमांक
०२० - २५५०२१०६
०२० - २५५०२१०७
०२० - २५५०२१०८
०२० - २५५०२१०९
०२० - २५५०२११०

Performance for your post

48,231 People Reached

1,566 Reactions, comments & shares

1,316 Like	1,258 On post	58 On shares
7 Love	7 On post	0 On shares
40 Comments	35 On Post	5 On Shares
203 Shares	195 On Post	8 On Shares

3,938 Post Clicks

1,568 Photo views	19 Link clicks	2,351 Other Clicks
-------------------	----------------	--------------------

NEGATIVE FEEDBACK

0 Hide post	0 Hide all posts
0 Report as spam	0 Unlike Page

Reported stats may be delayed from what appears on posts

BJS Bharatiya Jain Sanghatana (BJS), Pune 15 April · 🌐

#MissionZERO2 aims to #BreakTheChain of COVID19 in PCMC.
Free Rapid Antigen Tests for citizens are being done for those who have COVID like symptoms.
Pimpri Chinchwad Municipal Corporation Force Motors Ltd. StepOne...
See more

Performance for your post

53,082 People Reached

999 Reactions, comments & shares

978 Like	975 On post	3 On shares
5 Love	5 On post	0 On shares
5 Comments	5 On Post	0 On Shares
11 Shares	8 On Post	3 On Shares

8,764 Post Clicks

5,707 Photo views	22 Link clicks	3,035 Other Clicks
-------------------	----------------	--------------------

NEGATIVE FEEDBACK

0 Hide post	0 Hide all posts
0 Report as spam	0 Unlike Page

Reported stats may be delayed from what appears on posts

BJS Bharatiya Jain Sanghatana (BJS), Pune 20 March · 🌐

तस वेतलेल्या नागरिकांच्या काय आहेत प्रतिक्रिया?
वेकूवात पहिला डोस वेतलेल्या फार्मासिट प्रदीप हुंदेकर यांचा अनुभव.
#SupportVaccination #Vaccination2021 #BJSMission

BJSINDIA.ORG
Welcome to BJS [Learn More](#)

Performance for your post

50,237 People Reached

13,332 3-second video views

90 Reactions, comments & shares

78 Like	78 On post	0 On shares
1 Love	1 On post	0 On shares
7 Comments	7 On Post	0 On Shares
4 Shares	4 On Post	0 On Shares

5,859 Post Clicks

1,710 Clicks to Play	3,174 Link clicks	975 Other Clicks
----------------------	-------------------	------------------

Tweeter

BJS Bharatiya Jain Sanghatana @BJS_India · Apr 27

पुणे शहरातील सर्व नागरिकांना वेडस करून देण्यासाठी नागरिकांचा उत्तुर्भाव प्रतिसाद मिळाला.
@PMCPune @ForceMotorsFML @Projectstepone

इंदुमती खन्ना हॉस्पिटल येथे लसीकरणाला दुसऱ्या डोसला सुरुवात झाली आहे.
पहिला डोस नंतर दुसऱ्या डोसला नागरिकांचा भरघोस प्रतिसाद मिळत आहे.

Impressions 1,237

Total engagements 35

Media engagements 22
Detail expands 4
Retweets 3
Likes 2
Hashtag clicks 2
Profile clicks 2

BJS Bharatiya Jain Sanghatana @BJS_India · Apr 16

#कोरोनाला रोखण्यासाठी #लसीकरण अत्यावश्यक.
नागरिकांनी त्वरित लसीकरण करून घ्यावे.
@ForceMotorsFML @Ahmadnagar @Projectstepone

कोरोनाला रोखण्यासाठी लसीकरण अत्यावश्यक

Impressions 1,086

Total engagements 26

Media engagements 11
Retweets 7
Likes 6
Detail expands 1
Hashtag clicks 1

BJS Bharatiya Jain Sanghatana @BJS_India · Apr 29

पुणेनगराचे महापौर मा. @mohol_murli_dhar जी यांचे मनःपूर्वक आभार! आपल्या सर्वांचे प्रेम, सहकार्य व पाठींबा अमोल्य निरंतर पुढे चालण्यासाठी, सतत कायदेशीर बळ आणि देण्या देत राहिले.
@PMCPune @ForceMotorsFML @DeshApnayein @Projectstepone @panchshilarealty @MCCIA_Pune @MCHI_President

कोरोना निर्मूलन लढावात विविध संस्था आपापल्या परीने मदतीचा हात देत असून भारतीय जैन संघटनेची यात महत्वाची भूमिका निभावत आहे. भारतीय जैन संघटना अर्थात BJS कडून पुणे महापालिकेकडे १९ Oxygen Concentrators भेट देण्यात आले.

Impressions 3,958

Total engagements 400

Media engagements 320
Detail expands 30
Profile clicks 28
Likes 18
Retweets 2

BJS Bharatiya Jain Sanghatana @BJS_India · Mar 19

Dr Varsha Dange, Medical Officer, providing guidance to BJS volunteers about the vaccination program in PCMC. @pncmcindia @ForceMotorsFML @Projectstepone @BJSMission #VaccinationDrive

पिंपरी-चिंचवड महानगर पालिका कार्यक्षेत्रातील भारतीय जैन संघटनेच्या कार्यकर्त्यांना लसीकरण बद्दल मार्ग दर्शन करताना आरोग्य विभागाच्या सहायक आरोग्य अधिकारी वर्षा डोंगे मंडम.

Impressions 3,125

Total engagements 98

Media engagements 72
Likes 9
Profile clicks 6
Detail expands 2
Retweets 2
Hashtag clicks 1

Youtube

Youtube

Testimonials

Vitthal Shinde

पुण्यात गुरुवार पेठेतील सावित्रीबाई फुले क्लिनिक येथे लसीकरण साठी येणार्या सर्व नागरिकांना भारतीय जैन संघटनेचे कार्यकर्ते श्री किरण वैद्य, त्यांचे सहकारी व क्लिनिकमधील स्टाफ यांनी योग्य मार्गदर्शन तर केलेच पण त्याचबरोबर सौजन्यपूर्ण वागणूक दिली. त्यामुळे एरवी अवघड किचकट वाटणारी लसीकरणाची प्रक्रिया सर्वसामान्यांना अतिशय सुलभ सोपी वाटली! इतरांसाठी आदर्श वाटेल हे लसीकरण केन्द्र आहे. या सर्वांना मनःपूर्वक धन्यवाद व आभार. शांतीलाल जी मुथा साहेबांची भारतीय जैन संघटना अडचणीच्या व बिकट संकटाच्या वेळी मदतीला नेहमीच पुढे असते हे पुन्हा एकदा दिसून आले! त्यांचे देखील मनःपूर्वक आभार!

Like · Reply · Message · 1 d

3

प्रतिक्रिया

“बीजेएसच्या स्वयंसेवकांमुळे माझ्यावरचा खूप मोठा ताण कमी झाला. गर्दीचे व्यवस्थापन करणे, नागरिकांशी चर्चा करून त्यांचे प्रश्न सोडवणे. त्यांना संपूर्ण माहिती देणे. अशात स्वयंसेवकांचे मला खूप सहकार्य होत आहे”.

-महिला सुरक्षा कर्मचारी,
कमला नेहरु रुग्णालय

“ Testimonials

19/04/2021

Date: / / 20

8805846500

आमिडनाथ नारायण पामर

SRPF

UTS - भारतीय जैन संघटना, सहर की संघटना कोरम
महामारी मुख्य आरोग्य सेवा व पोलीसच्या खांद्याला खांद
कायून निष्क्रम सेवा करीत आहे तरी त्यांच्या या सेवेक
पोलीस खात्याकून मानाजा मुयद।

डॉ. ग. ज. गडगे

गोपाय

मिठानाक कोडि सेर खरक

भु-उ नी लोक आस्थागत आस्था लुप

मोरो मिठाला व आस्थागत आस्था लुप काम खरक

खुष लुपनीन खरक आस्था खरक काम लुपनीन

आस्थागत खरक खरक काम लुपनीन

उ काम लुपनीन खरक

असे

Ashimji

प्रमाण व्यापार टमटरे - झरणी नाल सिंगड या सिंगडी
 येथे घेण्यासाठी आगे पाहिकाणी आणण्यात
 आले झाल्यामुळे टमटरे घ्यावयाचे नसून
 गोरखना होत परंतु झरणी मंडळ आगि वेल
 ओढवे मंडळ येथील गोरखना नाल केले
 मूळ सहकार केले मी आणव्या संपूर्ण टमटरे
 आम्ही आले घेण्यात ।

११/१२/२०२१,
मी राबिनान खागवान लस होण्यासाठी मृतवा लुसिक
केंद्र या हिकागी झाले होते. रव चोगली न्यक्च्या वधून मी
बळक झाले. मी प्रवेरा कुरताच भारतीय गेव संकेतव्या. मीमेली
मेद्या यांनी क्पारणा डेली सोकसप जचदिप धानी नोदती
कुण्यास मदत केली. मिला कुणतवाही यकाहरी अडज्या निममति
झाली नाहि. रवुया मनापारून सवीने एन्सवाह.

29.3.2024

आज दि २५/३/२५ रोजी माझे लगसरे वय ८३
व माझा बार्ड वय ७७ यांचे लसिकरण
होते. BJD यांचे उत्तम व्यवस्थापन
होते. भगदो काटकोर व मुळवस्थित
निघेजनामुळे आम्हाला काहीच त्रास
झाला नाही. Best of luck.

Utholaj
(सौ. जयश्री घोळप)
पदवीधर शिसकु
पुणे. म. न. पं.

04/21
June. BGS is doing excellent service. Very systematically managed. The waiting area to vaccination area to postvaccination waiting area all very clean, well shaded, well aerated and sitting arrangement also done. All staff co-operative and well oriented to process. Thank you.
Dr. Gurvada.
(Dr. Anuradha Manglik)

3/04/2021

मी. श्रीमती भनिता विनायक बाबो. राजाजी लसरी
पाहिला डोस घेतला असून येथील सर्वेसूची कमीचारी खुप
याबला आहे. लोकांना खुपय खंडकारे कानि माहेत.
तसेच सर्वांच्या शेकवेसमाधान ते करिन नाहे.
येथील डॉक्टर, गायकवाड मंडळ या सर्वांचे
मी आभार मानते. धन्यवाद.

12/4/2021

मी, सुनिव गायकवाड, आज माझा
व्हॉट्सनच्या पाहिला डोस घेतला. डोस घेऊन पूर्वी
टोकन देणे, रजिस्ट्रेशन करणे इ. कामे खुप छान नियोजन
वाटले. लस केंद्रामध्ये RUD फोर्सच्या स्वयंसेवकांनी खुप
छान मर्ज दर्शन केले. सर्व अधिकारी व स्वयंसेवकांचे आभार

19/04/2021

मी, सुनिव गायकवाड, आज माझा
व्हॉट्सनच्या पाहिला डोस घेतला. डोस घेऊन पूर्वी
टोकन देणे, रजिस्ट्रेशन करणे इ. कामे खुप छान नियोजन
वाटले. लस केंद्रामध्ये RUD फोर्सच्या स्वयंसेवकांनी खुप
छान मर्ज दर्शन केले. सर्व अधिकारी व स्वयंसेवकांचे आभार

Date: / / 20

पवनरात्रि रविनक्षत्र/- मी तरा वंश राक्षी मळे पुण मळा ओप
ही पध्दत माहिती नव्हती मी खुप प्रयत्न केले पुण मोठाशक्कल
डाक नाही माझी वंश शिरी नथुन। मोठमळा मंगीनळे पानो
खुप लगेकर सरपावे खुप आपा म माझा नेवर राखन न सार्व
खुवावा मिळाली। असे सरपावे कळारे काळ मोठ मेलनात मज्जुन
देवा प्यानी सगळ्यांना। मंदत व्हा अशी सारी प्या देव आरळे
दिवस आनंदमय पाली हीच सदी चला। हसववा मी पवनरात्रि

Needs Approved

I am very satisfied good

E-News

BJS & Force Motors 'Mission Lasikaran' initiative grabbed the attention of a large number of media outlets. Below are some of the news published by some of the reputed media houses.

Times of India

<https://timesofindia.indiatimes.com/city/pune/maha-govt-says-fortnightly-random-rt-pcr-tests-for-workers-not-must/articleshow/82108232.cms>

Times of India

<https://timesofindia.indiatimes.com/city/mumbai/mumbai-ngo-to-push-for-vaccinations-in-dharavi-slums/articleshow/81538035.cms>

Punekar News

<https://www.punekarnews.in/pune-aims-vaccinate-1-lakh-people-on-monday-april-5-administration-appeals-eligible-people-to-take-benefit/Pune, 3 April 2021>

Pune Aims To Vaccinate 1 Lakh People On Monday, April 5; Administration Appeals Eligible People To Take Benefit

To complete the vaccination of all eligible citizens in a month, it is necessary to vaccinate 1 lakh citizens per day from the current rate of 50,000 per day. To achieve this objective, Pune Municipal Corporation (PMC), Pimpri Chinchwad Municipal Corporation (PCMC), Zilla Parishad will start a large number of vaccination centres in government and private hospitals. It is necessary to work in mission mode/campaign to achieve the objectives set at each centre. For this, the 'Mission 100 Days' campaign was launched on April 2.

Under this campaign, it has been decided to vaccinate 1 lakh citizens on Monday (April 5). The BJS and the Maratha Chamber of Commerce, Industries & Agriculture (MCCIA) have proposed to make an active contribution. For the planning of this campaign, Google Meet was organized today under the chairmanship of Saurabh Rao, Divisional Commissioner, Pune to review the preparations.

It was attended by Pune and Pimpri Chinchwad Municipal Commissioner, Collector, Chief Executive Officer ZP, Additional Commissioner, Deputy Director of Health, Health Medical Officer, **Bharatiya Jain Sanghatana (BJS) founder Shantilal Mutha** and MCCIA president Sudhir Mehta.

Pune Mirror

<https://punemirror.indiatimes.com/pune/civic/ngos-join-hands-with-pmc-to-streamline-vaccination-drive/articleshow/81380729.cms>

<https://maharashtralokmanch.com/2021/03/04/mission-vaccination-of-bjs/>

Hindustan Times

<https://www.hindustantimes.com/cities/others/punes-good-samaritans-ease-covid-worries-for-patients-relatives-101618755806708.html>

- लक्षणे नसणारे रुग्ण अधिक थोकादायक; वाचा काय काळजी घ्यावी

पुणे जिल्ह्यातील कोरोना लसीकरणाचा वेग वाढविण्यासाठी काय उपाययोजना करता येतील, याचा आढावा घेऊन त्यावर निर्णय घेण्यासाठी आयुक्त राव यांनी शनिवारी ऑनलाइन बैठक घेतली. या बैठकीत सरकारी यंत्रणांबरोबरच लोकप्रतिनिधी, सामाजिक संघटना, औद्योगिक संघटना आदींना लसीकरण मोहिमेत सहभागी करून घेण्याचे ठरले. **भारतीय जैन संघटना**, मराठा चेंबर ऑफ कॉमर्स, इंडस्ट्रीज आणि अॅग्रीकल्चर यांनी सक्रिय योगदान देण्याचे प्रस्तावित केले आहे.

Sakal

<https://www.esakal.com/pune/mission-100-days-campaign-pune-district-speed-corona-vaccination-426514>

Photographs

Photographs

Photographs

VMDs

घाबरू नका, जागरूक राहा.

कोरोना लसीचा पूर्ण कोर्स झाल्यानंतर साधारणतः दोन आठवड्यांनंतर आपल्या शरीरात कोरोनाविरुद्ध ॲंटीबॉडीज तयार होतात.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

घाबरू नका, जागरूक राहा.

लसीकरणावेळी लाभाथ्यनि वैध कागदपत्र सादर करणे आवश्यक आहे.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

आम्ही तयार निणायक लढ्यासाठी, आम्ही तयार लसीकरणासाठी!

सुरक्षितता आणि परिणामकारकतेची खात्री करण्यासाठी लसीची विविध टप्प्यांद्वारे चाचणी केली जाते.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

घाबरू नका, जागरूक राहा.

लसीकरण ऐच्छिक असले तरी सर्वांनी लस घेणे आवश्यक आहे.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

— आपली लस —

सुलभ सुरक्षित परिणामकारक

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

घाबरू नका, जागरूक राहा.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

घाबरू नका, जागरूक राहा.

कोरोनापासून पूर्ण सुरक्षिततेसाठी लसीचा पूर्ण कोर्स म्हणजेच दोन डोस घेणे आवश्यक आहे.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

घाबरू नका, जागरूक राहा.

लसीकरण झाल्यानंतर 30 मिनिटे निरीक्षण कक्षामध्येच थांबणे आवश्यक आहे.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

आपली लस सुरक्षित

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

आम्ही तयार निणायक लढ्यासाठी, आम्ही तयार लसीकरणासाठी!

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

आम्ही तयार निणायक लढ्यासाठी, आम्ही तयार लसीकरणासाठी!

लसीकरणाने होते स्वतःसह समाजाचे पूर्ण संरक्षण.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

आपली लस परिणामकारक

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

आपली लस सुलभ

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

आम्ही तयार निणायक लढ्यासाठी, आम्ही तयार लसीकरणासाठी!

लसीकरणाने हानिकारक रोगांपासून आपले संरक्षण होते.

श्री. नुरलीखर मोहोळ | महापौर, पुणे श्री. विक्रम कुमाड | आयुक्त, पुणे मनपा

- Mahatma Phule Health Post
- Civil Aarogya Kendra
- Jijamata Health Centre
- Kedgaon Center
- Nagpur Health Post
- Tofkhana Center

FORCE

BHARATIYA JAIN SANGHATANA

Muttha Chambers II, Senapati Bapat marg, Pune 411004

Phone: 020-6605 0000

Email: info@bjsindia.org

Website: www.bjsindia.org

Facebook: <https://www.facebook.com/BJSIndia>