

*BRUHATH
BANGALORE
MAHANAGARA PALIKE*

RTA 2005 SECTION 4 (1)(B)

HEALTH CLINICAL

**WEST ZONE “B”
URBAN FAMILY WELFARE CENTER
RAJAJINAGAR, BANGALORE**

Rajajinagar Area Map UFWC
 popⁿ 83692

Carmel School

West of Child Road

Police station

Dr. A. M. R.

6th Block

Bhaskaram circle

ESI

8th H. Road

Construction Area

Surya Flyover

B.M. Road

Or Raj Kumar Road

- Area covered
- 5th & 6th Block Rajajinagar
 - 3rd & 4th Block Rajajinagar
 - Indira Nagar 1 to 16th cross
H.N. 8th to 16th cross
+ E cross upto Carmel School

I.

PARTICULARS OF ITS ORGANIZATION, FUNCTIONS AND DUTIES;

A. NAME OF THE OFFICE:

**RAJAJINAGARA U.F.W.C (WARD NO.22)
BHASHYAM CIRCLE, RAJAJINGAR 5TH BLOCK,
(DR. NAGARAJA SMARAKA HOSPITAL)
BANGALORE – 560010.
Phone No – 22975666.**

B. INFRASTRUCTURE:

LINKWORKERS - WERE RECRUITED SINCE JULY 2009 WITH HONORARIUM OF 2600 / MONTH.

STARTED IN THE YEAR – 1975

TIMING : MONDAY TO SATURDAY 9AM TO 4PM

: GENERAL HOLIDAYS 9AM TO 1PM.

PIO - SUPERINTENDENT APIO

TOTAL POPULATION 66,276 .

EC – 9,626

AREA COVERED

3RD BLOCK, RAJAJINAGAR.

4TH BLOCK, RAJAJINAGAR

5TH BLOCK, RAJAJINAGAR.

6TH BLOCK, RAJAJINAGAR,

INDIRA NAGAR – 1 TO 16TH CROSS,

MANJUNATHA NAGAR – 8TH TO 16TH CROSS.

7E CROSS, UPTO CARMEL SCHOOL

<u>SLUMS</u>	<u>POPULATION</u>	<u>HOUSES</u>	<u>ANGANAWADI KENDRA</u>
1. CHAMUNDI NAGAR 5 TH BLOCK	3038	758	1. CHAMUNDI NAGAR
2. INDIRA NAGAR W.O.C	4036	1560	2. INDIRA NAGAR I CROSS
3. JEDARAHALLY 6 TH BLOCK	2065	228	3. INDIRANAGAR 7 TH CROSS (2 CENTRES)

SCHOOLS	CLINICS AND NURSING HOMES
<ol style="list-style-type: none"> 1. OXFORD SCHOOL – B.C 2. PARENTS ASSOCIATION 70TH CROSS. 3. MOUNT HORMON SCHOOL 5TH BLOCK 4. GOVT. SCHOOL 5 BLOCK 5. TAMIL & ENGLISH SCHOOL CHAMUNDI NAGAR. 6. GOVT.SCHOOL -JEDARAHALLY 7. St. ANNS H.S - 6TH BLOCK 8. VIP - 5TH BLOCK 9. LAL BAHADUR SCHOOL H S- 6TH BLOCK 10. St. MIRA’S H.S -6TH BLOCK 11. SWESS ENGLISH SCHOOL - 4TH BLOCK 12. VANITHA SEVA MANDIRA – 4TH BLOCK 13. TAGOR MEMORIAL SCHOOL – 4TH BLOCK 14. MAHENDRA VIDYA SAMSTHA – MANJUNATHA NAGAR. 15. INDIAN HIGH SCHOOL – M.N 16. RASNA SCHOOL – M.N 17. MANJUNATHESWARA SCHOOL – M.N 18. St. MIRA’S CONVENT – M.N 19. ROYAL SCHOOL – M.N 20. V.N.S SCHOOL – M.N 21. BRIGHT HORIZON SCHOOL – M.N 22. SHILPASHREE SCHOOL – M.N. 	<ol style="list-style-type: none"> 1. JINKAN.H -60TH CROSS B.C 2. SAI N.H -3RD BLOCK 3. VICTORY.N.H 4. DR.SATISH CHEST AND N.H 5. SAVABAI HOSPITAL – 63RD CROSS. 6. KAYANGADI PAPANNA CLINIC – 6TH BLOCK 7. RAMAMANI N.H. – 4TH BLOCK 8. SPANDANA N.H-4TH BLOCK 9. SANTHOSH CLINIC – 4TH BLOCK 10. INDIRA CLINIC – 4TH BLOCK 11. VYDAM HOSPITAL - 60TH CROSS. 12. NAMRATHA POLY CLINIC – 6TH BLOCK 13. SEX & SEXUALITY CLINIC – 5TH BLOCK 14. PILES & FISTULA CLINIC – 73RD CROSS. 15. SRI RAMA CLINIC – 6TH BLOCK 16. RAJU CLINIC – 61ST CROSS . B.C 17. KRISHNA CLINIC – 6TH BLOCK 18. R.R. CLINIC – 4TH BLOCK 19. SKIN CLINIC – 5TH BLOCK 20. SURESH POLY CLINIC – 42ND CROSS. 21. J.C.CLINIC – 9TH MAIN. 22. Dr. C.V. GOPIKRISHNA – 3RD BLOCK 23. MURTHY CLINIC – 3RD BLOCK 24. DAMODAR CLINIC – 5TH BLOCK 25. LAKSHMI CLINIC – 5TH BLOCK.

I (ii) Functions and Duties of the Hospital:

Services rendered at SRRH

A. Outpatient services

- RCH Programme:
Antenatal care.
Postnatal care.
FW Programme.
- Immunization (7 preventable diseases).
- HIV / AIDS screening & ICTC Programme.
- Cancer detection & Treatment.
- Family Planning Counselling.
- RNTCP (Tuberculosis screening & DOTS).
- Treatment of RTI/STD Cases.
- Treatment of ARI & GE Cases.
- Drawing Malarial Smears and Treatment.
- Treatment of General illnesses & H1N1/Chikungunya/ Dengue Fever cases

II. Powers and Duties of its Officers and Employees :

Sl. No.	Name and Designation	Powers and Duties
1.	<u>Asst. Surgeon</u> Dr. T.K. Sunanda	Ensuring punctuality of all the Staff. Inspection of the Hospital and surrounding premises for cleanliness. Putting up Advance programmes for the month on the 1 st working day of every month. Conducting clinics as per the schedule. Ensuring MCH services as per guidelines. Organising for and personal supervision to ensure availability of required facilities / materials on the previous day itself. E.g a) For Immunization, ensuring availability of: Vaccines, Autoclaved syringes / Needles, Swabs, Cold Chain. B) For ANC clinic: TT Stock, IFA Stock, BP Apparatus, weighing machine, ANC Cards / Record Books, ANC Registers. Attending to General Patients on all days. Do not turn away any patients as far as possible. First aid should be given to any kind of emergency. Ensuring Adequate stock of FP and immunization materials at all times. Supervising filed workers

		periodically. Active Participation in all the activities in the field and All national programmes. Conduction weekly review meetings with staff and link workers. Checking the Refrigerator for Temp Chart, Vaccine Expiry date and Batch Number, Regular Defrosting. Training of the staff and link workers on various subjects. Verification of the EC Registers and other method wise Registers. Coneducting Awareness Camps in fields.
	J.H.A.(F) B.S. Sakamma	Field visits – survey and EC register maintenance. Supervision of the link workers. Conducting outreach immunization, Motivating women for FP Adoption. Distribution of OP / CC at the field level. ANC Registration level (appraising the community). Conducting Awareness programme in the community on various subjects. Maintenance of Registers for both FP and Immunization. Taking cases from Health Centre to MH for to after they screened by the MO. Assist MO in the outpatient clinic, in Health check up camps, ANC clinic, Immunization clinic, assist in regular OPD. Active participation in all the National Programmes. Maintaining Diaries. Maintenance of the Immunization stock register. Supervision of the Cleanliness. Maintaining records and required records and reports from time to time to the higher officers. Preparation of the monthly reports / weekly quarterly reports.
	S.D.C G. Krishna	Prepares salary bill of the staff- Follow-up of files- Notes done the proceedings Of various meetings held in Hospitals. Submits the annual reports to the statistical department Prepares payment of Water, electricity bills and Fuel bills of Ambulance. Preparation of the Budget Reports. Maintenance of Service Registers, Increments, Pension Claims and Surrender Leaves etc. of Employees.
	P.K. Savithramma	Maintain the cleanliness of the Maternity Hospital and the surrounding premises. Sweep compound daily. Assist the ayan in all the work.

III. The Procedure Followed in decision making Process, including channel of supervision and accountability

The Decision of treating the various diseases and maintaining the records and registers is don as per the standard protocols. The decision making regarding Administrative issues lies partly with MOH (MCH and FW) .In some areas, the applications are forwarded to higher authorities and decision given by them is followed.

MOH (MCH and FW) follows the Instructions/advise/Orders From Health officer(s), CHO and JC (H) and JC (Admn), Special commissioner and commissioner and other higher authorities.

IV. The norms set by it for the discharge of its functions

The Norms/Protocols set by World Health organization (WHO), Indian medical council for diagnostic and therapeutic purposes are followed at BBMP Hospitals. For Administrative purposes K.C.S.R, K.M.C act. Karnataka Medical Rules, CCA Rules and Circulars, Official Memorandums and Guidelines issued from higher authorities of BBMP are followed.

V. The rules, Regulations, Instructions, Manuals and Records held by it or under its control: or used by us employees for discharging its functions

The Indian medical council protocols are followed and the guidelines and orders of CHO/Higher authorities of BBMP are followed. For Administrative purposes K.C.S.R, K.M.C act. Karnataka Medical Rules, CCA Rules and Circulars, Official Memorandums and Guidelines issued from higher authorities of BBMP are followed. The decision taken at the meetings of higher authorities are followed

VI. A statement of the categories of documents that are held by it or under its control.

- | | |
|------------------------------------|---------------------------------------|
| 1. Attendance book | 8. Stock book (Vaccines) |
| 2. OPD book | 9. Health cards to Employees Register |
| 3. Drug Stock book | 10. Acquaintance book |
| 4. ANC book | 11. Tappal Book |
| 5. Sterilization Book | 12. IUCD book |
| 6. Family welfare maintenance book | 13. JSY Beneficiaries Register |
| 7. Meeting book | 14. Immunization Register |
| | 15. E.C. Books |

VII. The Particulars of any arrangement that exists for consultation with or representation by members of the public in relation to the formulation of its policy or implementation there of;

- Through Opinions of Elected representatives, Board of Visitors, Local Leaders, etc.
- Through Suggestion / complaint box
- Through Medical officer or MOH (MCH and FW)
- Health education/Health awareness campaigns.
- Patients opinion and feed back registers maintained in OPD and Wards.

VIII. A statement of the boards, Councils, Committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, Councils, Committees and other bodies are open to the public or the minutes of such meetings are accessible for public;

Board of visitors for each hospital is constituted and Meetings are held by them periodically Minutes of the meetings are documented and their advice is followed.

IX. A DIRECTORY OF ITS OFFICERS AND EMPLOYEES;

STAFF POSITION. AS / AQUITENCE/ ATTENDENCE.

SL. NO	NAME OF STAFF	DATE OF BIRTH	QUALIFICATION	DESIGNATION	B.M.P. DEPUTED	WORKING PLACE & LEAN	RESIDENCE.	CONTACT NO
1	DR. T.K.SUNANDA	18.5.68	M.B.B.S	ASST. SURGEON	3.11.04	UFWC RAJAJINAGA R	NO – 10 SARASWATHIPURA M MAIN ROAD. 7 TH CROSS. A.G.B. NAGAR. BANGALORE - 560096	9845945850
2.	LHV	VACANT	SINCE 1999					
4	B.S.SAKAMMA.	6.5.65	S.S.L.C	JR HA (F)	4.9.1996	UFWC RAJAJINAGA R	KALANAGARA, 3 RD MAIN ROAD, NAGARBAVI. BANGALORE	9880383036
6	G. KRISHNA	1.2.1975	S.S.L.C	S.D.C	28.3.2008	UFWC RAJAJINAGA R	5 th Division, Ward Office, 10 th Cross, Malleshwaram, Bangalore-03	9945112172
7	SAVITHRI	WORKING SINCE MARCH 2007		AYA				

X. The monthly remuneration received by each of its officers and employees, including the system of compensation as provided in its regulations;

SL. No.	Name and Designation	Basic pay	Pay Scale
1	Dr. Sunanda Asst. Surgeon	14050-25050	15200
2	B.S. Sakamma J.H.A(F)	8000-14800	11700
3	G. Krishna S.D.C	5800-10500	6000

XI. The budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made;

14- Helath Medical, Administrative Expenses Employees Pay.

XII. The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes

Not Applicable

XIII. Particulars of recipients of concessions, permits or authorizations granted by it;

B.P.L. Card Holders, People Referred from Board of Visitors and Individuals referred from Higher Officers are given concessions.

XIV. Details in respect of the information, available to or held by it, reduced in an electronic form.

The information's with respect to this Hospital are available in website: www.bbmp.gov.in and through I.E.C. Posters, citizen charters, and Patient Charters.

XV. The particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room, if maintained for public use;

Not Applicable

XVI The names, designations and other particulars of Public information officers;

Public Information Officer	A.P.I.O (First)	A.P.I.O (Second)
C.H.O, 2nd Floor, Annex Building, BBMP, N.R. Square, Bangalore – 02. Tel:- 22112019	Deputy Commissioner (Health), 2nd Floor, Annex Building, BBMP, N.R. Square, Bangalore – 02. Tel:- 22975591	Commissioner, Karnataka Information Commission, 3rd Floor, Multi Storied Building, Ambedkar Veedi, Bangalore – 01 Ph:- 22371192 / 91

XVII. Such other information as may be prescribed, and there after update these publications every year;

The information's with respect to this Hospital are available in website: www.bbmp.gov.in

Sd/-
Asst. Surgeon
Rajajinagara U.F.W.C
B.B.M.P.

VACANCY POSITION

	SANCTIONED	WORKING	VACANT
ASST SURGEON	1	1	0
LHV	1	0	1
JRHA	3	1	2
SDC	1	1	0
AYA	1	1	0

TEMPORARY SETTLEMENT

1. NEAR RAJAJINARAR ENTRANCE (SIGNAL) (CONSTRUCTION AREA)
2. PRASANNA SIGNOL – 16TH CROSS. MANJUNATHA NAGAR.

INSTRUMENTS.

1. I.L.R. – HAIR. OCT 2005
2. DEEP FREEZER – BLUE STAR- MARCH 2004
3. FRIDGE – ELECTROLERS – APRIL 2005.
4. AUTO CLAVE 1
5. B.P. APPARATUS
6. MINOR OT INSTRUMENTS.

SERVICES GIVEN:

BY 1 MEDICAL OFFICER AND 3 JR HAS.
USER FEE COLLECTED FOR SERVICES GIVEN AT UFWC.

MAINLY FIELD WORK PREVENTIVE & CURATIVE SERVICES (9 AM TO 1 PM)

MONDAY – FRIDAY ANC CLINIC.

EVERY TUESDAY – OUT REACH IMMUNIZATION

THURSDAY – IMMUNIZATION.

EVERY SATURDAY MEETING WITH JRHAS & LINK WORKERS.

EVERY 4TH WORKING DAY MEETING AT DASAPPA HOSPITAL WITH CHO HO MOH & SUPERINTENDENT.

LAST WORKING DAY REPORTING TO MOH.

**TARGET FREE APPROACH
COMMUNITY NEED ASSEMENT**

**BASE LINE DATA 2009 – 2010
AGE WISE - DATA**

	EC	VO	TO	IUD	CC	OP	TOTAL	PS	SS	EM	REC
15-19	98	0	0	0	24	0	24	0	0	0	74
20-24	3135	0	325	1119	401	387	2232	18	22	0	863
25-29	3080	1	1122	726	188	238	2275	41	60	0	704
30-34	1948	0	846	91	138	8	1083	48	88	0	729
35-39	1015	0	265	0	34	0	299	27	21	94	574
40-44	350	0	0	0	17	0	17	0	0	31	302
TOTAL	9626	1	2558	1936	802	633	5930	134	191	125	3246

CHILDREN WISE DATA.

	EC	VO	TO	IUD	CC	OP	TOTAL	PS	SS	EM	RCM
0	726	0	0	0	12	0	12	134	125	0	455
1	3949	0	227	1379	343	422	2371	0	52	11	1515
2	4062	1	1988	539	315	206	3049	0	14	66	933
3	839	0	340	18	115	5	478	0	0	43	318
4	32	0	3	0	17	0	20	0	0	5	7
5	18	0	0	0	0	0	0	0	0	0	18
TOTAL	9626	1	2558	1936	802	633	5930	134	191	125	3246

ACTIVITIES IN UFWC
PURELY PREVENTIVE HEALTH CARE / OUT PATIENT SERVICES

I. CMATIVE SERVICES (9 AM TO 1 PM)

- ❖ ANTERATAL CARE
- ❖ POST NATAL CARE
- ❖ FW PROGRAMME
- ❖ IMMUNIZATION (7 PREVENTABEL DISEASES)
- ❖ HIV / AID AWARENESS AND SCREENING
- ❖ CANCER SCREENING AND DETECTION
- ❖ TUBERCULOSIS SCREENING AND RNTCP
- ❖ DOG BITE CASES – TREATMENT WITH TISSUE CULTURE VACCINE
- ❖ DRAWING MALARIA (SLIDES) SMEARS.
- ❖ PREVENTIVE & PROMOTIVE SERVICES AT FIELD / COMMUNITY EC SURVEY ANNUAL FROM APRIL TO JUNE.

II CHICKENGUNIEA AWARENESS AND SENDING BLOOD TO NVD.

- ❖ COMMUNICALDE DISEASES AVEARENESS CAMPAIGN
- ❖ NATIONAL HEALTH PROGRAMMES (VITA, MALARIA, RNTCP. ARI, GE.)
- ❖ SURVEILLANCE FOR VPDS (ESP, AFP & MEASURS)
- ❖ CONDUCTING CAMPS (GEN HEALTH. CHECKUP / CANCER DETECTION CAMPS / SCHOOL HEALTH CHECKUP CAMPS)
- ❖ PULSE POLIO PROGRAMME
- ❖ SCHOOL PROGRAMMES
- ❖ OUT REACH SUIMMUNIZN PROGRAMMES AT ALL HIGH RISK AREAS ONCE INA MONTH

SINCE POPULATION IS MORE LINK WORKERS WERE RECRUITED EACH ANM IS COVERING 15,000 POPULATION & LINK WORK WORKER IS COVERING 5,000 POPULATION

AUDITING IS DONE EVERY YEAR & 20% VERIFICATION DONE BY DHS

SINCE POPULATION IS MORE LINK WORKERS WERE REQUITED
EACH ANM IS COVERING 15.000.

**5 YEARS PROGRESS
UFWC, RAJAJINAGAR**

		2002 - 2003	2003 - 2004	2004 - 2005	2005 - 2006	2006 - 2007	2007 - 2008 up to nov 07
--	--	-------------	-------------	-------------	-------------	-------------	--------------------------

**PU
LS**

E POLIO PROGRAMME – NODAL OFFICER DR. T.K.

SUNANDA

**30 BOOTHS (26 BOOTHS + 8 MOBILE)
SUPERVISOR - 06
VOLUNTEERS – 120**

**BR -19
DR - 07
GR – 14
C : H = 19**

8 MOBILES

1. CHAMUNDESHWARI TEMPLE
2. LAL BAHADUR SCHOOL
3. BALAJI MEDICALS
4. NEAR MNSA COMPUTER
5. SEVA BAI NURSING HOME
6. KUMARVYASA MANTAP
7. SIDDARAMANA DINNE
8. INDIRA CLINIC
9. DR CHANDRASHEKAR HOUSE
10. MYTHAYLAMMA TEMPLE
11. BABY PLAY HOME
12. I.N. GANESHA TEMPLE
13. I.N NADIGER COLLEGE

14. SHILPASHREE SCHOOL
15. ROYAL SCHOOL
16. BASAVANNA TEMPLE
17. CORPORATION SCHOOL
18. MADDURAMMA TEMPLE
19. MUNESHWARA TEMPLE
20. RAMAKRISHNA CLINIC
21. RASNA SCHOOL
22. STD BOOTH
23. LPS CROSS 7 E CROSS
24. KARTHIK SCHOL
25. 4TH M BLOCK
26. RMH

1. CHMUNDI NAGAR SLUM
2. 6TH BLOCK SLUM
3. JEDARAHALLI SLUM
4. INDIRA NAGAR SLUM
5. MANJUNATH NAGAR SLUM
6. M.N. NAGAR BUILDING
CONSTRUNCITON AREA
7. SUJTHA FLY OVER
8. MODI HOSPITAL FLY OVER

BOARD OF VISITORS

- OBJECTIVE : TO ENSURE COMMUNITY INVOLVEMENT
- TO GET A FEED BACK ON THE SERVICES RENDERED
- TO ERADICATE CORRUPTION AND MINIMIZE PUBLIC COMPLAINTS
- 10 TO 12 MEMBERS IN EACH BOARD
MEMBERS FROM PAC, ROTARIANS, LIONS CLUB
MEMBERS, PRIVATE PRACTITIONERS, AND RETIRED DOCTORS, SOCIAL WORKERS & OTHER NGOS
CONSTITUTE THE BOARD.
- BOV MEET ONCE IN 2-3 MONTHS

NAMES - RAJAJINAGAR.

1. M.SRINIVAS – 23381646
2. Mr.SUBBA RAO – 23131640
3. Mr. KUMAR SWAMY – 23356059
4. Mr. REVAIAH -23225871
5. Mr. HANUMANTHA RAO. G – 23384273
6. Mr.LAKSHMIKANTH – 9341349550
7. Mr. JAGANMAYA – 9845032298

STORE AND INVENTORY

- ALL VACCINES ARE SUPPLIED FREE OF COST FROM GOVT. OF INDIA (7 KILLER DISEASE VACCINES)
- BASIC ESSENTIAL DRUGS ARE SUPPLIED FREE OF COST UNDER RCH PROGRAMME – KIT A, KIT B
- BASIC ESSENTIAL DRUGS ARE AVAILABLE AT CENTRAL MEDICAL STORES OF BMP
- OTHER REQUIREMENTS – EQUIPMENTS, LINEN, ETC: ARE PROCURED THROUGH TENDERS BY BMP
- DOG BITE INJECTIONS ARE AVAILABLE IN THE CENTRAL MEDICAL STORES PROCURED THROUGH TENDERS BY BMP

- RS. 10.000 IS AVAILABLE AS PER ORDER NO. CHO/ACT /2/PR/01/06-07 DATED 6.4.2006 FOR PROCURING ANTIRABIES VACCINE AS AND WHEN THE STOCKS ARE NOT AVAILABLE IN THE CENTRAL MEDICAL STORES IN THE BUDGET OF 2.5 CRORES FOR ANTI RABIES VACCINE.

SERVICE UTILIZATION

- CLINICAL FACILITIES AVAILABLE B.M.P HOSPITALS IS UTILIZED BY OTHER MEDICAL EDUCATIONAL INSTITUTIONS LIKE:
M.S.RAMAIAH MEDICAL COLLEGE.
GOVT. DENTAL COLLEGE
- NURSING STUDENTS – SEVERAL PRIVATE NURSING COLLEGES AVAIL THE CLINICAL FACILITIES AT OUR HOSPITALS AND REMUNERATION GIVEN BY THEM IS 1736000-00 WHICH IS REMITTED TO CHO ACCOUNT.
- WE HAVE ENTERED INTO AN MOU WITH INSTITUTIONS LIKE KIDWAI INSTITUTE OF ONCOLOGY – CONDUCT REGULAR CANCER SCREENING CAMPS IN LAST YEAR.

CAPACITY BUILDING

TRAINING PROGRAMMES

- GIVING INJECTION
- RABIES – KIMS
- NEONATAL CARE TRAINING
- RNTCP
- BABY FRIENDLY
- AIDS / HIV TRAINING / FHAC
- ART OF LIVING
- FHAC

- LAPAROSCOPY
- ACCOUNTS
- RECORD MAINTENANCE.
- CANCER DETECTION TRAINING

CAMPS

- EYE CHECKUP
- HEALTH CHECKUP
- CANCER SCREENING
- HEPATITIS – B
- SCHOOL HEALTH CHECKUP
- STERILIZATION CAMPS
- CANCER SCREENING CAMPS

SPECIAL PROGRAMMES:

1. JSY – JANANI SURAKSHA YOJANE.
NO OF BENEFICIARIES. (22)

2. BHAGYALAKSHMI YOJANE. THROUGH ANGANAWADI (36)
2 BENEFICIARIES ARE GIVEN BOND
REST YET TO RECEIVE.

3. SANJIVINI PROGRAMME WAS LAUNCHED ON FEB 2006 THROUGH BBMP BY ISCON TOTALLY 36 BENEFICIARIES . IT WAS
STOPPED ON 10/10/2006.

4. BPL CARD HOLDERS 24.

5. VITA A PROGRAMME JAN 15TH TO 31ST AND JULY 15TH TO 31ST

6. JAN 30TH ANTI LEPROSY DAY.

7. WORLD HEALTH DAY APRIL 7TH
8. BREAST FEEDING WEEK (AUG I WEEK)
9. NEUTRITIONAL WEEK (SEP I WEEK)
10. AIDS DAY DEC 1ST

REQUIREMENTS:

1. OUR AREA IS NOT PROPERLY ALLOTTED. RE ALLOTMENT IS NEEDED.
2. OUR POPULATION IS 83.692. EACH ANM IS COVERING 15.000 POPULATION.
WE ARE NOT ABLE TO COVER TO THE FULL POPULATION
WE NEED MORE LINK WORKERS.
3. CLERK (SDC) IS ESSENTIAL (FOR INCENTIVE)
4. PHARMACIST IS NEEDED.
5. TRAINING IN BUDGETTING & ADMINISTRATION.