

NATIONAL RURAL HEALTH MISSION (NRHM)

U.T. of LAKSHADWEEP KAVARATTI

1. OBJECTIVE:

To provide accessible, affordable, accountable, effective and reliable Primary Health Care to the poor and vulnerable section of the population of U.T of Lakshadweep.

2. IMPLEMENTING AUTHORITY

(i) State Health Mission (SHM):

Constituted vide office order dated 04.08.2005 consisting of 24 Members as the Administrator, U.T of Lakshadweep is the Chairman of the SHM. The representative of Government of India Ministry of Health and Family Welfare is the permanent member. The address of the chairman is furnished below

Name	Shri.H.Rajesh Prasad, IAS
Designation	Hon'ble Administrator, U.T of Lakshadweep & Chairman of the State Health Mission
Contact No.	04896 262255 (O), 011-24101469 (ND)
e-mail ID	lk-admin@nic.in

(ii) State Health Society (SHS):

- **SHS is functioning under the overall control of SHM for implementing various programmes visualized as per the Programme Implementation Plan (PIP) approved by the Government of India Ministry of Health & Family Welfare from time to time. Secretary Health is the Chairman of the State Health Society. The address of the chairman is furnished below**

Name	Shri.V.C Pandey, IAS
Designation	Secretary Health & Chairman of the State Health Society, U.T of Lakshadweep
Contact No.	+99746011111(Mob), 04896 262278(O)
e-mail ID	vc.pandey@nic.in

- **The representative of the Government of India Ministry of Health and Family Welfare and Regional Director (Kerala and Lakshadweep) are the members of the society.**
- **The Executive Committee is functioning under the State Health Society to monitor the implementation of the project.**

- **Director Health Services is the Mission Director of the NRHM. He has been authorized to implement various programmes and to incur the expenditure as per the approved PIP from time to time. The address of the Mission Director is furnished below.**

Name	Dr. K.P Hamzakoya,
Designation	Director of Health Services & Mission Director, U.T of Lakshadweep
Contact No.	8547662406 (Mob), 04896262316 (Off)
e-mail ID	lk-dmh@nic.in

- ♣ **A Skelton separate Programme Management Unit (PMU) is functioning under State Mission Director for NRHM & AYUSH for formulation, implementation, monitoring and performance evaluation of the project.**

3. PROGRAMME MANAGEMENT UNIT

Sl.No	Name	Designation	Cell. No.
NRHM (rchlakshadweep@gmail.com) 04896 263748 (O), 04896 263217 (F)			
1.	Dr.K.P Hamzakoya	Director Health Services & Mission Director	Off. 04896262316 Mob: 8547662406 lk-dmh@nic.in
2.	Shri. P.Abdul Samad	Statistical Investigator & Officer In Charge NRHM (State Head)	Off : 04896263748 Mob: 9496119764 sosamad@gmail.com
3.	Shri. Mohammed Musthafa. P	Statistical Assistant	9447667751 musthu37@gmail.com
4.	Smt. Fabeena.K	Accounts Clerk	9495218370
5.	Smt. Sayeda Beegum	Stenographer	9446519291
6.	Smt. Sabidha.K.I	LDC	9495024168
7.	Shri. Mujeeb Rahman.P.P	MSE	9447318082

AYUSH (ayushlakshadweep@gmail.com) 04896262202

1.	Dr.M.Syed Mohammed Koya	Senior Ayurvedic physician & Director AYUSH	Off: 04896262202 Mob: 9447045122 ayursyed@gmail.com
2.	Shri. Mujeeb.P	Programme Assistant	9447983014 mujiphysics@gmail.com
3.	Shri. Mohammed Hussain. A	Accounts Assistant	9400223986 hussainah01@gmail.com
4.	Shri. Masood. A	Data Entry Operator	9447467882 masood2u@gmail.com

4. HEALTH FACILITIES IN LAKSHADWEEP-2012-13

Sl.No.	Facilities	Nos.	Bed
1.	First Referral Unit	1	50
2.	District Hospital	1	20
3.	Community Health Centers (CHC)	3	90
4.	Primary Health Centers (PHC)	4	40
5.	Rajiv Gandhi Specialty Hospital (RGSH) (PPP Mode Hospital)	1	50
6.	Sub-Center	14	-
7.	First-Aid Center	2	-
AYUSH			
1.	Ayurvedic Dispensaries	7	-
2.	Homoeopathic Dispensaries	7	-
3.	Physiotherapy Unit	1	-

5. FUND POSITION

Details of fund utilized during 2011-12 and release as on 31 st December 2012 (In Lakhs)							
Sl. No	Programme	Fund utilized 2011-12	Budget Proposed 2012-13	Budget Approved 2012-13	GoI Resource Envelope under NRHM 2012-13	Fund Received as on 31.12.2012	Expenditure as on 31 st December 2012 (*)
1.	RCH Flexible Pool	229.17	417.70	404.82 (351.90 +52.92**)	23.00	23.00	164.32
2.	NRHM Flexible Pool	58.18	289.81	131.15 (88.80+42.35***)	26.00	26.00	48.79
3.	Immunization	9.00	10.97	10.63	10.00	1.00	4.69
4.	AYUSH	51.29	257.89	(#)	(#)	(#)	2.00

(*) Excess amount met from the State share and previous balance

PIP not approved. Previous balance utilized for meeting the remuneration of PMU-AYUSH.

** 52.92 Supplementary PIP 2012-13.

*** 42.35 Supplementary PIP 2012-13

6. VITAL RATES

Indicators	2005	2011
Birth Rate	16.17	11.81
Death Rate	4.87	3.61
Infant Mortality Rate	19.78	6.51
Maternal Mortality Rate	0.19	Nil

7. FACILITY WISE STATISTICS AS ON 30TH NOVEMBER 2012.

SL.NO	FACILITIES	OPD	IPD	TOTAL	CESAREAN	INSTITUTIONAL DELIVERY
1	FRU, Kavaratti	80978	15798	96776	49	121
2	GH, Minicoy	31368	3301	34669	-	2
3	CHC, Androth	55624	2493	58117	-	75
4	CHC, Amini	39672	1691	41363	-	28
5	CHC, Agatti	11210	0	11210	-	0
6	RGSH, Agatti	37264	3002	40266	34	85
7	PHC, Kalpeni	21060	639	21699	-	6
8	PHC, Kadmath	28906	947	29853	-	19
9	PHC, Kilthan	16201	731	16932	-	20

10	PHC, Chethlath	7241	417	7658	-	16
Total		329524	29019	358543	83	372

8. HUMAN RESOURCES UNDER NRHM & AYUSH

HUMAN RESOURCES UNDER NRHM															
Sl. No.	Posts	Appr vd	In Pst n	KVT	MCY	AND	AMN	AGT	KLP	KDT	KLT	CHT	BTR	LMS	Total
1.	Specialist	7	3	3	0	0	0	0	0	0	0	0	0	0	3
2.	GDMO	15	15	6	3	1	1				2	1	1		15
3.	Staff Nurse	28	28	7	4	6	4	0	2	3	0	2	0	0	28
4.	ANM	34	34	6	5	3	3	4	3	3	3	3	1	0	34
5.	Pharmacist	7	7	2	1	1	0	0	1	0	1	1	0	0	7
6.	Lab Tech	9	9	5	1	0	1	0	0	1	1	0	0	0	9
7.	Radiographer	7	7	2	1	1	1	1	0	1	0	0	0	0	7
8.	Driver	5	5	1	0	1	0	0	1	0	0	0	0	2	5

9.	Dental Mechanic	2	2	0	0	0	0	1	1	0	0	0	0	0	2
12.	PMU	15	12	12	0	0	0	0	0	0	0	0	0	0	12
13.	Total	129	122	44	15	13	10	6	8	8	7	7	2	2	122

HUMAN RESOURCES UNDER AYUSH

Sl. No.	Posts	Appr vd	In Pstn	KVT	MCY	AND	AMN	AGT	KLP	KDT	KL T	CH T	BTR	LMS	Total
1.	M.O Ayurvedic	6	6	0	1	1	1	1	1	1	0	0	0	0	6
2.	M.O Homoeopat hy	6	6	1	1	0	1	1	0	0	1	1	0	0	6
3.	Para Medical Staff	7	7	2	1	1	1	1	0	1	0	0	0	0	7
4.	PMU	3	3	3	0	0	0	0	0	0	0	0	0	0	3
5.	Total	22	22	6	3	2	3	3	1	2	1	1	0	0	22

HUMAN RESOURCES (Casual labor/Dhobi/Skilled labor) UNDER NRHM

SL.No.	Designation	Institution wise details						Remarks
		Total	FRU	SDH	CH C	PHC	Lakshadweep Medical Store, Kochi	
1	Casual Labor	10	2	0	4	0	4	Govt.of India, Ministry of Health & Family Welfare has directed to outsourced/contracted out the Casual labor vide Ministry's letter F.No.10(31)/2012-NRHM-I dated January 4 th 2013
2	Dhobi	1	1	0	0	0	0	Govt.of India, Ministry of Health & Family Welfare has directed to outsourced/contracted out the Dhobi vide Ministry's letter F.No.10(31)/2012-NRHM-I dated January 4 th 2013
3	Skilled labor (under Mainstreaming of AYUSH)	11	2	1	3	2	3	Govt.of India, Ministry of Health & Family Welfare has directed to outsourced/contracted out the Skilled labor vide Ministry's letter F.No.10(31)/2012-NRHM-I dated January 4 th 2013

9. MAJOR ACHIEVEMENTS

- ❖ **Deployed total number of 110 (one each in each ward plus additional 5 in major islands) Accredited Social Health Activities (ASHAs) to act as interface between the Community and Public Health System. They are functioning as a bridge between the ANM and the village and accountable to public.**
- ❖ **Performance based incentives provided to all ASHAs @ ₹ 350 (revised) per institutional delivery and cover all the pregnant woman under Janani Suraksha Yojana (JSY) and provided incentive @ ₹ 600.00.**
- ❖ **Set up Hospital Management Society in all islands and providing corpus grant, Annual maintenance grant and untied fund as grant in aid as per the approved norms for supplying essential Drugs, both Allopathic and AYUSH and infrastructure modification.**
- ❖ **Established Village Health Sanitation Committee in all islands and providing grant in aid for carrying out the sanitation drive and cleanliness drive etc. in the islands as per approved norms.**
- ❖ **Strengthened all Health Institutions and provided 24 hours service delivery and addressed shortage of Doctors and Para medics. Under the Project 3 specialized doctors, 15 Medical Officers and 87 paramedics are working as of now.**
- ❖ **Organized Medical Camp in all the Islands on routine basis by bringing specialized Doctors from leading Medical Institutions and provided quality preventive treatments.**

- ❖ Fool proof control and containment operation are carried out against dreaded communicable deceases like Chicken Gunia, Dengue fever , Diarrheal diseases etc.
- ❖ Covered more than 150 patients per year under Cataract Surgery.
- ❖ Provided referral transport support to the pregnant women with one escort. Annually covering an average 100 referral cases.
- ❖ Deployed services of the specialists Doctors like Public Health Specialist, Bio Chemist, Pediatrician, Ophthalmologist. Provided sufficient staffs to the Lakshadweep Medical Store, Kochi for arranging regular supply of life saving drugs in order to avoid frequent interruption and tripping of supply of medicines.
- ❖ 169 Tuberculosis cases were treated under Revised National Tuberculosis Control Programme.
- ❖ Provided compensation package to sterilized cases.
- ❖ Achieved 100% immunization coverage against vaccine preventable diseases.
- ❖ Organized IEC/BCC programme in all islands coinciding with World Population Day, World TB day, Observance of Global Iodine etc.

10. ACHIEVEMENT - MAINSTREAMING OF AYUSH UNDER NRHM

- ❖ **Established Ayurvedic Dispensaries in the Islands of Androth, Agatti, Amini, Kadmath, Kalpeni and Minicoy.**
- ❖ **Established Homoeopathy Dispensaries in the Islands of Kavaratti, Agatti, Amini, Kilthan, Chethlath and Kalpeni.**
- ❖ **Organized Medical Camps in major islands like Kavaratti, Androth, Amini and Kalpeni.**
- ❖ **Provided drugs to the all institutions in order to revitalize local Health traditions and mainstreaming of AYUSH in to the Public Health System.**
- ❖ **Deputed all the Medical Officers and supporting staffs to Haridwara for attending training on case management.**

11. MAJOR PROJECTS – 2012-13

- ✓ **24x7 services in all Health Institutions addressing the shortage of Doctors, Para Medicals.**
- ✓ **Commissioning of Special New Born Care Unit at Indira Gandhi Hospital, Kavaratti.**
- ✓ **Establishment of IDD Cell to control and contain the spread of the Goitre and associated Iodine Deficiency Disorders, which is major public health problem in Lakshadweep.**

- ✓ **Organizing of Behavioral Change Communication Programme.**
- ✓ **Training to ASHAs.**
- ✓ **Training to all PRI functionaries.**
- ✓ **Implementation of JSSK in order to guarantee zero expense deliveries and zero expenditure treatment to sick newborn in public health institutions.**

Under JSSK our programmes are as follows

1. **Rs.500/patient and one escort for a period of one week for meeting their expenses like diet,accommodation conveyance etc. at mainland**
 2. **100% costs towards treatment, Drugs, Clinical test, investigation etc. will be reimbursed to the hospitals/patients from the fund provided under JSSK.**
 3. **100% cost towards Blood, X-Ray ,ECG, Scanning, including CT scan also will be reimbursed to the hospitals/patients on receipt of the claim.**
 4. **100 % cost towards to and fro transport also reimbursed after production of ship/High Speed Craft / Helicopter/flight ticket including other delivery points to FRU and FRU to specialty hospital at Agatti and Super Specialty Hospital at mainland.**
- ✓ **Weekly Iron Folic acid Supplementation (WIFS) programme to address adolescent anemia.**
 - ✓ **Promoting of School Health activities including hygiene of adolescent girls etc.**
 - ✓ **Implementation of referral transport.**
 - ✓ **Conducting of various IEC Programmes.**

- ✓ **Establishment of Ayurvedic Dispensary in the islands of Kiltan & Chetlat.**
- ✓ **Establishment of Homeopathic Dispensary in the Islands of Agate, Kadmat & Kalpeni.**
- ✓ **Observance of AYUSH Day for promoting AYUSH activities in the islands.**
- ✓ **Procurement and supply of generic/essential drugs and equipments throughout the year without any interruption**
- ✓ **Orientation Courses to Doctors and Para Medicals.**

12. Major Issues

- ✓ **Non release of sufficient funds for implementation of programmes visualized under PIP 2012 – 2013.**

Important Orders / Notification / Minutes etc.

1. Proceeding of the 3rd meeting of the Executive Committee of the State Health Society held on 10th October 2012.
2. Additional proceedings of the 3rd meeting of the Executive Committee of the State Health Society.
3. State Advisory Committee constituted for implementing and monitoring weekly Iron Folic Acid Supplementation (WIFS).
4. The letter dated 15.12.2012 for nominating Secretary (Health) as the representative for ASUDCC.
5. Minutes of the meeting held on 30.11.2009 in connection with School Health.
6. Certificate for registration of State Health Society.
7. Officer Order dated 04.08.2005 constituting of State Health Society.
8. Memorandum of understanding.
9. Formation of Tender Evaluation Committee dated 31.02.2002.
10. Notification related to Birth & Death dated 2nd May 2011.

RATIONAL FACILITY WISE DEPLOYMENT OF HR UNDER NRHM

I. FIRST REFERRAL UNIT (INDIRA GANDHI HOSPITAL, KAVARATTI)

Sl.No	Name	Designation	Native place
1.	Dr.Sabeena.H.Ismail.	Ophthalmologist	Minicoy
2.	Dr.Bhavana Bais	Biochemist	Delhi
3.	Dr. Sabitha.F.Hassan	PHS	Androth
4.	Dr.Nasreem	GDMO	Minicoy
5.	Dr.Mohd.Ali Azghar	GDMO	Amini
6.	Dr.Noorul Hidayat	GDMO	Androth
7.	Dr.Hameera	GDMO	Minicoy
8.	Dr.Hussainali	GDMO	Kavaratti
9.	Dr.Nasheeda	GDMO	Kavaratti
10.	Smt.K.Hindumbi	Staff Nurse	Kavaratti
11.	Smt. Nazeema	Staff Nurse	Minicoy
12.	Smt.Cresentia	Staff Nurse	Kerala
13.	Smt.Basheera Beebi	Staff Nurse	Kalpeni
14.	Shri.Abdul Raheem	Staff Nurse	Kavaratti
15.	Shri.Ershad Hussain	Staff Nurse	Kalpeni
16.	Smt.Beegum Shamna.S	Staff Nurse	Kavaratti
17.	Smt. Sabitha	ANM	Kalpeni
18.	Smt.Hyrunisa.	ANM	Agatti
19.	Smt.Aminibi	ANM	Agatti
20.	Smt.U.P.Naseera	ANM	Kavaratti
21.	Smt.Umaiban	ANM	Kilthan
22.	Smt.B.P.Khadeeja	ANM	Chethlath
23.	Smt.Munthaz	Pharmacist	Kalpeni
24.	Shri.Shamhadkhan	Pharmacist	Kalpeni
25.	Shri. Abdul Mujeeb	Lab Technician	Kadmath
26.	Smt.Hazra	Lab Technician	Kavaratti
27.	Smt.Anwar Sadikhan	Lab Technician	Kavaratti
28.	Kum.Fakira	Lab Technician	Amini
29.	Smt.Beegum Faseela	Lab Technician	Agatti
30.	Smt.Shahnaz Beegum	Radiographer	Kalpeni
31.	Shri.P.Abdulla	Radiographer	Kilthan
32.	Shri.Abdul Azeez	Driver	Kavaratti

II. SUB DISTRICT HOSPITAL (GOVERNMENT HOSPITAL, MINICOY)

SI.No	Name	Designation	Native place
1.	Dr.G.Nazia	GDMO	Minicoy
2.	Dr.P.Shamly	GDMO	Agatti
3.	Dr.Aysha Manika	GDMO	Minicoy
4.	Smt.Sareeda	Staff Nurse	Minicoy
5.	Smt. Azeeza Ali	Staff Nurse	Minicoy
6.	Smt.Shahina.T.F	Staff Nurse	Minicoy
7.	Smt.Nasheedha Beegum	Staff Nurse	Minicoy
8.	Smt.Asiyamma	ANM	Agatti
9.	Smt.Saleena Beegum	ANM	Kilthan
10.	Smt.Benaseera Aboobecker	ANM	Kalpeni
11.	Kum.Sajidha Beegum	ANM	Kalpeni
12.	Ramla Beegum	ANM	Amini
13.	Smt.T.K.Najeemath	Pharmacist	Kadmath
14.	Smt.Sameera Beegum	Lab Technician	Kalpeni
15.	Shri.Mohd. Shareef	Radiographer	Kadmath

III. NON- FRU (COMMUNITY HEALTH CENTRE, ANDROTH)

SI.No	Name	Designation	Native place
1.	Dr.Mohammed Jalaludheen Thangakoya	GDMO	Androth
2.	Smt.B.Zareena	Staff Nurse	Androth
3.	Shri.K.P.Iftheeker	Staff Nurse	Androth
4.	Shri.K.K.Althaf	Staff Nurse	Androth
5.	Smt.K.C.Shahida Beegum	Staff Nurse	Androth
6.	Shri.M.P.Daresh Khan	Staff Nurse	Androth
7.	Smt.C.Sabira Salma	Staff Nurse	Androth
8.	Smt.T.K.Irshad Beegum	ANM	Androth
9.	Smt. M.Rahmathbi	ANM	Kadmath
10.	Smt. M.P.Mullabi	ANM	Androth
11.	Smt.K.Subaira	Pharmacist	Androth
12.	Shri.Mazharkhan	Radiographer	Androth
13.	Shri.C.Atheequrahman	Driver	Androth

IV. NON - FRU (COMMUNITY HEALTH CENTRE, AMINI)

Sl.No	Name	Designation	Native place
1.	Dr.C.G.Whakid	GDMO	Kalpeni
2.	Smt.Navabudheen	Staff Nurse	Kalpeni
3.	Smt.Aminabi.	Staff Nurse	Kalpeni
4.	Shri.H.K.Fayaskhan.	Staff Nurse	Amini
5.	Shri.Mohammed Salih	Staff Nurse	Amini
6.	Smt.Sarommabi.S	ANM	Amini
7.	Smt.Subaida.B.C	ANM	Amini
8.	Smt.P.Attabi	ANM	Amini
9.	Smt.Husna Beegum	Lab Technician	Chetlath
10.	Smt.Nowshida	Radiographer	Kalpeni

V. NON- FRU (COMMUNITY HEALTH CENTRE, AGATTI)

Sl.No	Name	Designation	Native place
1.	Smt.Noorjahan.M	ANM	Agatti
2.	Smt.Hasnath.M.I	ANM	Agatti
3.	Smt.T.Fousiya Beegum	ANM	Agatti
4.	Smt.M.Fathima	ANM	Agatti
5.	Smt.Faheema.A.Jaleel	Rdiographer	Agatti
6.	Shri.B.Moosakoya	Dental Mechanic	Agatti

VI. PRIMARY HEALTH CENTRE, KALPENI

Sl.No	Name	Designation	Native place
1.	Smt.Aysha Beebi	Staff Nurse	Androth
2.	Shri.T.P.Safir Iqbal Kasim	Staff Nurse	Kalpeni
3.	Smt.M.C.Jumainabi	ANM	Kalpeni
4.	Smt.P.P.Beena	ANM	Kalpeni
5.	Smt.M.P.sumayya Thasneem	ANM	Kalpeni
6.	Shri.P.Akber	Pharmacist	Kalpeni
7.	Shri.T.P.Naseer	Driver	Kalpeni
8.	Smt.P.Safiyabi	Dental Mechanic	Kalpeni

VII. PRIMARY HEALTH CENTRE, KADMATH

SI.No	Name	Designation	Native place
1.	Smt.Shabana Jasmin	Staff Nurse	Kalpeni
2.	Smt.Bahja	Staff Nurse	Kadmata
3.	Shri.Akbar Ali	Staff Nurse	Amini
4.	Smt.Beefathummabi.B.B.	ANM	Amini
5.	Smt.Hidaya	ANM	Amini
6.	Smt.K.P.Hameedath	ANM	Agatti
7.	Smt.C.T.Hamarunisa	Lab Technician	Kadmata
8.	Shri.Abdul Raheem	Radiographer	Kadmata

VIII. PRIMARY HEALTH CENTRE, KILTHAN

SI.No	Name	Designation	Native place
1.	Dr.Mohammed Khan	GDMO	Kilthan
2.	Dr.Munthaz Beegum	GDMO	Kalpeni
3.	Smt. Sabeena Beegum	ANM	Kilthan
4.	Smt.M.K.Sarommabi	ANM	Kilthan
5.	Smt.N.P.Thahira Beegum	ANM	Kilthan
6.	Shri.H.M.Mohammed Hussain	Pharmacist	Chetlath
7.	Smt. B.I.Faseela Banu	Lab Technician	Kilthan

IX. PRIMARY HEALTH CENTRE, CHETHLATH

SI.No	Name	Designation	Native place
1.	Dr.M.P.Shahida	GDMO	Chetlath
2.	Smt.Halimabi.	Staff Nurse	Chetlath
3.	Smt.K.P.Mohammed Nasirudheen	Staff Nurse	Chetlath
4.	Smt.P.Kadeeja.	ANM	Chetlath
5.	Smt.Asmabi.	ANM	Chetlath
6.	Smt.M.P.Suhrabi	ANM	Chetlath
7.	Smt.Safeera.	Pharmacist	Kadmata

X. FAC BITRA

SI.No	Name	Designation	Native place
1.	Dr.P.T.Sayed Ismail Koya	GDMO	Chethlath (Worked on rotation basis)
2.	Smt.C.B.Thajunisa	ANM	Bitra

XI. LAKSHADWEEP MEDICAL STORE, KOCHI

SI.No	Name	Designation	Native place
1.	Shri.T.C.Pookunhi	Driver	Amini
2.	Shri. Badarul Muneer	Driver	Kavaratti

**RATIONAL FACILITY WISE DEPLOYMENT OF HR UNDER
MAINSTREAMING OF AYUSH**

SI.No	Name	Designation	Native place
AYURVEDIC DISPENSERY, I.G.H, KAVARATTI			
1	Dr.M.Syed Mohammed Koya	Ayurvedic Physician (Director AYUSH)	Kalpeni (working under state Scheme)
2	Shri.P.K.Musnad	Para Medical Staff	Kavaratti
3	Smt.Cheryabi.P	Para Medical Staff	Bitra
HOMOEOPATHIC DISPENSERY, I.G.H, KAVARATTI			
1	Dr. Fathahudheen.N.P.T	M.O, Homoeopathy	Androth
AYURVEDIC DISPENSERY, G.H, MINICOY			
1	Dr. G.F.Rasheeda Beegum	M.O, Ayurvedic	Minicoy
2	Shri.Noorul Ameen.K.K	Para Medical Staff	Androth
HOMOEOPATHIC DISPENSERY, G.H, MINICOY			
1	Dr.Rafeeque Moosa	M.O, Homoeopathy	Minicoy
AYURVEDIC DISPENSERY, C.H.C, ANDROTH			
1	Dr.C.G.Kamaludheen	M.O, Ayurvedic	Kalpeni
2	Shri.Attakoya.K.K	Para Medical Staff	Androth
HOMOEOPATHIC DISPENSERY, C.H.C, ANDROTH			
1	Dr.Chriyakoya	Homoepathic Physician	Androth ((working under state Scheme)
AYURVEDIC DISPENSERY, C.H.C, AMINI			
1	Dr.C.N.Thakiyudheen	M.O, Ayurvedic	Kalpeni
2	Shri.Muhsin.K	Para Medical Staff	Amini
HOMOEOPATHIC DISPENSERY, C.H.C, AMINI			
1	Dr. S.V.Ramlabeegum	M.O, Homoeopathy	Androth
AYURVEDIC DISPENSERY, C.H.C, AGATTI			
1	Dr.Abdul Rahman	M.O, Ayurvedic	Agatti
2	Shri.Yakoob.P.K	Para Medical Staff	Kavaratti
HOMOEOPATHIC DISPENSERY, C.H.C, AGATTI			
1	Dr. Pranjali	M.O, Homoeopathy	New Delhi
AYURVEDIC DISPENSERY, P.H.C, KALPENI			
1	Dr.Rubiya Koya	M.O, Ayurvedic	Kalpeni
HOMOEOPATHIC DISPENSERY, P.H.C, KALPENI			
	Nil		
AYURVEDIC DISPENSERY, P.H.C, KADMATH			
1	Dr. P.P.Muthukoya	M.O, Ayurvedic	Kadmeth
2	Shri.Basheer.A	Para Medical Staff	Kadmeth
HOMOEOPATHIC DISPENSERY, P.H.C, KADMATH			
	Nil		
AYURVEDIC DISPENSERY, P.H.C, KILTHAN			
	Nil		
HOMOEOPATHIC DISPENSERY, P.H.C, KILTHAN			
1	Dr.Murakiba	M.O, Homoeopathy	Androth
AYURVEDIC DISPENSERY, P.H.C, CHETHLATH			
	Nil		
HOMOEOPATHIC DISPENSERY, P.H.C, CHETHLATH			
1	Dr. Muneerabi	M.O, Homoeopathy	Androth

BASE LINE DATA OF HUMAN RESOURCES UNDER NRHM

POSTS	2005	2010	2012	Remark
Specialist	Nil	3	3	(*) One each Drug Inspector and Data Entry Operator working at Buffer section for timely procurement of medicines and its distribution etc. to other health institution. Two Vaccine Attender were posted in the FRU and one each at CHC Androth and LMS Cochin. One Peon is looking after Group D work of PMU office
General Duty Medical Officer	Nil	15	15	
Staff Nurse	2	15	28	
Lab Technician	2	9	9	
ANM	6	14	34	
Radiographer	Nil	7	7	
Pharmacist	Nil	7	9	
PMU	3	11	11+6(*)	

BASE LINE DATA OF HUMAN RESOURCES UNDER AYUSH

POSTS	2005	2010	2012
Medical Officer (Ayurvedic)	Nil	4	6
Medical Officer (Homoeopathy)	Nil	4	6
Para Medical Staff	Nil	6	7
PMU	Nil	3	3

RANGE OF SERVICE PROVIDING UNDER NRHM LAKSHADWEEP				
I MATERNAL HEALTH				
SL.NO	Activities	Unit	Achievement up to December 2012	Remarks
1	Normal/Institution Delivery	Nos	406	
2	Caesarian Section	Nos	98	
3	Total ANC	Nos	826	
4	Referral Transport	Nos	11	Release of fund awaited for regulating remaining claims
5	Observe World Population Day	Islands	10	
JSY				
6	Institute Delivery	beneficiaries	407	The claims for 3 rd quarter is pending for want of fund
7	Home Delivery	beneficiaries	2	
8	Incentives of ASHAs	beneficiaries	407 (110 ASHAs)	The claims for 3 rd quarter is pending for want of fund
9	Pregnant women Immunized	Nos	629	
II CHAILD HEALTH				
10	Children immunized (0 to 5 years)	Nos	484	

11	Pulse Polio	Nos	5214	
12	SNCU	Nos	1	The building constructed under State Scheme. An amount of Rs 46.00 lakhs is awaited for procuring equipments/ machineries.
13	Iron Folic Acid Tablets Distributes	Schools/AWCs	53/107	Fund is not received. However, the IFA tablet distributed by using limited fund available under State head.
III FAMILY PLAN				
14	Vasectomy	Nos	0	
15	Tubectomy	Nos	12	
16	IUD	Nos	36	
17	Others	Nos	8405	
18	Oral contraceptive Pills	Nos	221	
IV Other Services				
19	24X7 Services	Facilities	10	
20	PNDT	Islands	10	
21	OPD	Nos	329524	
22	IPD	Nos	29019	
23	X- ray Unit	Facilities	9	
24	Lab	Facilities	9	

25	Beds	Facilities	250	
26	Buffer	Facilities	1	
27	ICU	Facilities	5	
28	ECG	Facilities	9	
29	Dental Section	Facilities	9	
30	Ophthalmologist	Facilities	1	
31	Ambulance	Facilities	9	
32	Patient Evacuation	Nos.	146	
33	Pay Wards	Rooms	4	
34	Operation Theater	Facilities	1	
35	Miner OT	Facilities	8	
36	Sub Centre	Facilities	14	
37	Medical Escort	Nos.	50	
38	School Education	Schools	53	
39	Awareness Programme	Islands	10	
40	ASHAs Deployed	Nos.	110	

RANGE OF SERVICE PROVIDING UNDER AYUSH/NRHM LAKSHADWEEP

SL.NO	Activities	Unit	Achievement up to December 2012	Remarks
1	OPD (Ayurveda)	Nos.	87368	
2	OPD (Homoeopathy)	Nos.	45771	
3	IPD	Nil	Nil	No Bed available
4	Panchakarma Facility	Islands	1	