THE H.E.L.P PROJECT
Health Education and Liaison Project

Progress Report

The nutritious meal programme started in villages showing the worst cases of malnutrition has had a very beneficial effect on the children’s health with project staff reporting an almost 90% drop in referrals for malnutrition.
Since the last report the work developing the community groups has continued. The Team has started a more systematic approach to discussions with the community groups identifying a subject for one month, e.g Malaria and trying to identify practical steps to implement in the village to create a Healthier Environment.

The work of starting Women’s Self Health groups in all of the Five Targeted villages has begun. Although this is not strictly health related it is a very important part of empowering the village women and confidence building.

The team now meets monthly, and during the past two Months Nick Hansen has been reviewing and supervising the Project. His recommendations will form part of a new Project plan, to be forwarded separately.

The Team benefited tremendously from our period of Training at MGIMS.

One of the effects of The Nurse’s Clinic’s has been a reduction in the Number of Patients attending the Doctor’s Clinic’s. We have seen a very noticeable reduction in the Number of diarrhoea and hygiene related cases in all targeted villages. We have been able to use the Vaccine Fridge at Kanjiar Centre for Tetanus injections.

The Total number of patients seen at Kanjiar Clinic during the report period was 432, and at Piani, 225.

The Total number of patients seen at the Nurses Clinics during the period was as follows,

Village Name

Kanjiar Vinobapuri
Dadpur
Paini

Gangabigha

June
30

25

20

28

45

July
21

30

26

40

40

Aug.
35
Because of Monsoon
27

50

42

Sept.
45

30

35

43

36

Oct.
35

28

26

39

59

Nov.
50

45

60

41

80

Dec.
40

36

30

40

68

Jan.
10

12

15

17

20

Total patients checked by Nurse – 1399

Nurse Clinic

Presenting Problems

Kanjiar
Vinobapuri
 Dadpur
Paini
Gangabigha

ENT

15

10

26

20
35

Skin

45

35

52

55
60

Diarrhoea
10

5

00

10
15

Malaria
20

15

16

20
25

(Fever)

Pregnant
20

18

15

18
20

Women

Measles
05

10

05

08

Pneumonia
12

15

15

10
12

Respiratory
 15

12

15

25
20

Typhoid
05

06

10

(Fever)

Rheumatic
25

20

15

20
25

Orthopaedic22

25

20

35
45

Headache
12

5

10
12

Circulatory
05

05

08

Minor Injury 10

10
15

Digestive
10

05

10

15
20

Luchoria
20

15

20

30
35

Anaemia
15

10

25

20
25

The average number of Health Group Members attending each Village Meeting during the period was as follows,

Village Name

Members attendance

Kanjiar

70

Vinobapri

30

Paini

50

Dadpur

40

Gangabigha

60

The actual number of Patients attending each doctor’s clinic during the period and a summary of presenting problems were as follows

Village Name

Kanjiar

Paini

June

45

20

July

77

19

Aug.

33

23

Sept.

85

41

Oct.

39

26

Nov.

55

28

Dec.

74

24

Jan.

24

18

Total Patients checked 631

Doctor’s Clinic

Presenting Problems

Kanjiar

Paini

ENT

45

15

Skin

75

20

Diarrhoea

25

Malaria

35

15

(Fever)

Pregnant

20

05

Women

Measles

15

05

Pneumonia

20

09

Respiratory

40

20

Typhoid

10

00

(Fever)

Rheumatic

35

30

Orthopaedic

52

40

T.B

08

00

Injuries

10

00

Digestive

15

15

Circulatory

10

10

Others

17

15

The Actual Role and responsibilities of each Village health worker needs to be more Clearly defined. This work is going on. However here is a list of the designated Health Workers in each Village,

Kanjiar

Mrs. Asha Devi

Vinobapuri

Mrs. Sona Devi

Dadpur

Mrs. Hemanti Devi

Paini

Mrs. Patia Devi

Gangabigha

Mrs. Rekha Devi

We would like to provide a Basic First aid Kit for each Village worker and Each Village School.

Other work the team were involved in was the distribution of blankets in the cold weather, working in close cooperation with village school teachers,

We would like to involve the school teachers in the HELP programme to a Much Greater Degree. This work has already begun but again possible project changes are relevant here.

The team faced some disruption to the programme from Strikes and Political disturbances, but for the most part were able to work unimpeded.

