

S.No	Indicator	Yes/No
1	Establishment of District Nucleus	No
2	Making correct diagnosis with classification	Yes
3	Referral and feedback system appropriate	Yes
4	Management of reactions	Yes/No
5	POD and Self care activities	Yes/No
6	Capacity building of in house staff	Yes
7	Maintenance of register	Yes
8	Timely submission of MPR by 5 th of every month	Yes
9	Stock Register maintained	Yes
10	IEC material displayed properly	Yes
11	Involvement of MPW in leprosy with availability of MDT as per guidelines	Yes/No
12	Availabilities of Prednisolone and supportive medicine	Yes
13	Timely indenting of MDT	Yes
14	Physical verification of quantity and date of expiry of Medicine	Yes
15	MDT stock register maintained properly	Yes
16	Involvement of ASHA on NLEP	No
17	RCS conducted/referred	Yes
18	Involvement of NGO	No
19	Availability of mobility	No
20	Submission of SOE in time	Yes
21	Any other Relevant point	Yes/No

1. District Visited:- Ariyalur, Tamil Nadu**District Nucleus Team (DNT)**

Sl. No.	Post	Sanctioned	Vacant	In-Position
1.	District Leprosy Officer (DLO)	0	0	0
2	Health Educator (HE)	0	0	0
3	Non Medical Supervisor (NMS)	0	0	0
4	Health Inspector (HI)	0	0	0
5	Physio Technician (PT)	0	0	0

There is no separate District Nucleus Team in Ariyalur District. District Leprosy officer, Trichy District is the in charge Trichy, Karur, Perambalur & Ariyalur Districts.

AriyalurArea

Sl. No.	Areas	Blocks	Urban	Population	Remarks
1	Ariylaur	6	-	8.04.4985	Rural only
		6	-	8.04.4985	

Ariyalur District reports will be included in the Perambalur District Monthly Progressive.

i.e Perambalur reports were made based on the 10 blocks; 4 blocks from Perambalur District & 6 blocks from Ariyalur District.

There is no Separate Report prepared for Ariyalur District.

There is no Urban PHC and No Government Medical College

During the Visit of CLTRI's Team for Monitoring NLEP Activities in Perambalur District in 11.03.2013 to 14.03.2013 the team insisted the DLO authority to prepare separate Report for the Perambalur and Ariyalur District.

2. Comments on Reports and Records:-

	2010-2011	2012-2013
New Cases Reported during the year	100	49
ANCDR*	7.48	6.09
Remaining Cases at the end of the year	94	38
PR*	0.70	0.47

The Maintenance of Records, Preparation and Submission of Reports need to be streamlined and strengthened.

The DLO has to submit a copy of the District MPR directly to the Director, CLTRI, when they submit it to the SLO.

Team insisted them to write the details of disease like site of lesion, no. of lesion and deformity site etc in the Patient card itself.

Block wise Report as on March 2013**(a) ANCDR ranges from 0 to 11.14**

Team suggested them to conduct some special action program in the high endemic areas.

(b) Block wise Report of ANCDR and PR of Ariyalur District as on March 2013

S. No.	Name of the Block	Population	PR	ANCDR	Remarks
1	Kadugur	1,57,580	0.12	1.9	Rural only
2	Thirumanur	1,29,375	0.39	0	Rural only
3	Kumiliyam	1,14,756	0.44	8.71	Rural only
4	Andimadam	1,25,575	0.64	11.14	Rural only
5	Meensurutty	1,66,647	0.49	7.2	Rural only
6	T.Palur	1,10,552	0.90	9.04	Rural only

3. Progress in DPMR implementation:-

- All DPMR activities were included in the Perambalur District Reports
- MCR footwear were supplied to DLO Trichy from Holy Family Hansenorium, Fatima Nagar at a rate of Rs.275/-
- Reconstructive Surgery was conducted in Holy Fatima Honosarium, Fatima Nagar, Trichy.

Involvement of NGO and Private Medical Institutions:-**NGO**

- There is no NGO working for Leprosy in Ariyalur but Holy Fatima Honosarium an NGO in Trichy and Sagayamatha, Pullambadi, Trichy another NGO are working in Ariyalur District. The Deformity, Complicated cases were referred to this NGO.
- Reconstructive Surgery was conducted in Holy Fatima Honosarium, Fatima Nagar, Trichy.

Private Medical College

- There is no Private Medical College: - Dhanalakshmi Srinivasan Medical College Hospital.

4. Availability of MDT, Prednisolone and other supportive drugs:-**5. Leprosy Training of General Health Care Staff and ASHAs:-****6. IEC Activities undertaken and Display of IEC Materials:-**

There is no separate

7. Cases Validation:-

In Elakurichi PHC of Thirumanur Block PHC, two cases were Validated by the Team. One MB case under treatment, skin smear negative with Right ulnar claw is found to be fit for RCS. The team has given suitable advice for conducting RCS camp in Thirumanur Block PHC.

In Varadarajanpettai PHC of Andimadam Block PHC , three cases were validated by the team.

8. Involvement of MPWs / ASHAs in NLEP:-

All VHNs / MPWs are involved in NLEP. There are no ASHAs in this District.

9. Funds Position at District level:-

Budget Status as per Action plan

S.No	Details of Activities	% of Utilisation
1.	Incentive of ASHA	
2.	MCR footwear	
3.	Aid and Appliance (Blankets)	
4.	Welfare Allowance	
5.	Supportive Drugs	
6.	Printing works	
7.	Mass Media	
8.	Health Mela	
9.	Rural Mela	
10.	Advocacy Media	
11.	Refresher training for MOs	
12.	Health Supervisors/Health workers Training	
13.	Physiotherapist Training	
14.	Management Training for district Nucleus	

10. Any other relevant points / issues:-

Team's Method of Selection of Health Facilities.

- (i) District HQ Govt. Hospital – Perambalur
- (ii) PHC with ANCDR > 5 – Andimadam Block
- (iii) PHC with ANCDR < 5 – Thirumanur Block

Cases were referred for diagnosis, Reaction Treatment, Footwear supply to the DLO, Trichy or Holy Family Hansensorium, Fatima Nagar, Trichy NGO or Sagayamatha Hospital, Pullmbadi.

MDT stock is not adequate. Indent and supply system need to be streamlined.

Self care Materials are available with the patients.

IEC Materials were less in number and in some PHC no IEC posters / materials available.

13. Suggestions / Recommendations:-

- Special Activities in the Blocks of Andimadan (ANCDR 11.14), T Palur (ANCDR 9.04) Kumiliyam (ANCDR 8.71) and Meensurthy (ANCDR 7.2) need to be carryout.
- More IEC Materials have to be displayed in PHCs.
- Training for MOs, HI and other Paramedical should be strengthened.
- MDT Drugs maintenance should to Streamlined. PHC should keep adequate MDT Drugs.
- Concurrent Evaluation of Training
- MPR Copy should to be sent to CLTRI while sending to SLO, Tamil Nadu