 RTI Public Hearing/Social Auditing at Pughoboto
 (Dept.of Education)
The third public hearing on RTI was held at Pughoboto on 23rd April 2007. The first RTI public hearing conducted at Sürühuto on the 17th of October, 2008 and the preceding verifications leading to the hearing further validated the need to carry out more public hearing in other parts of Nagaland. The public hearing is conducted in partnership with apex local students’ unions of the area where the public hearing is conducted. In Pughoboto the YouthNet partnered with SAKK (Sümi Aphuyemi Kiphimi Küqhakulu).
With the required information on the Health Centers, P.W.D. (Road & Bridges), Power Department, and Education Department under Pughoboto Sub-division, the team, comprising of members from YouthNet and SAKK, started the field verification and interaction with village leaders to check the infrastructural set-ups, record books pertaining to MDMS maintenance of 2007 and teacher’s attendance. The YouthNet and SAKK team traveled into more than 10 villages out of 22 to check the authenticity of the RTI information received from the government. The field work and spot verifications took place on the 20th, 21st, and 22nd April, after which the Public Hearing was held at the Town Hall Pughoboto on 23rd April 2009.
The Public Hearing was attended by around 200 delegates; with representatives from all the 22 villages, comprising of public leaders, GBs, Students Union leaders and concerned publics. The ADC Pughoboto extended his full cooperation and also directed all the departmental heads with their presence, and also spoke briefly on the occasion. The focus was mainly on department of Education, Health, Power and Road & Bridges. The debate on education issue lasted up-to more than 3 hours. The Public Hearing stretched to six and half hours (9:50 a.m. to 4:20 p.m.).

The Panel of Observers were; Chairman, Sümi Aphuyemi Kükami Hoho, Chairperson, Sümi Aphuyemi Totimi Hoho and Executive Secretary, SABAK (Sümi Aphuyemi Baptist Akukuhou Küqhakulu).

School Record (Education):

1. GMS ASUKIQA – 2007 (MDMS)

	Sl.no
	Items
	GMS record
	DIS Record

	1
	Gas refill
	300/-
	1920/-

	2
	Rice
	9 bags
	25 bags

	3
	Money / cash
	1600/-
	8052/-

	4.
	Cups
	30 pscs
	55 pscs

	5
	Plates
	30 pscs
	55 pscs

	6.
	Dal
	10 kg
	30 kg

	7.
	Gram
	15 kg
	44 kg

	8.
	Nutrela
	10 kg
	22 kg

	9.
	Tin fish
	28 nos
	33 nos

	10.
	Magi
	50 pckt
	1 carton + 160 pscs = 250

Public response and observation:

Fed children sometime once in a week.

MDMS ration used for annual games & sports week.

Sometime they distribute rice and other food items to class 5 students (to avoid class-time disturbance).
Fed the children 13 times in 2007.

Rice distribution 8 times.

TEACHING STAFF :

1. S.K. Bose

- Head teacher.

2. Hoqheto

- G/T

3. Yanchibeni

- G/T

4. Yashimengla

- A/T

5 Vitoho

- G/T

6. Ethel

- A/T

7. Ghumakha

- A/T

8. Khutovi

- A/T

9. Jakuto

- P/T

10. Ahoto

- H/T

11. Hetoi

- D/T

12. Shihoto

- C/I

13. Yekuto

- (SSA)

14. Qhevishe

- Chow.

15. Kevixe

- Peon

16. Kihoto

- C/H

17. Ghosheli

- L.H.A

18. Katoli

- K/I

19. Ahuli

- Sweeeper.

Students enrollment:

2007 Class 5-8
-

2008 Class 5-8
- 89

2009 Class 5-8
- 59

2. GPS KITAMI
Items

GPS record

DIS record

1. Gas refill

nil

1920/-

2. Rice

24 bags

51 bags

3. Money/ cash

4500/-

41530/-

4. Cup

81 nos

130 nos

5. Plates

81 nos

130 nos

6. Dal

7 kg

53 kg

7. Chana/ Gram

4 kg

55 kg

8. Nutrela

5 kg

27 ½ kg

9. Tin fish

1 ½ cartons

50 nos

10. Maggi

135 nos

300 nos

Public response and observation:

Fed the children twice a week.
Rice distributed 7 times to all the students.

40 times ie,(magi and rice) approx in the year 2007.

Cooker was very regular in the year 2007.

TEACHING STAFF:

1. Khuwoto

teacher incharge

2. Hovishe

P/T

3. Hukato

P/T

4. Nikhuto

P/T

5. Hukali

P/T

6. Kumsutoli

P/T

7. Vihoto

H/T

STUDENT ENROLMENT:

YEAR

2007 Class A- 4 = 73.

2008 Class A- 4 = 83

2009 Class A – 5 = 89.

3. GPS TSAPHIMI
Items

GPS record

DIS record.
1. Gas refill

nil

1920/-

2. Rice

24 bags

50 bags

3. Money

3280/-

36361/-

4. Cups

50 nos

125 nos

5. Plates

50 nos

125 nos

6. Dal

5 kg

44 kg

7. Gram/Chana

5 kg

50 kg

8. Nutrela

5 kg

27 ½ kg

9. Tin fish

1 ½ cartons

46 nos

10. Maggi

144 nos

300 nos

TEACHING STAFF:

1. Kikheno

- T/incharge

2. Vikiye

3. Hovito

4. Pihoto (very irregular)

5. Qhetoli

6. Kivishitoli (irregular).

STUDENTS ENROLMENT:

YEAR
2009
Class A - 4 = 83

Public response and observation:

Fed children twice a month.
Rice and other food items distributed to the students due to class disturbance by such activity.
4. GMS NATSUMI
Items

GMS Record

DIS Record

1. Gas refill

1000/-

1920/-

2. Rice

8 bags

27 bags

3. Money

4700/-

11459/-

4. Cup

30 nos

55 nos

5. Plate

30 nos

55 nos

6. Dal

7 kg

30 kg

7. Gram/Chana

2 kg

44 kg

8. Nutrela

3 kg

27 ½ kg

9. Tinfish

7 nos

33 nos

10. Maggi

50 pcs

250 pcs.

TEACHING STAFF GMS NATSUMI:

1. Isak swu.

H/T

2. Hamiullah

S/T

3. Itoshi

G/T

4. J. Sangma

H/T

5. Kaqheto

A/T

6. Kiyelho

A/T

7. Niholi K.

A/T

8. Kivikhe

A/T

9. Pukhato

L/T

10. Shikato L.

P/T

11. Kiqheto

C/instructor

12. Kivishe

D/T

STUDENT ENROLMENT:

YEAR

2007
Class 5-8
- 70

2008
Class 5-8
-73

2009
Class 6-8
-60.

Public response and observation:
Two times in a week during available of stock i.e., meal and sometime Tea/maggi.
Teaching staff regular.

5. GPS NATSUMI
Items

GPS record

DIS record

1.Gas refill

300/-

1920/-

2. Rice

12 bags

72 bags

3. Money

6000/-

40139/-

4. Cup

100 nos

140 nos

5. Plate

100 nos

140 nos

6. Dal

8 kg

53 kg

7. Gram

3 kg

56 kg

8. Nutrela

3 kg

28 kg

9. Tinfish

8 nos

50 nos

10. Maggi

105 nos

317 nos.

TEACHING STAFF

1. Khekiye teacher in charge

2. Khakhu

3. Kanito

4. Kiyexe

5. Shetoli

6. Vikugha (Ad-hoc)

7. Niholi (Ad-hoc)

Students’ enrolment- 119 students

Public response and observation:
Maggi twice in a week feed to the children.

Rice once in a week fed to the children.

Whatever was received was not sufficient for following the norms of feeding.

6. G.P.S LAZA KITO

	Sl.No
	Items
	G.P.S. Record
	D.I.S. Record

	1.
	Gas refill
	Rs. 320
	Rs. 1,920

	2.
	Rice
	33 Bags
	69 Bags

	3.
	Money
	Rs. 5,750
	Rs. 38,187

	4.
	Cup
	100 nos
	135 nos

	5.
	Plate
	100 nos
	135 nos

	6.
	Dal
	15 kgs
	53 kgs

	7.
	Gram
	2 kgs
	55 kgs

	8.
	Nutrela
	2 kgs
	27 1/2 kgs

	9.
	Tin fish
	24 nos
	50 nos

	10.
	Maggie
	90 nos
	317 nos

Public response and observation:
Average two times a week (Sometime Maggi and rice)

More classrooms than teacher due to shortage of teacher

No MIL (Sumi) teacher in the school

Teaching staff

	Sl.No.
	Name
	Designation

	1.
	Shihavi
	Teacher I/C

	2.
	Toshika
	P/T

	3.
	Inashi
	P/T

	4.
	Nikhuli
	P/T

	5.
	Katoli
	P/T

STUDENT ENROLMENT

	Year
	Class
	Strength

	2007
	A to 4
	93

	2008
	A to 4
	93

	2009
	A to 5
	88

7. GPS LAZA IYINYU
Items

GPS record

DIS record

1. Gas refill

Nil

Rs.1290/-

2. Rice

23 bags

47 bags

3. Money

12000/-

27563/-

4. Cup

50 nos

130 nos

5. Plate

50 nos

130 nos

6. Dal

16kg

44kg

7. Gram

8 ½ kg

55 kg

8. Nutrela

6 ½ kg

27 ½ kg

9. Tin fish

26 nos

46 nos

10. Maggi

180 nos

297 nos.

Public response and observation:
Fed children twice in a week & sometime 3 times in a week.
Needs cooker as teachers are made to cook without teaching the students.

Shortage of teaching staff as there is only three(3) teacher in the school.

Mr. Kughavi transferred with-post & also promoted to S.I.S. Pughoboto.

Miss Kivishitoli P/T cross transferred from Laza Iyinu to Tsaphimi may kindly withdraw.

TEACHING STAFF:

1. Axhi

T/incharge

2. Julia

3. Akhalu

4. Kivishitoli (Transferred to Tsaphimi)
Student’s enrolment:

2008

-52

2009

-42
M-22,
F-20.

8. G.P.S LAZAMI KHULUQA
Items

GPS record

DIS record

1. Gas refill

600/-

1920/-

2. Rice

11 bags

35 bags

3. Money/cash

6400/-

18617/-

4. Cup

35 nos

110 nos

5. Plate

35 nos

110 nos

6. Dal

5 kg

43 kg

7. Gram/chana

2 kg

45 kg

8. Nutrela

1 ½ kg

27 ½ kg

9. Tin-fish

12 nos

38 nos

10. Maggi

96 pcs

307 pcs

Public response and observation:
Twice in a week during availability of stock
In need of cook.

Shortage of teaching staff as told by the school authority.

TEACHING STAFF:

1. Akhato

T/Ic

2. Kihovi

P/T

3. Vikiho

P/T(ADHOC)

4. Khunili

P/T (ADHOC)

STUDENTS ENROLMENT:

YEAR

2007
class A to 4
= 41

2008
class A to 4
= 42

2009
class A to 5
= 38.
9. G.P.S LAZA IZHUQA
Items

GPS record

DIS record

1. Gas refill

1920/-

2. Rice

18 bags

68 bags

3. Money

Rs.3650/-

32813/-

4. Cup

-

130

5. Plate

-

130

6. Dal

-

44 kg

7. Gram

-

50 kg

8. Nutrela

-

27 ½ kg

9. Tin-fish

-

46 nos

10. Maggi

-

307

Public response and observation:
Fed children 3 times a week as long as the stock was available.
No Hindi teacher in the school.

No text book for MIL(Sümi).
School location not suitable for student. Already applied proposal for school shifting.

Teachers attendance is said to be regular.

TEACHING STAFF:

1. Zhikhapu

(I/C)

2. Nivishe

P/T

3. Shetoli

P/T

4. Hetoli

D/T

5. Yevishe

P/T

STUDENTS ENROLMENT:

Year

2007

class A to 4
= 63

2008

class A to 4
= 71

2009

class A- 5
= 72.

Received the following items as Mid-day meal as on 2007.

1. Rice

- 6 bags

2. Pulses

- 18 kg

3. Potato

- 12 kg

4. Tin fish

- 15 nos(received on 20-02-07)

5. Rice

- 6 bags

6. Amount

- Rs.3650/-(received on 22-06-07)

7. Rice

- 6 bags

8. Maggi

- 1 cartons

9. Fish

- 20 tins

10. Nutrela

- 3 KG

11. Chana

- 3 kg(received on 08-08-07)

12. Amount

- Rs. 11000/-

13. Rice

- 6 bags.

10. GMS LAZA
Items

GMS record

DIS record

1. Gas refill

Rs.1920/-

2.Rice

15 bags

27 bags

3. Money

Rs.7000/-

Rs.11513/-

4. Cup

30 nos

55 nos

5. Plate

30 nos

55 nos

6. Dal

10 kg

30 kg

7. Gram

5 kg

44 kg

8. Nutrela

4 kg

27 ½ kg

9. Tin-fish

12 nos

33 nos

10. Maggi

135 pcs

250 pcs

Public response and observation:
Rice and other item distributed to the students, due to no cooks and also t o avoid disturbance of class.

Higher authority may kindly appoint cook service for GMS also.

Shri. Kivishe & Akhato transffered with post, which was requested by the school authority for revoke of such order.
TEACHING STAFF:

1. G. Ashua sumi

H/T

2. Inakhe

G/T

3. Khutovi

G/T

4. Khutovi

A/T

5. Evelyn

A/T

6. S.B. singh

S/T

7. Pitovi

hindi teacher

8. Kivishe

Peon

9. Akhato

Chowkider

10. Boshito

C/ helper.

STUDENT ENROLMENT:

2007
=

2008
=

2009
= 64 students (36 girls/27 boys)

11. GPS PUGHOBOTO.

Items

GPS records

DIS records

1. Gas refill

320/-

1920/-

2. Rice

20 bags

49 bags

3. Money

15472/-

34157/-

4. Cups

60 nos

125 nos

5. Plate

60 nos

125 nos

6. Dal

30 kg

43 kg

7. Gram/chana

8 kg

50 kg

8. Nutrela

4 kg

27 ½ kg

9. Tin fish

36 nos

46 nos

10. Maggi

200 pcs

297 pcs.

Public response and observation:
Fed children two times in a week.

Extra rice are distributed to the students.

TEACHING STAFF:

1. Kivuxu

- teacher incharge

2. Yesheli

- P/T

3. Isak

- P/T

4. Ngukato

- P/T

5. Hevito

- P/T (ADHOC)

6. Atoka

- P/T (ADHOC)

STUDENTS ENROLMENT:

YEAR

2007- Cl.A – 4
-61

2008- Cl. A- 4

- 62

2009- Cl. A- 5

- 69.

12. G.H.S PUGHOBOTO
Items

GHS record

DIS record
1. Gas refill

320/-

1920/-

2. Rice

7 bags

30 bags

3. Money

1400/-

14546/-

4. Cup

35 nos

65 nos

5. Plate

35 nos

65 nos

6. Dal

5 kg

30 kg

7. Gram

10 kg

44 kg

8. Nutrela

5 kg

27 ½ kg

9. Tin fish

10 nos

33 nos

10. Maggi

250 nos

250 nos

Rice and magi were distributed to the students on most occasions to avoid class disturbance.

No. of students:

2008

= 245

2007

= 260 +

13. GPS MISHILIMI (P)
Items

GPS record

DIS record

1. Gas refill

nil

1920/-

2. Rice

24 bags

58 bags

3. Money

11,000/-

35,996/-

4. Cup

80 nos

130 nos

5. Plate

80 nos

130 nos

6. Dal

10 kg

48 kg

7. Gram/ chana
10kg

50kg

8. Nutrela

5 kg

27 ½ kg

9. Tin fish

33 nos

50 nos

10. Maggi

100pcs

317pcs.

Public response and observation:
50 kg bag of rice, average content 45 kg.

Fed children sometime 2 times in a week and 4-6 times in a month.

Need cooks in the school.

Gas stove poor quality.
Teachers attendance regular (wages are deducted on irregular teachers).

TEACHING STAFF:

1. Vulho

- teacher incharge.

2. Hoqikhe

- P/T

3. Avitoli

- P/T

4. Botovi

- P/T

5. John

- P/T

6. Botoli

-P/T

STUDENTS ENROLMENT:

YEAR

2007 – Cl. A- 4 =

2008 – Cl. A- 4 = 114

2009
-Cl. A-5 = 81.
14. GPS MISHILIMI (Y)
Items

GPS record

DIS record
1. Gas refill

-

1920/-

2. Rice

21 bags

46 bags

3. Money

8820/-

30752/-

4. Cup

48 nos

120 nos

5. Plate

50 nos

120 nos

6. Dal

-

43 kg

7. Gram/chana

10 kg

50 kg

8. Nutrela

10 kg

27 ½ kg

9. Tin fish

160 nos

46 nos

10. Maggi

200 pcs

297 pcs

Public response and observation:
Fed children two times in a week (sometimes one in a week)

Gas stove very poor quality; not useable.

Need for ‘cook’ in the school.

Teachers attendance regular.

TEACHING STAFF:

1. Nasheto

T/incharge

2. Ghoshito

P/T

3. Xukiye

P/T

4. Akaito

Hindi teacher.

5. Hejeli

P/T

6. Aloto

TOT (substitute)

STUDENTS ENROLMENT:

YEAR

2007- Class A- 4 = 100.

2008- Class A – 4 = 108.

2009- Class A – 5 = 40.
15. GPS IPHONUMI

Gas

=1920

Rice

= 73 bags

Money

= 40806/-

Cup

= 141 pcs

Plate

= 141 pcs

Dal

=49

Chana/Gram

= 49 kg

Nutrela

= 27 ½ kg

tin fish

= 46 tins

Maggi

=300 pck(approx)

16. GPS GHATHASHI
Items

GPS record

DIS record

Gas

1200

 1920/-

Rice

20 bags

51 bags

Money

3300/-

38357/-

Cups

60

120 pcs

Plate

50

120 pcs

Dal

5 kg

44 kg

Chana

3 kg

50 kg

Nutrela

1 kg

27 ½ kg

Tin fish

18 pck+1 carton

46 tin

Magi

1 cartons

350 pcs(approx)

Students’ enrolment

2008- Classes A-4= 75 students

2009- Classes A-4= 40 boys & 34 girls= 74 students

17. G.H.S GHATASHI
Items

GHS records

DIS records

1. Gas refill

-

1920/-

2. Rice

15 bags

30 bags

3. Money

-

Rs.11320/-

4. Cup

35pcs

65 pcs

5. Plate

35 pcs

65 pcs

6. Dal

4 kg

30 kg

7. Chana

44 kg

8. Nutrela

27 ½ kg

9. Tin fish

33 pcs

10. Maggi

320 pcs(approx)

IGHANUMI

GPS

Jan 2007- Jan 2008.

Items

GPS record

DIS record

1.Gas cylinder

300/-

1920/-

2. Rice

35 bags

75 bags

3. Cup

110

140

4. Plate

110

140

5. Dal

20 kg

53 kg

6. Chana/Gram

15 kg

56 kg

7. Nutrela

1 bag

27 ½ kg

8. Tin fish

36 nos

`

50 nos

9. Maggi

2 cartons

3 cartons

10. Money/cash

21290/-

48625/-

TEACHING STAFF G.M.S. IGHANUMI

1. Isak lohe

2. Sothe

3. Lhovishe

4. V.P. singh

5. Saurnbe

6. R.P. Mitra

7. Kuzhole

8. Qhetoho

9. Xuvito

10. Xuwoto
(PE/T)

11. Kuhoto
(carpentry)

12. Mushacho

C/helper

13. Vitolu

(peon)

14. Keqhevi

(chowkider)

15. Tohiye

D/ T (All staffs are regular according to discussion)
18. GMS KILOMI

Mid day meal 2007:
ITEMS

SCHOOL RECORD

DIS RECORD
1. Gas refill

Rs.700/-

Rs.1920/-

2. Rice

14 bags

25 bags

3. Money

Rs.5500/-

Rs.11066/-

4. Cups

24 Nos

55 Nos

5. Plate

24 Nos

55 Nos.

6. Dal

10 kg

30 kg

7. Maggi

100 pcs

250 pcs

8. Tin fish

20 Nos

33 Nos.

Public response and observation:
M.D.M.S feed once in a week. As per the Govt. provision stock released only for class 5, but was given to whole school.(i,e up to Class 8)

DIS staff without consulting the teacher sold rice bags at Rs.300/- per bag and send to the school due to transport problem.
They sold the rice at the office itself and gave the sold amount to the school. ie (Rs.300/-) due to transport problem.

GPS STAFF

1. Viketo swu i/c

2. Tokiye P/T

3. Pukhiho P/T

4. Akuto P/T

5. David Hindi teacher.

2007- mid day meal cook.

1. Juvili.

STUDENTS ENROLMENT

No. of students.
2007
class A- class 4

- 80

2008
class A- class 4

- 84

2009
class A- class 5

- 70

VEC

1. 2007-08

- Ahoto

2. 2009

- Daniel.

19. GPS KHUGHUTO.
Items

GPS Record

DIS Record

1. Rice

4 bags

44 bags

2. Gas

Rs.640/-

Rs.1920/-

3. Cups

30 pscs

115 pscs

4. Plate

30 pscs

115 pscs

5. Money

Rs.8500

Rs.24772/-

TEACHING STAFF
1. Comet chishi

2. Hokato

3. Hoti

4. Aboli

5. David

6. Avili

Students’ enrolment:

Year 2008.
Class A - 4 =44 students.

Year 2009
Class A – 5 = 52 students.

Public response and observation:
Fed children twice in a week during availability of stock.

Rice sold by DIS staff at Rs.300 per bag and gave that amount to them.
20. GPS KICHILIMI VILLAGE:
Mid-day meal are as follows:

1. 2007
: a) rice 6 bags quarterly.

 b) Material – tinfish,dal,potato,nutrela,chana, magi & medicines.

2. 2008
: a) Rice 7 bag quarterly.

 b) Cooking cost(5/2/08)

= Rs. 10800.

 c) Cooking cost (15/05/08)

= Rs.12000

 d) Cooking cost (13/11/08)

= Rs.11500

 e) Kitchen cum-store (14/2/08)
= Rs.30000

2nd installment

= Rs.30000

3. 2009
: Rice 5 bags.
Staff Position
1. K.Khutovi

Head teacher

2. Danish

Hindi teacher

3.Khuoto

P.U.

4. Pitoli

P.U.

5. Hokhuli

P.U.

6. Atovito ToT Substitute

All the staffs are regular in School

STUDENT ENROLMENT:

2007

: Class A to 4 = 67

2008

: Class A to 4 = 75

2009

: Class A to 5 = 76

Huge discrepancies were detected especially in the distribution of Midday Meals for the children. According to our findings, with 2007 as the base-year, the difference of what the schools received and what the DIS Office claimed to have given to the schools, the schools hardly received 30% of what was claimed to have given them. It was also learnt that the schools could not give daily meal to the children as required, and in some occasions rice was distributed to the children, in order that class wouold not be disturbed. The schools have also a problem for having done away with cooks’ since June 2008.

RTI Public Hearing/Social Auditing at Pughoboto

(Dept. of Health)

The third public hearing on RTI was held at Pughoboto on 23rd April 2007. The first RTI public hearing conducted at Sürühuto on the 17th of October, 2008 and the preceding verifications leading to the hearing further validated the need to carry out more public hearing in other parts of Nagaland. The public hearing is conducted in partnership with apex local students’ unions of the area where the public hearing is conducted. In Pughoboto the YouthNet partnered with SAKK (Sümi Aphuyemi Kiphimi Küqhakulu).

With the required information on the Health Centers, P.W.D. (Road & Bridges), Power Department, and Education Department under Pughoboto Sub-division, the team, comprising of members from YouthNet and SAKK, started the field verification and interaction with village leaders to check the infrastructural set-ups, record books pertaining to Health maintenance fund 2007-2009. The YouthNet and SAKK team traveled into more than 10 villages out of 22 to check the authenticity of the RTI information received from the government. The field work and spot verifications took place on the 20th, 21st, and 22nd April, after which the Public Hearing was held at the Town Hall Pughoboto on 23rd April 2009.

The Public Hearing was attended by around 200 delegates; with representatives from all the 22 villages, comprising of public leaders, GBs, Students Union leaders and concerned publics. The ADC Pughoboto extended his full cooperation and also directed all the departmental heads with their presence, and also spoke briefly on the occasion. The focus was mainly on department of Education, Health, Power and Road & Bridges. The debate on education issue lasted up-to more than 3 hours. The Public Hearing stretched to six and half hours (9:50 a.m. to 4:20 p.m.).

The Panel of Observers were; Chairman, Sümi Aphuyemi Kükami Hoho, Chairperson, Sümi Aphuyemi Totimi Hoho and Executive Secretary, SABAK (Sümi Aphuyemi Baptist Akukuhou Küqhakulu).

1. SUB- CENTRE NATSUMI

1. Khutoli

ANM

2. Katoli

M/attendant.

3. David

M/attendant.

Contribution by the village:

1. Village council Natsumi donated the following to the sub-center:

1. Wooden bed
– 1 nos.

2. Wooden table
- 2 nos.

3. B.P instrument
– I nos.

4. Plastics chair
– 6 nos.

Public response and observation:
Staffs are regular.

The public are found to be satisfied with the service rendered by the staffs.

2. SUB-CENTRE MISHILIMI
STAFF
1. K. Nupali

FHW
2. Vilitoli

Dahi

3. Tokhuli

M/A

4. Vikato

M/A

5. Viwoto

M/A (Fix)

6. Hekhuli

F/A (attached to CHC Pughoboto)

1. Rs.30000/- received by Mishilimi sub-centre for medicines, 2008.
2. Rs.30000/- received for maintenance fund. 2008
3. Allocation fund Rs.5000 on 06/04/09 to Mishilimi.
4. On 6/04/09 Rs.15000 for medicine funds.

Public response and observation:

Building in a good condition.

Staffs need to be more sincere according to the public.

Lamented for shortage of fund.
3. SUB-CENTRE LAZAMI
Name of the staffs:-

1. Gaiden chung

Pharmacy

2. Nupali

(ANM)

3. Ghoshili

Dahi

4. Chinime

M/attendant

5. Hevili

M/attendant

6. Viholi

Aya

7. Hokishe

M/attendant

8. Vieto

Chowkider

9. Lhokhali

Sweeper

10. Sherili

Dahi

11. Ghovili

Aya

Public response and observation:
Staff’s attendance said to be regular.

Sub-centre running in good condition.

Medicinal fund not sufficient for patients.

The village is a densely populated area & getting funds equivalent to sparsely populated area doesn’t suffice.

4. ASÜKIQA SUB-CENTRE

 STAFFS:

1. Yambeni

Nurse/(ANM)

2. Hoshili

Dahi

3. Angukuto

M/Att

4. Hutoli

F/attendant

5. Vitolihu

Attendant

6. Vitoli

Attendant

7. Khetoli

Aya-(very irregular)

8. Akheto

Chowk

9. Lhotovi

Sweeper

10. Mary (Ahoc)

NRHM

11. Qhetoli

Aya-(Very irregular)

Public response and observation:

2006-07 for medicine fund Rs.10000/- on march 14, 2007

Rs.30000 fund for maintenance (untied fund) received by sub-centre released by CMO.2008.

RS.30000 for purchase of medicines, 2008.

Pharmacist transferred with post from Asükiqa.

Fund insufficient for the patients, because it covers five villages (Medicine & other funds)

Sub-centre Asükiqa which covers five villages without a pharmacist/nurse with immediate effect.

Sub-centre in a remote location where vehicle can not access.

Sub-Center in a highly dilapidated condition.

5. PHC GHATHASHI

STAFF

1. Doctor

- Tovika (further studies)

2. Pharmacist

- Naugho

3. ANM-1

- Nisheli

4. ANM-2

- Nisheli (irregular)

5. AYA

- Ikhuli (irregular)

6. AYA

- Vinivi

7. AYA

- Avilo (irregular)

8. M/ attendant
- Hotovi

9. M/attendant

- Pukhavi

10. M/attendant
- Xuvili

11. M/attendant
- Salomi

12. M/attendant
- Visheli

13. Chowkider

-Vitoxu

14. Sweeper

- Abovi

15. Dhai

- Shitoli

16. Driver

- Ningupe (irregular)

17. Peon

- Toholi

GHATASHI PHC MAINTENANCE FUND.
2007 Rs.50,000/- not received.

2008 Rs.50,000/- not received.

Public response and observation:
6 Bedded maintenance under NRHM fund.

Hospital maintenance in good condition.

Pharmacist Shri Nagho volunteers his house for the patients.

No quarter for Govt. Health clinic.

Running under rent from Pharmacist residence.

Public response says Pharmacist offers 24 hours satisfying service to the patients, who comes not only from other villages but from Pughoboto which has CHC as well.

6. PHC IGHANUMI
1. Shovili (ANM)

2. Vinili (M/attendant)

3. Hovishe (M/attendant)

4. Shevili (M/attendant)

Public response and observation:
1. Building in a dilapidated condition.

2. 12 bedded as per the govt. provision. At present no bed at the hospital. Not yet received any medical facility since 2006.

3. No Doctor.

4. PHC upgraded on 2006, since up-gradation from sub-centre to PHC, benefit both for sub-center category as well as PHC has been deprived to this health center, with no assistance whatsoever. The only aid came in the form of some free medicine from CS office Zünheboto in 2008.

5. This PHC is supposed to be 12 bedded but still not even a single bed.

6. No kith (operation and first Aid)

7. No medicine money.

7. KILOMI
HEALTH COMMITTEE- PHC (KILOMI)

1. Doctor

- Viholi (very irregular)

2. Nurse (ANM)
- Elly (Veikholam)

3. Pharmacist

- Visuho

4. Lab tech.

- Kashiho futhena (very irregular)

5. Dahi

- Jwenle

6. F/attendant

- Nughahi swu

7. M/ attendant
- Shitovi chishi

8. Dhai

- Yekali

9. Dhai

- Toshili

10. Chowkder

- Ghokikhe

11. Sweeper

- Kiyeto swu

12. Driver

- Qheheto.

Public response and observation:

12 bedded PHC (KILOMI), as per Govt. guidelines but no bed at present.

No Hospital building; health centre run at community building.
Kilomi received only Rs.75000/- on untied fund.

Doctor comes once in 1 or 2 months, but doesn’t come even to diagnose patients.

Fund allegedly given to this PHC in Feb. 2007- March 2008 amounting to Rs.36000/- not received under JSY.

FUND RECEIVED BY PHC KILOMI.

1. NHRM
-2007-08
= Rs.25000/- not received by the village.

2. Untied fund

= Rs.70000/- received by PHC Kilomi on May 2008.

On verification the YouthNet and SAKK team found that most of the Health Centers are in a dilapidated condition. The team also doubted the smooth functioning of most health centers, for which the Village Health Committees and public have also been urged to look after the assets given by the government for their own good. However, it is also felt that the government should sincerely look into the functioning of the health centers by sending clean and unbiased spot verification team to all health centers, and even initiate disciplinary action to the irresponsible staffs which will serve as an eye opener to the rest. This will help improve the health GDP of the state which comparatively is still on the higher side of the National average.

PAGE
1

