

and QUALITY STANDARDS in Obstetric Care

PROJECT REPORT

NATIONAL RURAL HEALTH MISSION, KERALA KERALA HEALTH SERVICES KERALA FEDERATION OF OBSTETRICS & GYNECOLOGY NICE INTERNATIONAL

CALICUT

KOCHI

PROJECT REPORT

A Joint Venture by

National Rural Health Mission, Kerala (NRHM)
Kerala Health Services (KHS)
NICE International &
Kerala Federation of Obstetrics and Gynecology (KFOG)

CONTENTS

1. Preface	07
2. Introduction	08
3. Executive summary	10
4. MOA	12
5. Office bearers	14
6. List of Faculty	15
7. Emocals D	
Report	16
Pre-test and Post test Model	19
Curriculum	20
Sample Programme	22
List of Delegates	23
8. Emocals N	
Report	35
List of delegates	36
Sample programme	38
9.Quality Standards in obstetric care	
Report	44
Sample programme	46
Details of instruments supplied as training material	47
Utilisation Certificate	57

PREFACE

Kerala has got much better health indices like Maternal Mortality Ratio (MMR) and Infant Mortality Rate (IMR) compared with other states in India. But the question often asked is, whether Kerala has achieved its potential in this regard. We have to consider that MMR of Kerala in early nineties was said to be 87. According to the Millennium Development Goal 5, Kerala's MMR should therefore come down to about 20 by 2015. As per the latest Sample Registration System (SRS) the MMR of Kerala was 66 (SRS 2010 -12). Kerala Federation of Obstetrics & Gynecology estimates this to be about 50 on the basis of Confidential Review of Maternal Deaths (CRMD). All these figures suggest that there is need for urgent action in reducing maternal deaths in our state. Our analysis of the situation in Kerala has clearly shown that the steps urgently required are:

1. To increase the competence of the practicing obstetricians and labour room staff in providing emergency obstetric care and basic life support (EMOCALS). 2.To ensure that the quality of obstetric care provided is standardised. That is the background to the launch of this project. The National Rural Health Mission (Kerala) (NRHM) and Kerala Health Services have realised the need for this venture and supported it wholeheartedly. The financial support was by the NRHM. We are grateful to the Government of Kerala, Department of health, and the National Rural Health Mission for all the support and encouragement.

While the project was in progress, at the instance of the then Principal Secretary Health, a tie up between Kerala Government Health Services and the Nice International of the United Kingdom was established. NICE highlighted the importance of establishing quality standards in obstetric care based on the findings of Confidential Review of Maternal Deaths conducted by KFOG. After many interactive sessions, a new dimension to the obstetric care in the state was added – *quality standards in obstetric care*. The NRHM and KFOG joined hands with KHS and NICE in the launch and execution of the new project and part of the funds allotted to EMOCALS originally was transferred to that. This report will include details of that project and its accounts.

INTRODUCTION

Need for EMOCALS
Training
and the introduction of
Quality Standards

The Kerala Federation of Obstetrics and Gynecology has been conducting confidential review of maternal deaths since 2004 and the findings of first six years (2004 to 2009) are published in two volumes. The reports have shown that there are many avoidable maternal deaths in Kerala. These are mainly due to postpartum hemorrhage, hypertensive disorders of pregnancy, sepsis, and amniotic fluid embolism. Early detection and prompt care of these problems would have saved many of these lives. If the patient has an acute collapse, life support measures have to be initiated immediately. For this the obstetricians and labour room nurses have to be trained and retrained.

The developed countries had recognized this long ago. They insist that all obstetricians should undergo skills in managing obstetric emergencies and basic life support - eg: courses like MOET(Managing Obstetric Emergencies and Trauma) and ALSO (Acute Life Support in Obstetrics). The Kerala Federation also has recognized the need for such training and has been conducting a certified training programme with the help of senior obstetricians and critical care/

anesthesia specialists. We request the government to make it compulsory for all practicing obstetricians to undergo this training.

In many labour room settings the obstetrician may not be available on the spot when such emergencies develop. It will be only the nurse/midwife or the nursing assistant/attender who will be available. So it becomes imperative to train them in recognising the critical situation and provide the first aid. Accordingly, the EMOCALS training programme added an additional scheme as EMOCALS (N) for nurses and nursing assistants. The original EMOCALS was redesignated as EMOCALS (D) for doctors.

The need for improving standard of obstetric care was realised after discussions with NICE international. After analysing the causes of maternal deaths revealed by the CRMD and published in Why Mothers Die, Kerala, the international body (NICE) suggested that the way forward in reducing maternal deaths is to establish Quality Standards in obstetric care. It meant establishing minimum standard steps in management of labour and delivery and associated problems that may develop. These minimum

standards were worked out after many sessions of discussions between technical experts of NICE and members of KFOG and officers of NRHM and Kerala Health Services. As a first step standards were developed for reducing deaths due to PPH(Post Partum Hemorrhage) Hypertension. It was decided to pilot this in hospitals of various levels from Medical College to Community Health Centre. The project was launched by the government of Kerala and NICE international. There was need for visiting the various centres, analysing the situation, identifying any gaps, training the staff and data collection. KFOG was entrusted with the training of the staff and part of the fund originally allotted for EMOCALS was earmarked for this. The project was implemented from first April 2013. Six hospitals from the Government sector and two from the private sector were selected for the pilot scheme. This report covers the Quality Standard project as well.

Executive Summary

EMOCALS (D and N) training - The ability to provide emergency care and life support measures is a must for anybody attending a laour and delivery. The Kerala Federation evolved a compact training programme called EMOCALS to train obstetricians(EMOCALS- D) and Nurses(EMOCALS _N). The Kerala Health Services and NRHM realised the importance of the training programme for the staff in the Health Services and hence the project was launched. It is a joint project of the Kerala Federation of Obstetrics and Gynecology, Kerala Health Services and the National Rural Health Mission (NRHM) Kerala.

The urgent need for training the obstetricians and nurses, especially in the peripheral centres, was highlighted by the Confidential Review of Maternal Deaths (CRMD). During this audit it was seen that many maternal deaths that occurred in the higher centres had the initial treatment and serious turn of events in the peripheral centres. These patients were then transported to higher centres without giving adequate first aid. This resulted in their death on the way or on reaching the higher centres in irreversible lethal conditions. The competence in administering essential care at the beginning of the problem will make all the difference in the outcome.

The Kerala Federation impressed upon

the Health department and the NRHM these facts. A memorandum of agreement was signed on 27th September 2012. The proposal was to give this training to obstetricians in six centres of Kerala.

There was agreement to train a core team of trainers from among the nurses so that they can be used to train the rest of the nursing community (including nurses and nursing assistants). There was budgetary provision to purchase manikins and training materials and make them available at the five regional centres in addition to the head quarters of KFOG at Thrissur. Altogether the proposal was for Rs.49, 03,110/-.

At the completion of four sessions for doctors and one session for nurses, there was a review of the programme on 15th December 2012. This was attended by the Principal Secretary Health and the State Mission Director. Principal Secretary gave instructions to make sure that nurses training is attended by faculty from government nursing colleges and schools so that they can take up the training of the nurses in service.

The remaining training sessions were completed as per schedule.

Quality Standards

After the proposed training sessions for doctors and nurses were completed and

the manikins were purchased, there was still an excess of funds. Part of this (Rupees nine lakhs twenty eight thousand five hundred and forty four) was then transferred to Quality Standards project of the Kerala Health Services and NRHM in partnership with NICE international. KFOG was invited to join this new project and help in conducting the training of the staff of the hospitals piloting the Quality Standards project. (As per order NRHM/1293/M&E(QA)/2013/SPMSU dated 29/03/2013)

KFOG volunteered to conduct some more training sessions and utilise the entire amount originally allotted. This was done by conducting four more training sessions for doctors. Two additional sessions were conducted for nurses, to help with the quality standards project.

Manikin purchase

Utilising the funds allotted we have purchased manikins for training in airway management, cardiopulmonary resuscitation, and neonatal intubation and supplied a minimum set of manikins to each of the six centres. In addition uterine models, laryngoscopes, LMA (laryngeal mask airway), Endotracheal tubes, oropharyngeal and nasopharyngeal airways, face masks, fetal skull, pelvic stand and pelvis and almirah were supplied to each of these centres. Trolley bags were provided to carry them.

For administrative convenience the EMOCALS projects for doctors and nurses were separated with separate office bearers with Dr.V P Paily remaining as the coordinator and Dr.V Rajasekharan Nair continuing as the Liaison officer for all three divisions of the project. The whole project was under the supervision of the State President of KFOG (Dr.Kunjamma Roy for the year 2013 and Dr.Lalithambika for the year 2014) and the State Secretary of KFOG Dr.Fessy Louis. Dr.Bindu Menon and Dr.Neetha George supervised the Emocals-D and Dr.Deepthy M and Dr.Betsy Thomas supervised the Emocals –N. Dr.Lola Ramachandran was the treasurer. Dr. Vasanthi Jayaraj, Dr. V.L. Arathy and Dr.A P Geetha supervised the quality standards training.

We acknowledge the services of the critical care department of Vinayaka Institute of Medical Sciences, Salem, in providing training in emergency resuscitation in the early part of the project.

MEMORANDUM OF AGREEMENT

- 1. This Memorandum of Agreement is made between STATE MISSION DIRECTOR (NRHM), KERALA, State Programme Monitoring and Support Unit, NRHM Building, DHS Office, General Hospital Junction (hereinafter referred to as the NRHM) Thiruvananthapuram - 695 035 and the Secretary General, Kerala Federation of Obstetrics & Gynaecology, Togs Academia, East Soorvagramam, Thrissur-5 (hereinafter referred to as the KFOG) on 27th September 2012.
- 2. The object of this MoA is to facilitate conducting of Training in basic and emergency obstetric care and Basic life support for obstetricians and nurses in the state of Kerala for the year 2012. KFOG submitted a proposal to the NRHM to conduct the above mentioned Training and NRHM after having carefully considered the proposal and after holding a detailed meeting with KFOG has agreed to approve the proposal subject to the following terms and conditions:
- a.KFOG will conduct minimum of two batches of TOT (Training of Trainers) for Nurses and six batches of training for Obstetricians as per the proposal submitted. The total budget approved by NRHM under this understanding is Rs 49,03,110/- under the head A.9.3.1.

- b. KFOG shall procure and supply the manikins and other teaching materials for the project.
- Preparation, printing and distribution of teaching materials will be done by KFOG.
- d. KFOG shall carry out the work in districts in consultation with the State Program Manager (RCH) and concerned District Programme Managers.
- e. KFOG shall provide good accommodation on twin sharing basis to the Trainees.
- f. TA/DA to Trainees and Trainers will be provided by KFOG as per existing rates.
- g. KFOG shall arrange proper venue, training aids, teaching materials and provide lunch/refreshments.
- h. KFOG shall submit the training reports, list of trainees who attended the training, copy of attendance sheet and a copy of teaching materials including soft copy developed for training to NRHM
- i. All the trainings shall be conducted and Final Project Completion Report along with the SOE shall be furnished in by 15th February 2013 by KFOG.
- j. A provisional utilization statement shall be furnished by KFOG by 15th December 2012 and by 15th February 2013 by KFOG.

- k. Accounts duly audited with audit report and Utilization Certificate shall be furnished by KFOG to NRHM by 15th March 2013.
- l. NRHM will transfer the approved budget in advance to KFOG.
- m. Amounts shall be transferred only through electronic banking to the official bank account of KFOG bearing number 036805000019265 of Kerala Federation of Obstetrics & Gynaecology, South Indian Bank, East Fort Branch, Thrissur-5 subject to the vendor form of NRHM being duly filled in and submitted.
- n. KFOG agrees to use all necessary skills, care, diligence and efficiency in

- conducting the training and completing it within the stipulated time-frame.
- o. Excess amount of fund over and above the budget will not be provided. Balance amount of utilized fund at the end of the project period shall be refunded to NRHM.

KFOG shall endeavour to cooperate with NRHM and Kerala Health Services Department in similar technical assignments during the period of this agreement and ahead, for improving the public health services in the state of Kerala.

Dr V.P. Paily

President, KFOG
For & on behalf of
Federation Of Obstetrics & Gynaecology
Togs Academia, East Sooryagramam
Thrissur-680 005

Signed and Delivered by in the presence of witnesses

I	:	••••	• • • •	••••	••••	••••	•••••	• • • • • •	•••••
2									

Dr. M Beena, IAS

State Mission Director (NRHM) Kerala For & on behalf of National Rural Health Mission, Kerala, NRHM Building, DHS Office, General Hospital Junction, Thiruvananthapuram – 695 035

Signed and Delivered by in the presence of witnesses

1	:	 ••	••	••	••	•	••	•	 • •	•	•	 •	 •	 • •	•	••	• •	•	•	••	•	••	• •	•	
2																									

OFFICE BEARERS OF THE PROJECT

Emocals

1. NRHM- State Mission Director

Dr. Beena.M, IAS

2. Liaison Officer

Dr. Rajasekharan Nair

3. State Co-ordinators

Dr. V.P.Paily

Dr. Kunjamma Roy

Dr. Nirmala.C

Dr. Fessy Louis

Dr. Bindu M. - President, Emocals D

Dr. Neetha George - Secretary, Emocals D

Dr. Deepthy M. - President, Emocals N

Dr.Betsy Thomas - Secretary, Emocals N

Dr. Lola Ramachandran - Treasurer

4. Local Co-ordinators

Thiruvananthapuram

Dr. Lakshmiammal.P,

Dr. Reji Mohan

Kottayam

Dr. Sathi.M.S.

Dr. Kala B.S

Ernakulam

Dr. Gracy Thomas,

Dr. Sheela C Babu

Thrissur

Dr. Bindu.M,

Dr. Neetha George

Calicut

Dr. Jayandhi Raghavan,

Dr. Beena Guhan,

Dr. Jyothi Chandran

Kannur

Dr. Ajith.S,

Dr. Cynthia A.K

Qality Standards

Liaison Officer

Dr. Rajasekharan Nair -

Organizing Committee:

Chairperson: Prof. V.P.Paily

Secretary : Dr. Vasanthi Jayaraj Tresurer : Dr. V.L.Arathy

: Dr. A P Geetha

Local Cordinators

1. Dr. C.R.Renuka, W & C Hospital

Thycaud, Thiruvananthapuram

2. Dr. Sujamol, SAT hospital

Thiruvananthapuram

3. Dr. Sheela Sadasivam, Govt Hospital

Ernakulam

4. Dr. V.L.Arathy, Mother Hospital,

Thrissur

List of Faculty for Emocals D & N

OBSTETRIC

- Dr. Ajith.S, Co-operative Medical College, Pariyaram, kannur
- Dr. Anitha V, Govt. Medical College, Kottayam
- Dr. Ambujam.K, Govt Medical College, Thrissur
- Dr. Beena Guhan, Govt Medical College, Calicut
- Dr. Beenakumari, Govt. Medical College, Kottayam
- Dr. Betsy Thomas, Amala Institute of Medical Sciences, Thrissur
- Dr. Bindu K.M Govt. Medical College, Kottayam
- Dr. Bindu.M, *Jubilee Mission Medical College, Thrissur*
- Dr. Cynthia A.K, District hospital, Kannur
- Dr. Deepthi Balakrishnan, SUT hospital, Trivandrum
- Dr. Deepthy .M, West Fort Hospital, Thrissur
- Dr. Geetha A.P, Mother hospital, Thrissur
- Dr. Girija Gurudas Medical Trust Hospital, Ernakulam
- Dr. Gracy Thomas, City hospital, Ernakulam
- Dr. Jayandhi Raghavan Calicut
- Dr. Jayasree Thankachi, *MMM Hospital, Kolencherry, Ernakulam*
- Dr. Kala B.S, Govt. Medical College, Kottayam
- Dr. Kavitha, District hospital, Kollam
- Dr .Kunjamma Roy, Govt.Medical College, Kottayam
- Dr. Lakshmiammal, SUT, Trivandrum
- Dr. Lola Ramachandran, *Jubilee Mission Medical College, Thrissur*
- Dr. Narayanan .T, Malabar Med College Calicut
- Dr. Neetha George, *Jubilee Mission Medical College, Thrissur*
- Dr. Nirmala.C, SAT hospital, Trivandrum
- Dr. Nishi Roshini, Govt Medical College, Thrissur
- Dr. Paily, V.P, *Jubilee Mission Medica College, Thrissur*
- Dr. Priya.V, Govt.Medical College, Kottayam
- Dr.Rajasekharan Nair V, SUT hospital, Trivandrum
- Dr. Reena Shaji Govt Medical College, Thrissur
- Dr. Reji Mohan, SAT hospital, Trivandrum
- Dr. Sangeetha Menon, SAT, Trivandrum
- Dr. Sareena Gilvaz, *Jubilee Mission Medical College Hospital, Thrissur*

- Dr. Sathi M.S Govt. Medical College, Kottayam
- Dr. Sekharan.P.K, PVS hospital, Calicut
- Dr. Sheela C Babu General Hospital, Ernakulam
- Dr. Simi A
- Dr. Smitha Sreenivasan
- Dr. Sreedevi.N.S, *Pushpagiri Medical College, Thiruvalla*
- Dr. Sujatha, SAT, Trivandrum
- Dr. Sumangaladevi Govt Medical College, Thrissur
- Dr. Resmi, Med.college, Thrissur
- Dr. Suneela M.S
- Dr. Vasanthi Jayaraj, Mother Hospital, Thrissur

NON OBSTETRIC Faculty

- Dr. Babu Palatty, *Jubilee Mission Medical College, Thrissur*
- Dr. Chandramouli, *Vinayaka Mission Medical College,*Salem
- Dr. Gangalal, Vinayaka Mission Medical College,
- Dr. Janaky
- Dr. Jayaraj, Jubilee Mission Medical College, Thrissur
- Dr. Leela
- Dr. Meyei.S. Appachi, Vinayaka Mission Medical Coll
- Dr. Nisbet Samuel, Lisie Hospital, Ernakulam
- Dr. Rajeev , S N Medical College
- Dr. Shamshad, Medical College, Thrissur
- Dr. Sreenath S, Vinayaka Mission Medical College,
- Dr. Vilasu, Aswini Hospital, Thrissur
- Dr. Vivek
- Dr. Sudhakaran, West Fort Hospital Thrissur
- Dr. Ashish K, Govt. Med. College, Thrissur
- Dr. Anju Mariam Jacob, Jubilee Mission Med College,
- Dr.Raveendra Varma, Neonatologist, Mother hospital, Thrissur

Special advisor

Dr.A.K.Unnikrishnan (Rtd professor medical college, Thrissur), Consultant anaesthesiologist, West Fort Hospital, Thrissur

Emocals - D

Report of courses conducted for doctors

List of courses conducted in the financial year 2012 -13

	Place	date	venue	No of d	octors
				govt	private
1	Thiruvalla	27&28 october 2012	Pushpagiri Medical College	12	24
2	Kollam	27&28 october 2012	Hotel Vaidya, Kollam	13	25
3	Calicut	1st&2nd December 2012	IMCH, Calicut	27	11
4	Kasaragod	1 st &2 nd December 2012	CPCRI, Kasaragod	9	28
5	Thrissur	2 nd &3 rd Feb 2013	TOGS Academia, Thrissur	17	7
6	Ernakulam	2 nd &3 rd Feb 2013	IMA Hall, Cochin	26	3

1st and 2nd courses of Emocals D

The courses were conducted simultaneously at Thiruvalla and Kollam so that the same faculty could cover both places.

In Thiruvalla the training programme was held at Pushpagiri Institute of Medical Sciences on 27th and 28th October 2012. A total of 36 doctors attended the programme out of which 12 were from the government sector. Local arrangements were done by Dr. N S Sreedevi and Dr. Sathi. The NRHM observer was Dr. Jaysree, deputy director(FW) DHS, Trivandrum.

A test was conducted at the beginning of the session and also at the end of the course to assess their understanding. Feedback forms were made for further improvement.

The basic life support workshop was headed by Dr. Sreenath and team from Vinayaka Mission Medical College Salem. Reference books distributed were:

- 1. KFOG protocol book,
- 2. 2nd Edition of 'Why Mothers Die-Kerala' and
- 3. A manual on Basic and Advanced life support by the Salem team.

In Kollam, the Emocals programme was held on 27th &28th October 2012 at Hotel Vaidya. The obstetric team was headed by Dr.V P Paily & Dr.V Rajasekharan Nair. The local co-ordinators were Dr.Lakshmi Ammal and Dr.Kavitha. Dr.Sreenath and team conducted the life support workshop.

Delegates were from Trivandrum and Kollam. Out of a total of 38 participants 13 were from the government sector. Dr.Anu, Jr.Administrative Medical Officer, DHS was the NRHM observer. All the three

books were distributed to the delegates. Most of the delegates got more than 90% in the post test.

3rd and 4th Courses of Emocals D were held at Kasaragod and Calicut on 1st and 2nd of December 2012. There were 38 delegates in Calicut – 27 from the government sector and 11 from the private hospitals. Dr.Beena Guhan, Dr.Jayanthi Raghavan and Dr.Jyothi Rameshchandran were in charge of the local arrangements. The venue was at IMCH Calicut.

Dr.V P Paily headed the obstetric team and Dr.Sreenath and team conducted the basic life support workshop. The sessions were very interactive.

Kasaragod: The local coordinators were Dr.Sobha Mayya and Dr.Jyothi. Total of 37 delegates attended, out of which only 9 were government doctors and the rest were from private hospitals. Issues like absence of blood bank facilities, road transport, referral centres and non availability of blood components were highlighted by the delegates. Programme was well appreciated. All the three reference books were distributed to the delegates. Pre and post tests were conducted.

5th & 6th Courses

These were held at Thrissur and Ernakulam on 2nd and 3rd of February 2013.

Thrissur: The venue was TOGS Academia Thrissur. Dr.Bindu Menon and Dr.Neetha George were the local coordinators. Total delegates were 24, of which 17 were from the government hospitals. Basic life support workshop was organised by Dr.Babu Palatty and team from Jubilee Mission Medical College Hospital, Thrissur. A slight modification was made this time – only those who scored above 70% in the post test were given the completion certificate of the Emocals training programme. Others were given only the participation certificate.

Ernakulam: Venue was IMA Hall, Cochin. Local coordinators were Dr.Sheela C Babu and Dr.Gracy Thomas. A total of 29 doctors attended the course, out of which 26 were recruited from the government sector. Pre and post tests were conducted and completion certificates were mailed to them according to the post test results.

Programmes conducted in 2013-14

List of courses conducted for doctors in 2013-14

	District	date	venue	No. of delegates			
				Govt	Private		
1	Trivandrum	15,16 June 2013	Trivandrum	30	-		
2	Malappuram	24,25 August 2013	Malappuram	14	19		
3	Kottayam	26,27 October 2013	Kottayam	13	10 + (12 PGs)		
4	Kannur	11,12 January 2014	Anjarakandy	13	16 + (6 PGs)		
			Medical College,				

These were also conducted in the same pattern as the previous six courses. Training was for two days - one day was assigned to critical care and one day to obstetric topics. Most of the presentations were as workshops, drills, videos or demonstrations. The sessions were interactive; a pre and post tests were conducted on both days. The delegates were given the two books – KFOG protocol book and the Why Mothers Die - Kerala 2nd edition. The whole programme was planned and chaired by Dr. V.P.Paily and Dr. Kunjamma Roy.

1st course conducted at Trivandrum was attended by 30 delegates, out of which 10 were staff nurses. All were from the government hospitals. Dr.Lakshmiammal and Dr.Reji Mohan were the coordinators.

The second one was at Malappuram and the co-ordinators were Dr.Beena Guhan and Dr.Jyothi. It was attended by 33 delegates, 14 from the government sector and 19 from the private hospitals.

Third programme was held at IMCH, Kottayam on 26 &27th October 2013. A total of 35 doctors attended the course. The local co-ordinators were Dr.Sathi M and Dr.Kala.

Fourth course was at Anjarakandy Medical College, Kannur on 11th &12th of January 2014. It was attend by 35 delegates including postgraduate students. Dr.Cynthia and Dr.Kunjikannan were the co-ordinators.

PRE-TEST AND POST TEST MODEL

- 1. I V fluid of choice in the initial management of patient in shock is -
- 2. Rare but significant lung injury caused by blood transfusion is -
- 3. An antibiotic used against Methicillin resistant staphylococcus aureus is -
- 4. Pathogen responsible for acute pyelonephritis is -
- 5. Rectal mucosa in a 4° perineal tear is sutured with which suture material
- 6. Normal range of fibrinogen in an adult is
- 7. Expand PRES
- 8. Steroids in a pregnant overt diabetic can precipitate which complication
- 9. Primi, 30 weeks, with blood pressure 180/120 and urine albumin ++. Antihypertensive of choice for rapid control of BP will be-
- 10. The most dreaded cerebral pathology contributing to maternal mortality in uncontrolled hypertension in pregnancy is –

Short answers (Points only)

- 1. 3 components of active management of 3rd stage of labour
- 2. Instruments in a cervical inspection set
- 3. Two special steps different in obstetric hysterectomy compared with gynecological hysterectomy
- 4. Any two methods to deliver the aftercoming head in breech.

- 5. Expand the acronym HELPERR for shoulder dystocia
- 6. Three variables you will look for in a CTG
- 7. Loading dose of MgSO4 in regime promoted by KFOG
- 8. Two pre-requisites for Factor V11a administration
- 9. Two pre-requisites to apply an outlet forceps
- 10. The four Ts as causative factor of PPH
- 11. Any three surgical steps to control bleeding in atonic PPH
- 12. Patient, post LSCS, day 4, is seen in ward with convulsions, drowsiness, right sided weakness, BP 140/80
 - a. Your first diagnosis
 - b Three steps to avoid development of this condition
 - c. Gold standard investigation for diagnosis
 - d. Any two steps in management
- 13. Primi, 35 wks with acute onset of pain abdomen, absent FM, mild bleeding P/V
 - a. Your diagnosis
 - b. Two relevant investigations
 - c Three complications
- 14. A 25 yr old primi presents with acute pain abdomen and bleeding p/v at 2months amenorrhea. Three differential diagnosis
- 15. Dose of Fresh Frozen Plasma

Curriculum

The topics covered are listed below. Modifications were made depending on requests by the trainees.

APH, PPH atonic and traumatic

Active Management of third stage

Surgical procedures to arrest bleeding,

Obstetric hysterectomy, Rupture uterus

Pre Eclampsia, Eclampsia

Anticonvulsants, Antihypertensives

Operative deliveries

Blood and component use

Acute collapse, Amniotic fluid embolism

Thromboprophylaxis

Shoulder dystocia

Emergency cerclage

CTG

Sepsis, Antibiotic use

Neonatal resuscitation

Life support

Vascular access, Commonly used monitors

Cardio respiratory arrest, management

Airway management,

Defibrillators

Fluid and electrolyte management

SAMPLE PROGRAMME - OBSTETRICS

8.15 – 8.45 Pre Test

Session 1	Lectures
845-8.55	Introduction and Overview of programme
9.00-9.40	Active management of 3 rd stage & 4 th stage of labour
	PPH drill and management of PPH, PPH Box
9.40-9.55	Cervical, vaginal and perineal tears(video)
9.55-10.05	Recap and interaction
10.05-1015	Rupture uterus(Demonstration)
10.15-10.25	Obstetric hysterectomy (Demo)

10.25-10.35	Internal iliac ligation
10.35-10.50	Recap and interaction
10.50 -11.00	Coffee break, photo
Session 2	Lectures
	Acute hypertension, Eclampsia,
	MgSo4 use, Eclampsia box
11.15 – 11.30	Cerebro vascular emergencies
11.30-11.40	Anticonvulsants other than MgSo4
11.40-11.50	Discussion & Recap
11.50 - 12.10	Demonstrations
	Extension of CS incision, forceps in C.S, Abnormal presentations
Session 3	Lectures
12.10-12.25	Blood components
12.25-12.35	DIC, Factor VII A
12.35-12.50	Acute collapse
12.50-13.05	Thrombo prophylaxis
13.05 -13.15	Discussion, Recap
13.15 -14.00	lunch
Session 4	Workstations
14.00- 15.10	1. Cervical inspection, uterine packing, condom tamponade
	2. Uterine, ovarian branch ligation, Brace stitch
	3. Shoulder dystocia
	4. Venous cut down, Cavafix
	5. Instruments, digital rotation
	6. Emergency cerclage, emergency trolley,
15.10-15.30	Review of workstations, discussion & Recap
Session 5	Lectures
15.30 - 16.00	
	Early pregnancy emergencies
	Jaundice in 3 rd trimester
16.30-16.45	Discussion & recap
16.45-16.55	Tea
16.55-17.05	Abruption
17.05-17.25	Obstetrician and the neonate
17.25-17.45	Videos - Difficult CS, Morbidly adherent placenta,
17 47 10 00	Common Iliac clamp
17.45-18.00	Situation management
18.00-18.15	Situation management Cord prolapse
	Situation management

EMOCALS-D

SAMPLE PROGRAMME – Basic Life Support

8-8.30 am	Breakfast		
8:30-8:45	Multiple gestation		
Session 1	Lectures		
8.45-9.10	Basics of ECG relevant to obstetrics	Salem	25'
9.10-9.30	Monitors	Salem	20'
9.30-9.50	Resp and Ventilatory support	Salem	20'
9.50-10.00	Discussion		
10.00-10.30	Coffee break		
Session 2	Lectures		
10.30-10.50	Fluid ,electrolyte management	Salem	20'
10.50-11.10	Vasoactive drugs- when to use	Salem	20'
11.10-11.35	ABG- how to interpret	Salem	25'
11.35-11.55	Cardiac arrest	Salem	20'
11.55-12.15	Non pneumatic Antishock garment	Salem	20'
12.15-12.45	Neonatal Resuscitation	Salem	30'
12.45-1pm	Discussion		
1-2 pm	Lunch break		
Session 3,			
2-3.30 pm	Work stations		15'each
	BLS		
	Central venous access		
	Newborn resuscitation		
	Defibrillation & cardioversion		
	ECG		
	Airway basics & beyond		
3.30-3.15 pm	Review		
3.15 pm	Photo, Certificate distribution		

Emocals Training Programme

List of delegates

27th & 28th October 2012, Thiruvalla

SIN	lo Name & Address	Phone
1	Dr. Ambily M Prakash, 1st year P.G Student, Medical College, Kottayam.	Ph: 9895199175
2	Dr. Anuja Thomas, Mercy Hospital, Pothi, Thalayolaparambu	Ph: 9447316978
3	Dr. Biji A.S, Jr Consultant in OG, General Hospital Pathanamthitta,	Ph: 04682320466
4	Dr. Bini S Raj, Jr Consultant, W&C Hospital, Alappuzha	Ph: 9495939638
5	Dr. Deepthi P.S, Jr Consultant, THQH, Thiruvalla	Ph: 9895934595
6	Dr. Deepthi Raghavan P, Jr Consultant, W&C Hospital, Alappuzha	Ph: 0477-2253151
7	Dr. Divya Gopinath, Jr Consultant, District Hospital, Mavelikkara	Ph: 9495987848
8	Dr. Geethalekshmy P.L, District Hospital, Kozhenchery	Ph: 9447096564
9	Dr. Latha C.R, Consultant, THQH, Chengannoor	Ph: 0479-2452267
10	Dr. C.R Mini, Consultant, General Hospital, Adoor, Pathanamthitta	Ph: 9447594483
11	Dr. Grace Kuruvilla, St. Gregorios Mission Hospital,	
	Parumala Thiruvalla 689636,	Ph: 0479 - 2312266
12	Dr. Leena A Joseph, St. Joseph's Hospital, Dharmagiri Kothamangalam.	Ph: 9447233600
13	Dr. Nithya R, Junior Resident, Dep. Of O & G, Kottayam	Ph: 9946763167
14	Dr. Prasanth Kumar G.N, Junior Resident, Govt. Medical College, Kottayam	Ph: 9961524027
15	Dr. Prabhavathi C, Junior Resident, Govt. Medical College, Kottayam	
16	Dr. Rajakumari A, Senior Resident, Medical College, Kottayam.	Ph: 9846665124
17	Dr. Rani Yogidas, Junior Resident, Govt. Medical College, Kottayam	Ph: 9747000443
18	Dr. Rachel Mathew, Assistant Professor, Pushpagiri Medical College, Thiruval	lla Ph: 9447159488
19	Dr. Reeba Sara Mathew, Jr Consultant, Govt Hospital, Adoor	
20	Dr. Sherin Sams, Junior Resident, Medical College, Kottayam.	Ph: 0481 - 2597311
21	Dr. Sandhya B, NIMS Medicity, Aralamoodu, Neyyatinkara, Trivandrum	Ph: 0471 - 3951111
22	Dr. Sreedevi Antharjanam, Mariya Hospital, Adoor, athanamthitta.	Ph: 04734 - 228046
23	Dr. Sreelakshmy R Nair, MS Pushpagiri Medical College, Thiruvalla	Ph: 8547587331
24	Dr. Tinu Philip, ST. Gregorios Mission Hospital, Parumala P.O, Thiruvalla	Ph: 9495184087
25	Dr. Thiruvenkideswary B, Asst Surgreon (CMO), W&C Hospital Alappuzha	Ph: 9746867940
26	Dr. Usha S, ST. Thomas Hospital, Chettipuzha, Changanassery.	Ph: 0481 - 2729000
27	Dr. Valsa C.A, Pushpagiri Medical College, Thiruvalla	Ph: 9496493167
28	Dr. Vinitha Wills, Pushpagiri Medical College, Thiruvalla	Ph: 9447140199
29	Dr. Kuttappan K, Consultant, THQH, cherthala	Ph: 9447204853
30	Dr. Harsha Beegam, Consultant OG, District Hospital, Kottayam	
31	Dr. Kishore Kesarkar, Pushpagiri Medical College, Thiruvalla	Ph: 07736863631
32	Dr. Olive Anna Varghese, Charakunnel House, Puramattom P.O, Thiruvalla	Ph: 9447352236
33	Dr. Simi Mohandas, Junior Resident, ,Medical College, Kottayam.	
34	Dr. Tintu Parakkal, MS, Pushpagiri Medical College, Thiruvalla	Ph: 9497426844
35	Dr. Shiby Jose, Assistant Professor, Pushpagiri Medical College, Thiruvalla	Ph: 9605221046
36	Dr. Resmi Rajendran	

27th & 28th October 2012, kOLLAM

SI N	o Name & Address	Ph: No
1	Dr. Anjana AnilKousthubham, Vettipuzha South, Punalur	0475 - 2220010
2	Dr. Annamma M.G, Gynaecologist, N.S Hospital, Palathara, Kollam	0474 - 2723197
3	Dr. Beena Shaji, Thengayyam Melrose, Mulavana P.O, Kollam - 691503	9447454106
4	Dr. J.P Jaikumar, Govt. Taluk Hospital, Karunagapally	9447255356
5	Dr. S. Beena, Junior Consultant, District Hospital, Neyyatinkara	9447892163
6	Dr. Mini Xavier, Consultant O&G, Taluk Head Quarters Hospital, Thodupuzha	
7	Dr. Rashmi Devi L, Consultant, Govt W&C Hospital, Mattancherry	9495929944
8	Dr. Deepa E George, A.G.C. Nursing Home, Beach Road, Kollam	0474 - 2748584
9	Dr. Dhanya G. Krishnan, Junior Consultant Govt. Victoria Hospital, Kollam	0474 – 2752700
10	Dr. Mercy A, Medical Consultant in O & G, Govt. Victoria Hospital, Kollam	0474 - 2752700
11	Dr. Anila G , Taluk Head Quarters Hospital, Kottarakkara	9447818500
12	Dr. Nithya Raj, SL Villa,, TC 3/2435, TKD Road, Pattom, Trivandrum -	4 9995026474
13	Dr. Veena R, Junior Con. O & G, Taluk Head Quarters Hospital, Kundara	0474 - 2526949
14 15	Dr. Indu V, Chaithanya, House No: 17, Krishna Nagar, Neyyatinkara	9447585702
15	Dr. K. Devaky, Upasana Hospital, Kollam,	0474 - 2749668
16	Dr. Sudha Harendrababu, Pranav Hospital, TB Junction, Vidhya Nagar, Kottarakkara	0474 - 2451828
17	Dr. K. Prasanna Kumary, Sreenidhi, Kollasseril,	9847359382
17	Bhavana Nagar 62 - 8, Kadappakada P.O, Kollam - 691008	704/337302
18	Dr. Sonia Arnowalt, Junior Consultant, W & C Thycaud	
10	Govt. Hospital, Trivandrum	9846388427
19	Dr. P. Sujatha Devi, Govt. Victoria Hospital, Kollam	0474 - 2752700
20	Dr. Prasanna Venugopalan, Upasana Hospital, Kollam	9446515656
21	Dr. Anitha K 2731742, Athira, Near Town Limit, Vrindavanam Nagar - 9,	7110010000
	Kadappakada P.O, Kollam	
22	Dr. Kavitha V.K, Deepam, H No: 44 A, Neethinagar, Pattathanam, Kollam	0474 - 2744115
23	Dr. Biju P, SBM Hospital, Karunagapally, Kollam	0476 - 2620303
24	Dr. Jayakumari K.S., Sri Sathya Sai Super Speciality Hosp, Kottarakkara	0474 – 2452289
25	Dr. Mohana Menon ,Aathira,49 - Keerthi Nagar, Asramom, Kollam - 691002	0474 – 2740481
26	Dr. Lizy Isaac , Pampalil, Near Tel. Exchange, Kundara P.O, Kollam	9447304674
27	Dr. Leena Sunny Joseph, S.G.M Thekkedathu Hospital Pathanapuram	0475 - 2353125
28	Dr. Susan Ashok , Bhanu Nursing Home, Market Road, Punalur - 691305	9847114628
29	Dr. Jyoti Nayar, Ashtamudi Hospital & Tromma Care Centre,	9947300929
	Thattamala P.O, Kollam - 691020	0474 - 6565652
30	Dr. Nagamani M, Consultant, N.S Hospital, Bypass Road, Palathara, Kollam	0479 – 2723199
31	Dr. Radha Bhai, Anupama, Vadakkumbhagam, Kollam -	1 9447363746
32	Dr. V. Jayadharan , JSM Hospital, Karamcode P.O, Kollam	0474 – 2594274
33	Dr. Beena C 2701121, P.N.N.M Hospital, Anchalummood, Kollam	
34	Dr. Anjaly J, Victoria Hospital, Kollam	
35	Dr. Shiny, Taluk Head Quarters Hospital, Karunagapally	
36	Dr. Renjini Devi	
37	Dr. Pramod Roy John	
38	Dr. Vijaya Zacharia	

1st & 2nd December 2012, KOZHIKODE

SI N	o Name & Address	Ph: No
1.	Dr. Sajeethe Hydrose, Tirur Misssion Hospital	0494 - 3229486
	sajithenishana@gmail.com	9895138633
2.	Dr. Latha K.G, TH, Kunnamkulam	04885 211236
_	lathagovindan@yahoo.co.in	9446086906
3.	Dr. Sujaya K, THQH, Wadakkancherry	Ph 9446660900
		04884 235000
4.	Dr. Preethi S, District Hospital, Thrissur	9447331231
_		0487 - 2373420
5.	Dr. Hitha K, Govt. General Hospital , Calicut	0495 2482954
,	drhitha@gmail.com	9847145220
6.	Dr. Roja T., Consultant (Gynae), THQ Hospital, Koyilandy	9446435645
7	D. D I. W T. D. I III I. M II.	0496 - 2210407
7.	Dr. Ramesh Kumar T , District Hospital , Mananthavady	9447934605
0	drtrkumar@gmail.com	0447571440
8.	Dr. Shainimol A, Jr Med.Consultant, General Hospital, Pala	9447571460
0	Dr. C.V. Jose Junior Consultant Toluk Hoonital Trinunithura	04822 - 216870
9.	Dr. C.V Jose, Junior Consultant, Taluk Hospital, Tripunithura	0484 - 2449345 9447605542
10	Josecv90@yahoo.com Dr. Padmakshen K , District Hospital, Kannur	9495111339
10.	Padman-sheela@yahoo.mail	0470 - 2355862
11.	Dr. Rinu Anaz , Consultant Gynaecologist, THQH, Adimali, Idukk	0470 - 2333662
11.	rinvanaz@gmail.com	9495433942
12.	Dr. Shabna P , Junior Consultant , THQ Hospital, Koyilandy	0494 - 2410320
12.	drshabna101@gmail.com	9656054467
13.	Dr. Nazrin Ansari, General Hospital, Manjery	0483 - 2766580
10.	drakra007@yahoo.com	9995809177
14.	Dr. Deepthi B.K., Junior Consultant in OBG, Govt General Hos., Manjer	0495 - 2430847
	drdeepthibk@yahoo.com	9446535369
15.	Dr. Anuja V., Govt. Hospital, Vatakara, Kozhikode anujabinu@gmail.com	9 495117085
16.	Dr. Manoj Ninan, Taluk Hospital, Muvattupuzha,	9447102067
	manojsely@yahoo.com	9447328227
17.	Dr. Lathika C.K, Medical Consultant, W&C Hospital, Palakkad	0491 - 2535466
	drLathikack@gmail.com	9847405466
18.	Dr. Sandhya A.K , PVS Hospital, Calicut, ak2sandhya@gmail.com	9946693834
19.	Dr. Ratnam K, Fathima Hospital, Calicut, rkanathezhath@yahoo.com	9995223357
20.	Dr. Basima P, CHC Mukkom, Calicut , busidhanny@gmail.com	9947569623
21.	Dr. Pushparani K , Malabar Hospitals, Eranhipalam, Calicut	0495 - 2356738
	ranikpushpa@gmail.com 9847789895	
22.	Dr. Radhamani K.O , Malabar Hospitals, Eranhipalam, Calicut	9447306020
	drradhanambiar@yahoo.co.in	
23.	Dr. Raji P.G, Senior Consultant, Vadakara	9645171741
24.	Dr. Kavitha M.R, Nahas Hospital, Parappanangadi,	
	drkavithamr@yahoo.co.in 9744735422	

25.	Dr. Saleem Mohayideen P.A, TQH, Ponnani, Malappuram drsaleam-m@gmail.com	9995812973
26.	Dr. Rahmath Beegam C.H Hospital, Valancheri,	9567761777
	rahmathbeegamdr@gmail.com	0494 - 2460446
27.	Dr. Rema Ramakrishnan, THQ, Tirurangad	0494 - 2423970
	dr.rema@g.mail.com	9447758971
28.	Dr. Santhosh Kumari K, District Hospital, Tirur	0494 - 2423331
	santhoshkumari@gmail.com	9447227519
29.	Dr. Naseem K.A THQH, Tirurangadi, Malappuram	0494 - 246269
	breezetgi@gmail.com	9495077204
30.	Dr. Bindhu C, THQH, Nilambur	9446581097
		04931 - 222999
31.	Dr. Dhanya P Vava Junior Consultant (O & G) THQH Fort Kochi	9995397492
	dhanyapvava9@gmail.com	
32.	Dr. Ditto Tom P, THQH, Chavakkad ditto-tom@rediffmail.com,	9249217000
		9809778020
33.	Dr. Ameena T.P, ameenaeshan@gmail.com	0497 - 2707745
34.	Dr. Aseema V.N , ESI Hospital, Feroke , Kozhikode	0495 - 2371669
	naseemavadakkan@gmail.com	9446040669
35.	Dr. Shalima Padman, Consultant, District Hospital,	9447640790
36.	Dr. Anupama , THQH, Malappuram	9495961317
		0483 - 2738686
37.	Dr. Fathimath Zuhra M.M, MIMS Hospital, Kottakkal, zuhraarif@yahoo.com	9447520422
38.	Dr. Remadevi K.B, ESI Hospital, Feroke	0495 - 2358149
	drremajyodish@gmail.com	8089704608

1st and 2nd December 2012, KASARAGOD

		1st and 2nd December 2012, RASARAGOD		
SI No Name & Addr		o Name & Address	Ph: No	
	1	Dr. Ambujakshy		
	2.	Dr. Anupama A Jr. Consultant (OBG), CHC Manjeshwar		
	3	Dr. Anupama Suresh		
	4	Dr. Archana		
	5	Dr.Beena C Shetty		
	6	Dr.Bharathi		
	7	Dr.Deepika PG Student, KMCL		
	8	Dr.Isha Varghese		
	9	Dr.Jayalakshmi Suraj		
	10	Dr.Jayasree		
	11	Dr. Jyothi S, Consultant, Govt. General Hospital, Kasargod		
	12	Dr.Kala Raman		
	13	Dr.Krishna Kumar		
	14	Dr.Kunhi Kannan Med. Consultant OBG, Taluk Hospital, Taliparamba		
	15	Dr.Lakshmi Mohan		
	16	Dr.Leela V, Med. Consultant, District Hospital, Kanhangad		

- 17 Dr.Lysamma Mathew, Jr. Consultant, District Hospital, Kanhangad
- 18 Dr.Manoj Kumar, Junior Consultant, OBG, Taluk Hos., Payyannur
- 19 Dr. Maya S Mallya
- 20 Dr. Nebissa P.K
- 21 Dr. Padmavathi
- 22 Dr. Prathima PG Student KMCL
- 23 Dr. Praveena G PG Student KMCL
- 24 Dr. Rasheeb Razak Jr. Consultant, Govt Hospital, Thalenchery
- 25 Dr. Rehima
- 26 Dr.Sameer
- 27 Dr.Shameena
- 28 Dr.Shoba
- 29 Dr.Shobha A, Jr. Consultant , Govt. Hospital , Kasargod
- 30 Dr. Susheela Lazar
- 31 Dr. Swapna, PG Student, KMCL
- 32 Dr. Usha Menon
- 33 Dr. Vasanthi, Jr. Medical Consultant, General Hos., Kasargod
- 34 Dr. Veena
- 35 Dr.Vidhya
- 36 Dr. Yasodha T. K
- 37 Dr. Zuhra, Carewell Hospital, Kasargod

	2nd & 3rd February 2012, THRISUR	
SInd	o Name	Phone
1.	Dr. C.S Anasuya, Junior Resident, Thrissur Medical College	9447519084
2.	Dr. V Arthi, Junior Resident, Govt. Medical College	9567262973
3.	Dr. Deepthy G, PG Student, Jubilee Mission Medical Hospital	9846380867
4.	Dr. Elizabeth V Issac, PG Student, Jubilee Mission Medical Hospital	
5.	Dr. Kochuthresia, PG Student, Jubilee Mission Medical Hospital	
6.	Dr. Ciciliamma Thomas, Consultant, District Hospital, Tirur	
7.	Dr. Megha Jayaprakash, Assistant Pro. O & G, Govt. Medical College	
8.	Dr. Molly Thettayil C, Junior Medical Consultant OBG, W&C Hospital, Calicut	9447869124
9.	Dr. Renuka U, Junior Consultant OBG, District Hospital, Thrissur	9946873199
10	Dr. Manju K.P, Junior Consultant OBG, THQH, Chalakudy	9497245569
11.	Dr. Liby Thomas, MBBS, DGO, Junior Consultant, District Hospital, Tirur,	
	Malappuram	9249724188
12.	Dr. Shemla V.S, Junior Consultant OBG, THQH, Ponnani	8089595887
13.	Dr. B Rajmohan, Consultant O & G, District Hospital, Thrissur	0487-2427383
14.	Dr. Sreeja V, Junior Consultant OBG, Govt. Taluk Hospital, Kuthuparamba	9447448497
15.	Dr. K.P Rajamani, Consultant OBG General Hos., Manjeri, Malappuram	9349894346
16.	Dr. Jerry Thomas, Junior Medical Con., Taluk Hospital, Kuttiyady, Kozhikode	9895071348
17	Dr. Ranjitha Rajan, Junior Consultant, THQH, Quilandy	0495-2492125
18.	Dr. Mercy C.V, Consultant, THQH, Chalakudy, Thrissur	9447242813
19.	Dr. Sini A.T, Junior Consultant OBG, THQH, Perinthalmanna, Malappuram	0493-3227279
20.	Dr. T.V Girijadevi, General Hospital, Thalassery, Kannur	0490 - 232251

21.	Dr. Biny B, Junior Consultant, THQH, Vythiri, Wayanad	04936 - 255228
22.	Dr. Geetha M.K, Consultant in O & G, THQH Hospital, Irinjalakuda	9446873021
23.	Dr. Bindu Ajith, Junior Consultant, THQH Hospital, Kodungallur	9446235401
24.	Dr. Leena James, Consultant O & G. District Hospital, Thrissu	9446765092

2nd & 3rd February 2012, ERNAKULAM

SI n	SI no Name I					
1.	Dr. Nergis S, Consultant O & G, THQH, N.Parur	9446742886				
2.	Dr. C.G Premlatha, Consultant O & G, THQH, Kothamangalm	9447281926				
3.	Dr. Pauly K.A, Medical Consultant, THQH, Fort Kochi	9446742886				
4.	Dr. Beena P.K, Junior Consultant, W & C Hospital, Mattancherry, Ernakulam	0484 - 2224511				
5.	Dr. A Khairunniza, Consultant O & G , Taluk Hospital, Nilambur, Malappuram	04931 - 222831				
6.	Dr. K.V Vinayakumar, Medical Consultant, Taluk Hospital, Perumbavoor	0484 - 2523138				
7.	Dr. Swapna Bhasker, Junior Consultant, THQH, N.Parur	9447356681				
8.	Dr. Annie Tresa V.J, Consultant O & G, District Hospital, Aluva	0484 - 2624040				
9.	Dr. Anu Philip, Junior Consultant, THQH, Muttatheril - Bethel , Haripad	9656419141				
10.	Dr. Manoj A, MBBS, DGO, Taluk Hospital, Perumbavoor	0484 - 2523138				
11.	Dr. Madhu B, MS, DGO, Junior Consultant, District Hospital, Aluva	9895047505				
12.	Dr. Binu Thomas, Consultant O & G, W & C Hospital, Alappuzha	9349024270				
13.	Dr. Sudhamony A.K, W & C Hospital, Alappuzha	9447103166				
14.	Dr. Lekha Sunil, District Hospital, Mavelikkara	0479 - 2304095				
15.	Dr. Vincent Lobo, Gynaecologist, District Hospital, Idukki	9744054851				
16.	Dr. Mini George, Kunhalis Nursing Home, Kochi - 11	0484 - 2368451				
17.	Dr. V. Girija, Consultant Gynaecologist, General Hospital, Ernakulam	0484 - 2312683				
18.	Dr. C Pretihbha, Consultant O & G, W & C Hospital, Mattancherry, Ernakulam	0484 - 2224511				
19.	Dr. Sathya Babu N.U, Junior Consultant, THQH, Adimaly	04864 - 222703				
20.	Dr. Rahana Dhavan, Junior Consultant, Taluk Hospital, Fort Kochi	0484 - 2530428				
21.	Dr. Mini Abraham, Consultant O & G, THQH, Vaikom, Kottayam	9388881121				
22.	Dr. Kochurani John, Junior Consultant, THQH, Vaikom, Kottayam	9447774538				
23.	Dr. Seena Aboobacker, Junior Consultant, THQH, Perumbavoor, Ernakulam	9847358763				
24.	Dr. Jolly Thomson, Consultant Centre for Reproductive Care	0484 - 2663346,				
	Thevara, Kochi - 13					
25.	Dr. Seena T.S, Junior Consultant, Taluk Hospital, Cherthala	9995185724				
26.	Dr. P.M Rajeswary, Consultant, General Hospital, Ernakulam	04842 - 381768				
27.	Dr. KalaKumari Thankachi, Senior Consultant, General Hospital, Ernakulam	9446425670				
28.	Dr. T Geetha, St. Joseph Hospital, Kothamangalam	0484 - 2861133				
29.	Dr. Pramod P.S, Junior Consultant, Taluk Hospital, Thodupuzha	9447270718				

24th & 25th August 2013, MALAPPURAM

List of delegates

	Government Docto	ors	
1	Dr. Mini Joseph	SSNMM Hospital, Varkala	
		Ph: 0470 2602228(Hos)	9446064433
1	Dr. Ambily P.C	THQH, Malappuram	9495953242
2	Dr. Rehna U	CHC, Vengara, Malappuram	9249125505
3	Dr. Jasmin Ismail	Junior Medical Consultant, THQH, Nilambur	9847989949
4	Dr. Mini P	THQH, Malappuram	9446435381
5	Dr. Sreeja P.T	Assistant Surgeon of Gynae., THQH, Nilambur	9961762744
6	Dr. Naseera K	Jr. Consultant, THQH, Perinthalmanna	9495621626
7	Dr. Meharunnisa	NRHM Specialist Doctor, Gynaecologist	9447231786
		THQ Hospital, Perinthalmanna	
8	Dr.Y. Mumtaz	Consultant Gynae., Taluk hospital, Thirurangadi	9388120733
9	Dr. Naseem K.A	THQH, Thirurangadi	9495077204
10	Dr. Shalima T.V	Gynaecologist, CHC Areacode	9495536240
11	Dr. Lekshmy L	CHC, Edappal	9895455685
12	Dr. Devakikutty	CHC, Kondotty	4832711434
13	Dr. Anisa P.M	CHC, Pothukal	9747980789
14	Dr. Jyotsna S	Jr. Consultant OBG, GH Manjeri	9400766724
Doctors from Private hospitals			
1	Dr. Suhara A.K	Kottakkal Nursing Home, Kottakkal	9446103101
2	Dr. Saritha Rejith MS	Malathy Hospital, Tirur	9645693020
3	Dr. Ansamma Mathev	v Tirur Mission Hospital	9495622250
4	Dr. Manorame M.V	Savera Hospital, Tirur	4942422687
5	Dr. Kadeeja T.K	Co-Operative Hospital, Tirur	9495325363
6	Dr. Rathi Venugopal	Tirur Nursing Home, Tirur	9895139280
7	Dr. Indira V.K.P	Tirur Nursing Home, Tirur	9387423030
8	Dr. Ananda Narayana	ın V Edappal Hospital (p) Ltd., Edappal	9847013788
9	Dr. Hemalatha Dixit	Daya Hospital, Edavanna, Malappuram	9633233070
10	Dr. Leena Sankunni	CWC Mission Hospital, Malappuram	9387729562
11	Dr. Jayakumari S	Devi Nursing Home, Nilambur, Malappuram	9495138105
12	Dr. Najma Mol Chiray	akuth Al-Shifa Hospital, Perinthalmanna	9745666249
13	Dr. Mumtaz P.M	Neha Hospital, Kottakkal	9744373130
14	Dr. Shanty Sebastian	P.G Hospital, Nilambur	9446569982
15	Dr. Sabna	Al-Mas Hospital, Kottakkal	9605506969
16	Dr.Sini Francis	Al-Mas Hospital, Kottakkal	9495625007
17	Dr.Jessy Joy	Prasanthi Hospital, Manjeri, Malappuram	9447748338
18	Dr. Kadija P.A	Amina Hospital, Perinthalmanna	4933220912
19	Dr. Rani B Chittoor	Vengara Nursing Home	9645715397

26th & 27th October 2013, KOTTAYAM

List of participants

Doctors	from	Private	hospitals
DUCTUIS	11 0111	IIIValo	HUSPILAIS

DU	ciors ironi i rivate nospi	เผเร	
1.	Dr.Annamma Alexander	Matha Hospital, Thellakom,	9446820583
2	Dr.Betty Jose	Carmel Medical Centre, Pala	9048010126,
	,	drbettyjose@gmail.com	
3.	Dr.Meena Soman	Chazhikattu Hosp, Thodupuzha, Idukki	9447221622,
		meena.6z@gmail.com	
4.	Dr.Vijayakumari.R	Sanjeevani Hospital, Changanasseri	9447770541,
••	Dir vija ja kamamir k	drvijayakumari@gmail.com	71177700117
5.	Dr.Moly John	St.Thomas Hospital, Kurishummoodu P.O.,	
0.	Districtly Sollin	Changanasseri, Johnmolly68@yahoo.com	9495193588,
6.	Dr Sohha Elizaheth Varo	hese Suresh Nursing Home, Perunna.P.O,	7473173300,
0.	Di. Sobila Elizabetii Vary	Changanasseri, sobhaliz@gmail.com	9495081270,
7.	Dr.Santhamani.M.K.	Little Lourde Hospital, Kidangoor	9447791601,
7.	Dr. Santilamam.ivi.k.	drsanthamani@gmail.com	7447771001,
8.	Dr.Afshana Sidhik	Pushpagiri Medical College, Thiruvalla	9846096008,
0.	DI.AISHAHA SIUHK	afshana84@gmial.com	7040070000,
9.	Dr.R.P.Mythreyi	Archana Hospital, Thodupuzha	9847044711,
9.	DI.R.P.IVIyIIII eyi	mythreyi.archana@gmail.com	904/044/11,
10	Dr.Priyanka Viswanath	Pushpagiri Medical College, Thiruvalla	7736629829,
10.	DI.PITYATIKA VISWATIATII		1130029029,
		priyanka.visw@gmail.com	
Go	vt. Doctors		
1.	Dr.K.G.Letha	Civil Surgeon, BPHC, Uzhavoor P.O, Kottayam	9446067640
2.	Dr.Rajesh.G	General Hospital, Kanjirapally, KTM	98464104415,
	,	rajeshgkk79@gmail.com	
3.	Dr.S.Nalini	Dept. of Physiology, Govt. Theni Medical College	9443825260,
		nalini.santhalingam@gmail.com	•
4.	Dr. Sibimol Aji	THQH, Thodupuzha	8281803413,
	,	drsibimol@yahoo.com	,
5.	Dr.Anjali Prem	District Hospital, Kottayam	9446024970,
	, .	anjalina-prem@yahoo.co.in	,
6.	Dr.Divya Sara Rajin	GH, Pala	9895927156
7.	Dr.Letha kumara.L	Govt. General Hospital, Changannasseri	9495200849
		lethamanmohan@gmail.com	
8.	Dr.Rani Lakshmi.S	District Hospital, Kottayam	9446588339
٥.	2	ranilakshmis@gmail.com	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
9.	Dr.Shiny.V.S	District Hospital, Mavelikkara	9446068977
,.	21.0113. 7.0	shinyvasudevan@yahoo.co.in	7110000777
10	Dr.S.Anithakumari	W&C Hospital, Alappuzha	9447569049
	Di.O./ Illithakaman	sanitha.dr.@gmail.com	7117007017
11	Dr.Sheena Mathew	THQH, Pampadi	9447813407
11.	DI. JIIOGHA MAUROW	sheenaahil@gmail.com	7777010707
12	Dr.Geetha Cherian	W & C , Alappuzha	9846565245
	Dr.Mariya Jerome	MCH, Kottayam	9567959210
ı٥.	Di ivialiya Jelulile	won, rollayam	7301737210

P.G Students

1.	Dr.Jisha Jayaprakash	THQH, Haripad	9495124932,
2.	Dr.Kala.K	drpsharush@yahoo.com District Hospital, Kottayam arunpr79@gmail.com	9447573904,
3.	Dr.Jeeva.P.Bal	MCH, Kottayam jeevapbal84@gmail.com	9447128122
4.	Dr.Nisha.S	MCH, Kottayam nisha.shamsudeen@gmail.com	9497879146
5.	Dr.Jincy Jacob	MCH, Kottayam jincy-86@yahoo.com	9847249185
6.	Dr.Aysha.K.M	MCH, Kottayam ayshayasmin@yahoo.com	9495956346
7.	Dr.Remya.M	MCH, Kottayam remya0432@gmail.com	9496114662
8.	Dr.Hitha Sabu	MCH, KTM drseban77@gmail.com	9495767216
9.	Dr.Anjana Balachandran	•	940047542
10.	Dr.Divya Vishnu	MCH, Kottayam vishnudivya@yahoo.com	9995754392
11.	Dr.Seeja.P.	THQH, Vaikom	8156874257
	Dr.Fiji Raj	MCH, Kottayam fijiraj@yahoo.co.in	9497272716

11th & 12th January 2014, KANNUR

Fac	Faculty			
No:	Name	Hospital Address		
1	Dr. Kunjamma Roy	Kottayam Medical College		
2	Dr. Sathy M.S	Kottayam Medical College		
3	Dr. Bindu Sajith	Kottayam Medical College		
4	Dr. V.P Paily	Mother Hospital, Thrissur		
5	Dr. Bindu Menon	JMMCH		
6	Dr. Jayaraj	JMMCH		
7	Dr. Siju	JMMCH		
8	Dr. Kashyap C.K	JMMCH		
9	Dr. Jyothy	Calicut Medical College		
10	Dr. Smitha	Calicut Medical College		
11	Dr. Ajith	Pariyaram Medical College		
12	Dr. P.V Jose	Pariyaram Medical College		
13	Dr. Mrudulla	W&C, Mangattuparamba, Kannur		
14	Dr. Cynthia	DH, Kannur		
15	Dr. Dilnath	Paediatrics, Thalassery		
16	Dr. HariParasad	Taliparamba		
17	Dr. Arun Mathur	Kannur Medical College		
18	Dr. Smitha Rajiv	Co-Operative Medical College, Kannur		

Govt. Delegates

1 Dr. Thankamani DH, Kannur

Dr. M.R Reshmi
 W&C Hospital, Mangattuparamba, Kannur
 Dr. Anupa R
 W&C Hospital, Mangattuparamba, Kannur

4 Dr. Suja Ajith General Hospital, Thalassery

5 Dr. Bindu Mol DH, Kannur 6 Dr. V Preman P.H.C Mattool

7 Dr. Aruna K.N Taluk Hospital, Thaliparamba 8 Dr. Thufail W&C Mangottuparamba, Kannur 9 Dr. Madhu Soodhanan Taluk Hospital, Payyannur

10 Dr. Poornima Prabhu GH, Thalassery

Dr. C.K Rajmohan
 Dr. Appu Susheel
 Dr. Mrudula M.P
 Taluk Hospital, Thaliparamba
 Govt Medical College, Calicut
 W&C Mangottuparamba, Kannur

Delegates from private hospitals

Dr. Gopinathan P
 Dr. Philomina George
 Dr. Chaithra Gowde
 Kannur Medical College, Anjarakandy
 Kannur Medical College, Anjarakandy
 Kannur Medical College, Anjarakandy

4 Dr. Reshmi V.P Pariyaram Medical College 5 Dr. Meera iruveetil Medical Centre

Dr. Mini Balakrishnan
 Dr. Sr. Louice
 Dr. Sr. Louice
 Dr. Bhargavi P
 Co-Operative Hospital, Thalassery
 Shemi Hospital, Talassery

9 Dr. Susan Joseph St. Vincent de Paul, Ollur, Thrissur

10 Dr. Shyamala Mukundan Meenakshmi Amma Memorial Hospital, Payyannur

11 Dr. Sonita Shramsh Lourde Hospital, Taliparamba Dr. Viswan V 12 Saba Hospital, Payyannur Dr. Praveen Gopinath Mukunda Hospital, Payyannur 14 Dr. Sindhu Prasanth Ashraya Hospital, Mattannur 15 Dr. Simi Kurian Pariyaram Medical College 16 Dr. Sreedevi Binu Koyili Hospital, Kannur

P.G Students

1 Dr. Rabeeh V Pariyarm Medical College Dr. Divya Louis Pariyarm Medical College 3 Dr. Nishi Kailash Pariyarm Medical College 4 Dr. Blessy Mary Pariyarm Medical College 5 Dr. Jisha R Raju Pariyarm Medical College 6 Dr. Shony Thomas Pariyarm Medical College

15th & 16th June 2013, TRIVANDRUM

List of participants

Go	vt. Doctors		
Na	me & Address		
1			
		9446778822 jayalalmohan@gmail.com	
2	Dr. Renuka Leslie	W &C Hospital, Thycaud, Trivandrum	
		9349321276 renukaleslie@gmail.com	
3	Dr. Geetha G Nair	District Model Hospital, Peroorkada	
		9447068783 sdilipnair@hotmail.com	
4	Dr. Rakhi Chandran	W & C Hospital, Thycaud, Trivandrum	
_		9847204178 rakhichandran89@yahoo.com	
5	Dr. Aganes R	SATH, Medical College, Trivandrum	
		04712293369(Resi) christabelhome@gmail.com	
6	Dr. M. Shanthi	CHC Kanyakulangara 9495043830	
7	Dr. Thanooja S	SAT Hospital, Trivandrum	
		9495950183 thanoojarias@gmail.com	
8	Dr. S. Sreelatha	SAT Hospital, Trivandrum	
		9847181632 ssreelatha28@yahoo.com	
9	Dr. Tanya Salim	SAT Hospital, Trivandrum	
		9447342786 drtanyasharmal@gmail.com	
10	Dr. Sajith Mohan R	W & C Thycaud, Trivandrum	
		2893340 drsajithr@gmail.com	
11	Dr. Ambili Kumari S	Taluk Hospital, Chirayinkeezhu	
		9446752475	
12	Dr. Lissa Prabhakaran	Govt. W & C Hospital, Thycaud, Trivandrum	
		2540465(Resi)	
13	Dr. Sobha Kumari O	W & C Hospital, Thycaud,	
		9447141252 sobhashelly91@gmail.com	
14	Dr. Sreekala Devi S	Junior Consultant W & C, Thycaud, Trivandrum	
		0471 2323457(Hos) drsreekaladevi@gmail.com	
	P.G Students		
1	Dr. Parvathy Das	SAT Hospital, Trivandrum	
1	Di. I ai vauity Das	9496323161 drparvathydas@gmail.com	
2	Dr. Amy Jose	SAT Hospital, Trivandrum	
2	Di. Milly Jose	9400744347 jose.amy@gmail.com	
3	Dr. Parvathi S	SAT Hospital, Trivandrum	
5	Di. i ai vanii o	parvathi.parvathiS6 @gmail.com	
4	Dr. Anupama S	SAT Hospital, Trivandrum	
+	Di. Aliupailia S	9946614948 anupamasasidharan22@yahoo.com	
		2270014240 anupamasasiunaran22@ yan00.com	

Staff Nurse

1	Suja Nair J.S	Staff Nurse, W & C Hospital, Thycaud, Trivandrum 9446512769
2	Lekshmi S Nair	Staff Nurse Govt. W & C Hospital, Thycaud, Trivandrum
3	Rejani S	8281568154, 0471 2323458 Taluk Hospital, Chirayinkeezhu
4.	Sreeja S	0474 279550004702646666(Hos) Staff Nurse W & C Hospital, Thycaud Trivandrum
5	Rajith Dev	Mob: 8606802591 04712323458(Hos) Staff Nurse W & C Hospital, Thycaud Trivandrum
6	R. Sasikala	04712323458(Hos) 8547576361 Staff Nurse Thycaud04712323458(Hos)
7	Jessy K Lukose	9995969332 Staff Nurse, C.H.C, Kanyakulangara
8	Bindu V.P	Mob: 9847784657 Staff Nurse DMH, Peroorkada, TVM
		04712432071(Hos) 9388138021
9	Preetha Kumari K.R	Staff Nurse DMH, Peroorkada, TVM 04712432071(Hos) 9400276397
10	Lekha Kumari S	Staff Nurse THQH, Chirayinkeezhu Ph: 0470 2646666(Hos)

REPORT OF THE TRAINING OF THE TRAINERS

KFOG is acutely aware of the need for empowering nurses and nursing assistants in tackling emergencies in obstetrics as they are usually the only ones available at the scene of an emergency when it strikes. However, it is not possible for KFOG to undertake this training for all nursing personnel. Hence it was proposed to train the senior and middle level nursing faculty

especially from nursing college and schools with the hope that they in turn will train the nurses and nursing assistants. The initial plan was to conduct two such 'training the trainers' courses. However, after the launch of the quality standards two more training sessions were conducted for the staff of SAT Thiruvananthapuram and General Hospital Ernakulam. A brief report of the training programme is given below.

EMOCALS Training of Trainers for Nurses

The Schedule

Date	Venue	Local organisers
8 th ,9 th Dec 2012	Togs Academia,Kizhakke	Dr.Deepthy Muraly,
	Suryagramam, Behind Bishop Palace,	Mob: 9447267794
	East Fort, Thrissur -5	Dr.Betsy Thomas,
		Mob:9895579077
23 rd , 24 th Feb 2013	Togs Academia, Kizhakke Suryagramam,	
	Behind Bishop Palace, East Fort, Thrissur -5	

1st Course

The first training module for the trainers of EMOCALS-N was conducted at TOGS academia, Kizhakkumpattukara on Dec 8th and 9th 2012. A total of 45 delegates attended the programme. The participants were nurses mainly from government sector. They were from Thrissur, Alappuzha, Kottayam, Idukki & Ernakulam districts. The observer was Mrs. Ancy Mathew, Associate Professor, School of Nursing, Kottayam.

Registration started at 8 am. The participants were given a kit of bag, pen, writing pad, programme copy and copy of 2 books-.

- 1. Why Mothers Die-Kerala, 2nd edition
- 2. The Protocol book prepared by KFOG.

The programme started with introduction of the programme and outline by Dr.V.P.Paily. He

stressed on the need of these types of training programmes for staff nurses and nursing assistants who will be carrying out the activities of labour room. It was followed by a test which had 20 questions on the practical aspects. The first session was BE PRESENT AND BE PREPARED. A pre-test was given before the lectures

The lectures were more of interactive sessions with ample time for discussion and suggestions from the delegates. All the lectures were supported by power point presentations. Post lunch sessions were workstations where delegates were divided into small groups and were given hands on training on various drills and practical procedures. The first day's programme was concluded by 5.30 pm.

Second day started with recap of first day's activities. Sessions were taken by gynecologists, anesthesiologists, and neonatologist. After the

post lunch workstations a post test was conducted with the same questionnaire used for pre-test which showed a marked improvement of scores. A sample score of the first course is shown below.

Mark	Pre test	Post test
5	0	0
6	1	0
7	3	0
8	4	0
9	2	1
10	1	0
11	8	2
12	2	0
13	2	3
14	6	2
15	2	9
16	5	4
17	2	7
18	1	5
19	1	2
20	0	3

Certificates, TA/DA as per government norms, softcopy of study materials, and a copy of group photo of delegates were given to all candidates by Dr. V.P.Paily. The meeting concluded at 4.30 pm. On both days breakfast, coffee, and lunch were served. Accommodation was provided on twin sharing basis on Saturday. The suggestions from the feedback forms from the delegates were as follows:

- 1. All appreciated the content and presentation of the programme, and wanted more frequent training sessions, preferably on week days.
- 2. Most appreciated sessions were on PPH, Eclampsia, Asepsis, Sterilisation, and Neonatal resuscitation.
- 3. Most of them were keen to start antenatal classes in their set up and to arrange emergency trolley.

2nd course

This was conducted in a similar pattern at TOGS Academia. There were 23 nurses participating from different districts.

List of delegates (1st course)

	ist of actegates (1	eourse)
1	Santhakumary N.V	THQH,Chengannur
2	Ashalatha P.R	THQH,Harippad, Alappuzha
3	Sreelatha K.N	Nursing tutor, School of Nursing, Ernakulam
4	Ushakumariamma	Dt.H,Mavelikkara
5	Elsy Thomas	THQH,Kodungallore, Thrissur
6	Dhanya M.R	Dt.H,Kottayam
7	Nishi Punnan	Dt.H,Kottayam
8	Usha M.V.	Nursing Tutor, School of Nursing, Ernakulam
9	Alphonsa George	THQH,Adimali, Idukki
10	Soumiya T.S	MCH,MGKavu, Thrissur
11	Preeja P.S	MCH,MGKavu, Thrissur
12	Shiny C.R	THQH,Perumbavoor, Ernakulam
13	Khadeeja V.M	THQH,Kothamangalam, Ernakulam
14	Blessy Skaria	THQH, Vaikom, Ernakulam
15	Rani Paul	THQH,Vaikom Ernakulam
16	Beena T.John	Nursing Tutor, School of Nursing, Ernakulam
17	Carmel Andrews	W&C Hospital, Mattancherry, Ernakulam
18	Ushakumari.P.K	THQH,Thodupuzha
19	Jerusela George	PHC,Kumaramangalam
20	Christy Samuel	CHC Muttam, Thodupuzha
21	Jasmine Jose	THQH, Nedumkandam
22	Sheemol P.K	DH,Cheruthoni,Idukki
23	Saly N.J	Nursing Tutor, Govt School of Nursing, Thrissur

24 Shaji P.I Govt.school of Nursing, Thrissur
 25 K.V.Rosily THQH,Chavakkad, Thrissur
 26 Mary.P.O THQH,Chalakkudy, Thrissur
 27 Siby Antony Dt.H,Aluva, Ernakulam

28 Sheela.N.F Dt.H,Thrissur

29 Omana.T.DSchool of Nursing,Thrissur30 Nitha PremnathW&C,Hospital,Alappuzha31 Priya.P.K.THQH,Cherthala, . Alappuzha

32 Manjumol.M Ernakulam

33 Sheeba Chacko
 34 Reena Thomas
 35 Jooly Verghese
 36 Rev.Sr.Roscilla
 Nursing School, Kottayam
 Nursing School, Kottayam
 Jubilee Mission H, Thrissur

37 JayasreeK.G 38 Joicy.C.V

39 Saly Thomas
39 Saly Thomas
40 Divya.K
41 Suseela.V
42 Lissy John
43 Soudamini.V.T
44 Shibi.T.B
45 Mary Joseph

Jubilee Mission H, Thrissur
Westfort Hitech Hospital, Thrissur
Mother Hospital, Thrissur
Westfort Hospital, Thrissur
Westfort Hospital, Thrissur
Govt MCH, , Thrissur

2nd course at TOGS Academia

List of participants

SI. Name Working Station **Place** Kannur 1 Jessy V.M Govt. School of nursing 2 TijiMol N Thomas Govt. School of nursing Kasargod 3 Nursing Tutor Govt. School of nursing Chitra P.A Alappuzha 4 Giggy John Asst.Professor,GovtCollege of Nursing **Thrissur** 5 Chitra Chandran Lecturer, govt college of nursing **Thrissur** 6 Sunitha Koopilakkal Govt School of Nursing Manjeri, MPM 7 Mary Devassy KMK Hospital Aluva - Private 8 Sigi Baby KMK Hospital Aluva - Private 9 Bindu K Sankar Govt School of Nursing Wayanad 10 Sobhana Ramakrishnan Govt College of Nursing TVM 11 Sona P.S Asst Professor Govt College of Nursing TVM 12 Reena A Thankaraj Asst Professor Govt College of Nursing TVM Lecturer Govt College of Nursing TVM 13 Anu S.O 14 Rasiya K.K Asst Professor Govt College of Nursing MCH, Calicut 15 Babitha C.K Asst Professor Govt College of Nursing Kozhikode 16 Molly Thomas Govt School of Nursing Calicut 17 Thresiamma John Nursing Tutor F.H.S.T.S, Malaparambu Kozhikode 18 Shyma P Nursing Tutor Govt School of Nursing Palakkad 19 Binu Sadanandan Nursing Tutor Govt School of Nursing Ernakulam 20 Rema T.U Govt School of Nursing Kottayam 21 Beena Rani S Nursing Tutor Govt School of Nursing Asramam, Kollam 22 Sindumol T Asst Professor Govt College of Nursing Kottayam 23 Latha Sukumaran Nursing Tutor Govt School of Nursing Kottayam

EMOCALS - N Training the Nursing Trainers

SAMPLE PROGRAMME

December 8th and 9th 2012TOGS Academia, Thrissur- 680005

Timing	Presentation	Presenter	Time
Day 1	8 th December		
8.00- 8.30	Breakfast		
8.30-9.00	Registration		
9.00- 9.10	Introduction and breaking the ice	Prof. V P Paily	10′
9.10- 9.20	Outline of the workshop	Prof. V P Paily	10′
9:20-9:30	Pretest		10′
Session 1 –9	:30 – 10:10 Be present and be prepared		
	Antenatal care, antenatal class,		
	danger signals	Prof. V P Paily	10′
	Setting up labour room –Stages 1,2,3		
	and Neonatal corner	Dr. Nishi	10′
	Instruments, Packs, emergency trolley	Dr. Deepthy	10′
	Interaction and Recap	Prof V P Paily	10′
Session 2 – 1	10:10 – 10:45 Companion and Communicato	r	
	Communication with patient,		
	relatives and doctors	Prof Rajasekharan Nair	10′
Companionship in labour		Dr. Deepthy	10′
	Managing crowd in emergencies	Dr. Betsy	5′
	Documentation	Dr. Resmi	5′
	Interaction and Recap	Prof Rajasekharan Nair	5′
10:45 - 11 :0	O Coffee break		
Session 3 –1	1:00-11:50 Emergencies during Labour		
	I stage with NST	Dr.Deepthy	10′
	II stage with delivery	Prof Paily	10′
	3 rd stage and 4 th stage	Dr. Resmi	10′
	Labour monitoring with examples		
	from CRMD	Dr. Betsy	10′
	Interaction and Recap	Prof. Paily	10′
Session 4 –1	1:50-12:20 Role play		
	Acute collapse, Em.trolley	Dr. Deepthy	10′
	PPH, PPH Box	Dr. Resmi	10′
	Eclampsia, Eclampsia Box	Dr. Betsy	10′

Session 5– 1	2:20 – 1:00 The Killers		
	Antepartum hemorrhage –		
	how to pick up	Prof Rajasekharan	10′
	Management of AFE	Dr. Resmi	10′
	How to prevent VTE	Dr. Betsy	10′
	Interaction and Recap	Dr.Rajasekharan	10′
1.00- 2.00	Lunch Break		
2.00-3.30	Workstations		15' each
	1 Partogram	Dr. Ambujam	
	2 Conduct of labour	Prof. Paily	
	3 Shoulder dystocia	Dr. Resmi	
	4 AMTSL	Dr. Nishi	
	5 Condom tamponade	Dr. Deepthy	
	6 Cervical inspection	Dr. Betsy	
3:30-4:00	Tea Break		
Session 5 - 4:	00 – 4:45	Operative Deliveries	
	Cesarean	Prof Paily	10′
	Forceps	Dr.Ambujam	10′
	Ventouse	Dr.Nishi	10′
	Breech	Dr. Ambujam	10′
	Interaction and recap	Prof Paily	5′
Day 2	9 th December		
8.00- 8.30	Breakfast		
8:30 - 8:40	Recap of the first day	Prof V P Paily	10′
Session 68.40	-9.20 Asepsis in labour room		
	Autoclaving and sterilisation	Prof.V P Paily	10′
	Segregation and disposal of waste	Dr.Betsy	10′
	Cleaning the Labour room	Dr. Deepthy	10′
	Interaction and Recap	Prof.V P Paily	10′
Session 7 9:2	20-10:00 Miscellaneous		
	Patient transfer and Emergency number	Dr. Lola	10′
	Maintenance of instruments -Oxygen		
	cylinder, Sterilizer, Cautery, Suction a		
	pparatus etc	Prof. Paily	10′
	Handling of HIV and HBsAg patients	Dr. Betsy	10′
	Interaction and Recap	Prof .VPP	10′
10:00 – 10:30	Coffee Break		

Session 810.3	0-11:20 Against infections		
	Wound management	Dr. Deepthy	10′
	Sepsis	Prof. VPP	10′
	Antibiotic policy	Dr. Lola	10′
	Anaphylaxis	Dr. Betsy	10′
	Interaction and recap	Prof. VPP	10′
Session 911.2	0- 12.00	The Killers	
	Hypertensive disorders of pregnancy –		
	definition, classification	Dr. Lola	5'
	Management of hypertension	Dr. Deepthy	10′
	Management of eclampsia	Prof. V P Paily	5 '
	HELLP syndrome, DIC	Dr.Lola	10′
	Interaction and recap	Prof. VPP	10′
Session 10 12	2:00- 1:00 Drugs and fluids		
	Important Drugs and administration	Dr. Geetha A P	10′
	I V fluids	Dr. Lola	10′
	Blood and blood products	Dr. Geetha A P	10′
	Interaction and recap	Prof. VPP	10′
	General overview of resuscitation	Prof.A.K.Unnikrishnan	10′
	Outline of neonatal resuscitation	Dr.Raveendravarma	10′
1.00-2.00	Lunch		
2.00-3.30	Workstation	·	15' each
	1 ECG	Dr. Sudhakaran	
	2 I V access	Dr. Lola	
	3 Neonatal resuscitation	Dr. Raveendra Varma	
	4 Cardiac compression	Dr. Asish	
	5 Airway	Dr. Shamshad, Dr. Vilasu	
	6 Monitors	Dr. Anju	
3:30 - 4:30 -	Post test , Feedback and Conclusion	·	

ADDITIONAL COURSES

Two additional courses were conducted for nurses to help with the quality standards project.

- 1. Training at Thiruvanandapuram on 6&7th July 2013
- 2. Training at General Hospital, Ernakulam on 13th & 14th July 2013

Delegates who attended training at GH Ernakulam

SI.No Name of delegates		o Name of delegates	Designation	Institution	Phone No:
	1	Nisha Antony	Staff Nurse	General Hospital, EKM	9846175578
	2	Chinnamma PU	Head Nurse	General Hospital, EKM	9446125288
	3	P.M Lissy	Head Nurse	General Hospital, EKM	9446895983
	4	M.I Valsamma	Head Nurse	General Hospital, EKM	9846313152
	5	Selvi K Varkey	Staff Nurse	General Hospital, EKM	9446017625
	6	Geetha T.V	Head Nurse	General Hospital, EKM	9142022588
	7	D Vanajamma	Head Nurse	General Hospital, EKM	9495017449
	8	Sheena mole S	Staff Nurse	General Hospital, EKM	
	9	Padmini Kumaran	Staff Nurse	General Hospital, EKM	9446612769
	10	Arundhathi K.K	Staff Nurse	General Hospital, EKM	9446416206
	11	Suni T.V	Staff Nurse	General Hospital, EKM	9446718672
	12	P.K Geethakumary	Head Nurse	General Hospital, EKM	9995355200
	13	K.S Molly	Head Nurse	General Hospital, EKM	9495425157
	14	Lysa Thomas	Head Nurse	General Hospital, EKM	9249896079
	15	Vijayakumari C.D	Staff Nurse	General Hospital, EKM	9895125395
	16	Komalavally V.C	Staff Nurse	General Hospital, EKM	8547175973
	17	Shiny Antony	Staff Nurse	General Hospital, EKM	9497443795
	18	Alice P.G	Staff Nurse	General Hospital, EKM	9447733696
	19	Carmel Mary	Staff Nurse	General Hospital, EKM	9895646304
	20	Vilasini A.K	Head Nurse	General Hospital, EKM	9447940961
	21	Sandhya N Namboothiri	Staff Nurse	General Hospital, EKM	9447366727
	22	Nancy Xavier	Head Nurse	General Hospital, EKM	9497962278
	23	Mini C.N	Staff Nurse	General Hospital, EKM	9847777812
	24	Preetha S	Staff Nurse	General Hospital, EKM	9495519268
	25	Jayanthimol K.S	Staff Nurse	General Hospital, EKM	9495990032
	26	Victoria Mathew	Staff Nurse	General Hospital, EKM	9446437361
	27	Jacklin C Joseph	Staff Nurse	General Hospital, EKM	9847291074
	28	Anupama P.U	Staff Nurse	General Hospital, EKM	8547504650
	29	V.D Lissy	Nursing Suptd	General Hospital, EKM	9447672876
	30	Thara K.N	Staff Nurse	General Hospital, EKM	9387639321
	31	Selma N.M	Staff Nurse	General Hospital, EKM	9995183816
	32	Saritha K.K	Staff Nurse	General Hospital, EKM	8281030584
	33	P.M Mary	Head Nurse	General Hospital, EKM	9447930315
	34	Sudha P John	Staff Nurse	General Hospital, EKM	9746335301
	35	Raji M.K	Staff Nurse	General Hospital, EKM	9847336585
	36	Tintu M.M	Staff Nurse	General Hospital, EKM	9497280285

37 Neethu Mol Mohanan Staff Nurse General Hospital, EKM 9605185829 38 Shalu Sasi Staff Nurse General Hospital, EKM 9633778936 39 Vanjia Varghese Staff Nurse General Hospital, EKM 9037541561 40 Geetha P.G Head Nurse General Hospital, EKM 9446391609 41 Ajitha P.T Staff Nurse General Hospital, EKM 9446737460 42 Bindu K kumar Staff Nurse General Hospital, EKM 9497779393 43 Nirmala Head Nurse General Hospital, EKM 9497793938 43 Ramla P.M Staff Nurse THOH, Kothamangalam 9497712741 44 Sigy T.H Staff Nurse THOH, Fort Kochi 9656131041 45 Santha M.I Staff Nurse THOH, Fort Kochi 9447819307 47 LisyA.D Staff Nurse THOH, Paravoor 9440994724 48 Mary K.G Staff Nurse THOH, Paravoor 940994722 49 N.A Daisy Staff Nurse W&C, Mattancherry 9961302058 51 Deepa Mathew Staff Nurse W&C, Mattancherry 9961393391 52 Liji K			01 (61)	0 111 11 5104	0/05405000
39 Vanija Varghese Staff Nurse General Hospital, EKM 9437541561 40 Geetha P.G Head Nurse General Hospital, EKM 9446391609 41 Ajitha P.T Staff Nurse General Hospital, EKM 9846175460 42 Bindu K Kumar Staff Nurse General Hospital, EKM 9947703938 43 Nirmala Head Nurse General Hospital, EKM 99477793938 43 Ramla P.M Staff Nurse THOH, Kothamangalam 9947712741 44 Sigy T.H Staff Nurse THOH, Fort Kochi 9656131041 45 Santha M.I Staff Nurse THOH, Fort Kochi 9447819307 47 LisyA.D Staff Nurse THOH, Paravoor 9846995102 48 Mary K.G Staff Nurse W&C, Mattancherry 940943214 49 N.A Daisy Staff Nurse W&C, Mattancherry 9941302058 51 Deepa Mathew Staff Nurse W&C, Mattancherry 9941302058 52 Liji K Mathew Staff Nurse THOH, Perumbavoor				•	
40 Geetha P.G Head Nurse General Hospital, EKM 9446391609 41 Ajlitha P.T Staff Nurse General Hospital, EKM 9846175462 42 Bindu K Kumar Staff Nurse General Hospital, EKM 9941770429 43 Nirmala Head Nurse General Hospital, EKM 9477793938 43 Ramla P.M Staff Nurse THOH, Kothamangalam 947712741 44 Sigy T.H Staff Nurse THOH, Kothamangalam 947712741 45 Santha M.I Staff Nurse THOH, Fort Kochi 9656131041 46 Sany M.V Staff Nurse THOH, Paravoor 9447819307 47 Lisy A.D Staff Nurse THOH, Paravoor 9449593391 48 Mary K.G Staff Nurse W&C, Mattancherry 940953391 50 Anna Susy V.A Staff Nurse W&C, Mattancherry 9961302058 51 Deepa Mathew Staff Nurse THOH, Perumbavoor 9947855813 52 Liji K Mathew Staff Nurse THOH, Thripunithura		Shalu Sasi			
41 Ajitha P.T Staff Nurse General Hospital, EKM 9846175460 42 Bindu K Kumar Staff Nurse General Hospital, EKM 99477793938 43 Nirmala Head Nurse THOH, Kothamangalam 94977793938 44 Sigy T.H Staff Nurse THOH, Kothamangalam 8129515011 45 Santha M.I Staff Nurse THOH, Fort Kochi 9656131041 46 Sany M.V Staff Nurse THOH, Fort Kochi 9447819307 47 Lisy A.D Staff Nurse THOH, Paravoor 9486995102 48 Mary K.G Staff Nurse THOH, Paravoor 940944214 49 N.A Daisy Staff Nurse THOH, Paravoor 9495933915 50 Anna Susy V.A Staff Nurse THOH, Perumbavoor 9947855813 51 Deepa Mathew Staff Nurse THOH, Perumbavoor 9995029326 53 Shijimol P.J Staff Nurse THOH, Thripunithura 9407764495 54 Jissy Mathew Staff Nurse THOH, Thripunithura <t< td=""><td>39</td><td>Vanija Varghese</td><td>Staff Nurse</td><td>General Hospital, EKM</td><td>9037541561</td></t<>	39	Vanija Varghese	Staff Nurse	General Hospital, EKM	9037541561
42 Bindu K Kumar Staff Nurse General Hospital, EKM 9961570429 43 Nirmala Head Nurse General Hospital, EKM 94977793938 43 Ramla P.M Staff Nurse THQH, Kothamangalam 9947712741 44 Sigy T.H Staff Nurse THQH, Kothamangalam 8129515011 45 Santha M.I Staff Nurse THQH, Fort Kochi 9447819307 47 Lisy A.D Staff Nurse THQH, Port Kochi 9447819307 47 Lisy A.D Staff Nurse THQH, Paravoor 946995102 48 Mary K.G Staff Nurse THQH, Paravoor 9400944214 49 N.A Daisy Staff Nurse W&C, Mattancherry 9961302058 51 Deepa Mathew Staff Nurse THQH, Perumbavoor 9947855813 52 Liji K Mathew Staff Nurse THQH, Perumbavoor 9995029326 53 Shijimol P.J Staff Nurse THQH, Thripunithura 940710598 54 Jissy Mathew Staff Nurse THQH, Thripunithura <t< td=""><td>40</td><td>Geetha P.G</td><td>Head Nurse</td><td>General Hospital, EKM</td><td>9446391609</td></t<>	40	Geetha P.G	Head Nurse	General Hospital, EKM	9446391609
42 Bindu K Kumar Staff Nurse General Hospital, EKM 9961570429 43 Nirmala Head Nurse General Hospital, EKM 94977793938 43 Ramla P.M Staff Nurse THQH, Kothamangalam 9947712741 44 Sigy T.H Staff Nurse THQH, Kothamangalam 8129515011 45 Santha M.I Staff Nurse THQH, Fort Kochi 9447819307 47 Lisy A.D Staff Nurse THQH, Port Kochi 9447819307 47 Lisy A.D Staff Nurse THQH, Paravoor 946995102 48 Mary K.G Staff Nurse THQH, Paravoor 9400944214 49 N.A Daisy Staff Nurse W&C, Mattancherry 9961302058 51 Deepa Mathew Staff Nurse THQH, Perumbavoor 9947855813 52 Liji K Mathew Staff Nurse THQH, Perumbavoor 9995029326 53 Shijimol P.J Staff Nurse THQH, Thripunithura 940710598 54 Jissy Mathew Staff Nurse THQH, Thripunithura <t< td=""><td>41</td><td>Ajitha P.T</td><td>Staff Nurse</td><td>General Hospital, EKM</td><td>9846175460</td></t<>	41	Ajitha P.T	Staff Nurse	General Hospital, EKM	9846175460
43 Nirmala Head Nurse General Hospital, EKM 9497793938 43 Ramla P.M Staff Nurse THOH, Kothamangalam 9947712741 44 Sigy T.H Staff Nurse THQH, Kothamangalam 8129515011 45 Santha M.I Staff Nurse THQH, Fort Kochi 9456131041 46 Sany M.V Staff Nurse THQH, Fort Kochi 9447819307 47 Lisy A.D Staff Nurse THQH, Paravoor 9846995102 48 Mary K.G Staff Nurse THQH, Paravoor 9400944214 49 N.A Daisy Staff Nurse W&C, Mattancherry 9495933915 50 Anna Susy V.A Staff Nurse W&C, Mattancherry 9947855813 51 Deepa Mathew Staff Nurse THQH, Perumbavoor 9947855813 52 Liji K Mathew Staff Nurse THQH, Perumbavoor 9947855813 53 Shijimol P.J Staff Nurse THQH, Thripunithura 9400710598 54 Jissy Mathew Staff Nurse THQH, Thripunithura 9	42	Bindu K Kumar	Staff Nurse	General Hospital, EKM	9961570429
43 Ramla P.M Staff Nurse THQH, Kothamangalam 9947712741 44 Sigy T.H Staff Nurse THQH, Kothamangalam 8129515011 45 Santha M.I Staff Nurse THQH, Fort Kochi 9656131041 46 Sany M.V Staff Nurse THQH, Fort Kochi 9447819307 47 Lisy A.D Staff Nurse THQH, Paravoor 9846995102 48 Mary K.G Staff Nurse THQH, Paravoor 9400944214 49 N.A Daisy Staff Nurse W&C, Mattancherry 9961302058 50 Anna Susy V.A Staff Nurse W&C, Mattancherry 9961302058 51 Deepa Mathew Staff Nurse THQH, Perumbavoor 9995029326 51 Deepa Mathew Staff Nurse THQH, Perumbavoor 9995029326 53 Shijimol P.J Staff Nurse THQH, Perumbavoor 9995029326 54 Jissy Mathew Staff Nurse THQH, Thripunithura 940071058 54 Jissy Mathew Staff Nurse G.H, Muvattupuzha 964	43	Nirmala	Head Nurse		
44 Sigy T.H Staff Nurse THQH, Kothamangalam 8129515011 45 Santha M.I Staff Nurse THQH, Fort Kochi 9656131041 46 Sany M.V Staff Nurse THQH, Fort Kochi 9447819307 47 Lisy A.D Staff Nurse THQH, Paravoor 9846995102 48 Mary K.G Staff Nurse THQH, Paravoor 9400944214 49 N.A Daisy Staff Nurse W&C, Mattancherry 9495933915 50 Anna Susy V.A Staff Nurse W&C, Mattancherry 9961302058 51 Deepa Mathew Staff Nurse THQH, Perumbavoor 9947855813 51 Deepa Mathew Staff Nurse THQH, Perumbavoor 9995029326 52 Liji K Mathew Staff Nurse THQH, Perumbavoor 9995029326 53 Shijimol P.J Staff Nurse THQH, Perumbavoor 9995029326 54 Jissy Mathew Staff Nurse THQH, Thripunithura 9405716495 55 M.K Prasanna Staff Nurse G.H, Muvattupuzha		Ramla PM		•	
45Santha M.IStaff NurseTHQH, Fort Kochi965613104146Sany M.VStaff NurseTHQH, Fort Kochi944781930747Lisy A.DStaff NurseTHQH, Paravoor984699510248Mary K.GStaff NurseTHQH, Paravoor940094421449N.A DaisyStaff NurseW&C, Mattancherry949593391550Anna Susy V.AStaff NurseW&C, Mattancherry996130205851Deepa MathewStaff NurseTHQH, Perumbavoor994785581352Liji K MathewStaff NurseTHQH, Perumbavoor99950293653Shijimol P.JStaff NurseTHQH, Thripunithura940071059854Jissy MathewStaff NurseTHQH, Thripunithura940971649555M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:SI.No Name of delegatesDesignationInstitutionPhone No:SI.No Name of delegatesDesignationInstitutionPhone No:SI.No Name of delegatesDesignationInstitutionPhone No:SI.No Name of delegatesDesignation <td></td> <td></td> <td></td> <td>· ·</td> <td></td>				· ·	
46Sany M.VStaff NurseTHOH, Fort Kochi944781930747Lisy A.DStaff NurseTHQH, Paravoor984699510248Mary K.GStaff NurseTHQH, Paravoor940094421449N.A DaisyStaff NurseW&C, Mattancherry949593391550Anna Susy V.AStaff NurseW&C, Mattancherry996130205851Deepa MathewStaff NurseTHQH, Perumbavoor994785581352Liji K MathewStaff NurseTHQH, Perumbavoor999502932653Shijimol P.JStaff NurseTHQH, Thripunithura940071059854Jissy MathewStaff NurseTHQH, Thripunithura940576449555M.K PrasannaStaff NurseG.H, Muvattupuzha9645817056Radhamany P.TStaff NurseG.H, Muvattupuzha9645817057Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM90457160143Mani N.BNursing AssistantGeneral Hospital, EKM9656778334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM9656778335M.K VinuNursing AssistantGeneral Hospital, EKM9744114933		0,5		· · · · · · · · · · · · · · · · · · ·	
47Lisy A.DStaff NurseTHQH, Paravoor984699510248Mary K.GStaff NurseTHQH, Paravoor940094421449N.A DaisyStaff NurseW&C, Mattancherry949593301550Anna Susy V.AStaff NurseW&C, Mattancherry996130205851Deepa MathewStaff NurseTHQH, Perumbavoor994785581352Liji K MathewStaff NurseTHQH, Perumbavoor999502932653Shijimol P.JStaff NurseTHQH, Thripunithura940071059854Jissy MathewStaff NurseTHQH, Thripunithura940576449555M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM9044741498333Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97				•	
48Mary K.GStaff NurseTHQH, Paravoor940094421449N.A DaisyStaff NurseW&C, Mattancherry949593391550Anna Susy V.AStaff NurseW&C, Mattancherry996130205851Deepa MathewStaff NurseTHQH, Perumbavoor994785581352Liji K MathewStaff NurseTHQH, Perumbavoor999502932653Shijimol P.JStaff NurseTHQH, Thripunithura940071059854Jissy MathewStaff NurseTHQH, Thripunithura949576449555M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96567183733Mani N.BNursing AssistantGeneral Hospital, EKM96567783734Cheruwaumma P.KNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EK		•			
49N.A DaisyStaff NurseW&C, Mattancherry949593391550Anna Susy V.AStaff NurseW&C, Mattancherry996130205851Deepa MathewStaff NurseTHOH, Perumbavoor994785581352Liji K MathewStaff NurseTHOH, Perumbavoor999502932653Shijimol P.JStaff NurseTHOH, Thripunithura940071059854Jissy MathewStaff NurseTHOH, Thripunithura940071059855M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. LiyaStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96567183733M.K VinuNursing AssistantGeneral Hospital, EKM965679313034Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM97473113045M.K VinuNursing AssistantGeneral Hospital, EKM97473113046Valsala V.SNursing AssistantGeneral Hospita		3			
50Anna Susy V.AStaff NurseW&C, Mattancherry996130205851Deepa MathewStaff NurseTHQH, Perumbavoor994785581352Liji K MathewStaff NurseTHQH, Perumbavoor999502932653Shijimol P.JStaff NurseTHQH, Thripunithura940071059854Jissy MathewStaff NurseTHQH, Thripunithura949576449555M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseDhanya Mission H, Potta271027157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM949517433270SI.No Name of delegatesDesignationInstitutionPhone No:71Pushpa JosephNursing AssistantGeneral Hospital, EKM904868508872Omana P.RNursing AssistantGeneral Hospital, EKM90571601473Mani N.BNursing AssistantGeneral Hospital, EKM965677837374Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM965677837375M.K VinuNursing AssistantGeneral Hospital, EKM974731130476Valsala V.SNursing AssistantGeneral Hospital, EKM974731130477Money K.SNursing Assistant </td <td></td> <td>3</td> <td></td> <td></td> <td></td>		3			
51Deepa MathewStaff NurseTHQH, Perumbavoor994785581352Liji K MathewStaff NurseTHQH, Perumbavoor999502932653Shijimol P.JStaff NurseTHQH, Thripunithura940071059854Jissy MathewStaff NurseTHQH, Thripunithura949576449555M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM975667783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing Assistant		-			
52Liji K MathewStaff NurseTHQH, Perumbavoor999502932653Shijimol P.JStaff NurseTHQH, Thripunithura940071059854Jissy MathewStaff NurseTHQH, Thripunithura949576449555M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM949517433261Pushpa JosephNursing AssistantGeneral Hospital, EKM904868508862Omana P.RNursing AssistantGeneral Hospital, EKM960571601463Mani N.BNursing AssistantGeneral Hospital, EKM974414983364Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567833365Valsala V.SNursing AssistantGeneral Hospital, EKM9656793130366Valsala V.SNursing AssistantGeneral Hospital, EKM974731130477Money K.SNursing AssistantGeneral Hospital, EKM974482092778Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM99460560377970A.K Shyla <td< td=""><td></td><td>3</td><td></td><td>3</td><td></td></td<>		3		3	
53Shijimol P.JStaff NurseTHOH, Thripunithura940071059854Jissy MathewStaff NurseTHQH, Thripunithura949576449555M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96567160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96569313035M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM974650377910A.K ShylaNursing AssistantGeneral Hospital, EKM99465072711Lalitha T.NNursing Assi		•		•	
54Jissy MathewStaff NurseTHOH, Thripunithura949576449555M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99465050377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana Mall		,			
55M.K PrasannaStaff NurseG.H, Muvattupuzha964585127056Radhamany P.TStaff NurseG.H, Muvattupuzha954451619157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96569313035M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM994695176110A.K ShylaNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjan	53		Staff Nurse		9400710598
56Radhamany P.TStaff NurseG.H., Muvattupuzha954451619157Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96569313035M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM9946500377910A.K ShylaNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana Mallik	54	Jissy Mathew	Staff Nurse	THQH, Thripunithura	9495764495
57Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM97469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM994678817016Sarada C.KNursing AssistantGeneral Hospital, EKM9947168731 <td>55</td> <td>M.K Prasanna</td> <td>Staff Nurse</td> <td>G.H, Muvattupuzha</td> <td>9645851270</td>	55	M.K Prasanna	Staff Nurse	G.H, Muvattupuzha	9645851270
57Sr. Liza graceStaff NurseDhanya Mission H, Potta271027158Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM97469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM994678817016Sarada C.KNursing AssistantGeneral Hospital, EKM9947168731 <td>56</td> <td>Radhamany P.T</td> <td>Staff Nurse</td> <td>G.H, Muvattupuzha</td> <td>9544516191</td>	56	Radhamany P.T	Staff Nurse	G.H, Muvattupuzha	9544516191
58Sr. LiyaStaff NurseDhanya Mission H, Potta271027159Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM974482092710A.K ShylaNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM99467817913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM99467817016Sarada C.KNursing AssistantGeneral Hospital, EKM9947168731 <t< td=""><td>57</td><td>-</td><td>Staff Nurse</td><td></td><td>2710271</td></t<>	57	-	Staff Nurse		2710271
59Jolly FrancisStaff NurseMedical Centre, EKM949517433260Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM974482092710A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM994678415216Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM9061743803	58	•	Staff Nurse	Dhanya Mission H, Potta	2710271
60Sunitha mol N.OANM, PvtMedical Centre, EKM9142693670SI.No Name of delegatesDesignationInstitutionPhone No:1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM97473113047Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM960560377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM99467813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM994678415216Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM9061743803	EΟ	•	Staff Mursa	3	0405174222
1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM96569313037Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM960560377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM99467813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM9061743803	29	JULIV I TATICIS	Stall Nulsc	ivieuicai Centre, Enivi	9495174332
1Pushpa JosephNursing AssistantGeneral Hospital, EKM90486850882Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM96569313037Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM960560377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM99467813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM9061743803		3			
2Omana P.RNursing AssistantGeneral Hospital, EKM96057160143Mani N.BNursing AssistantGeneral Hospital, EKM97441498334Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM96569313037Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM960560377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM99467813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM9061743803	60	Sunitha mol N.O	ANM, Pvt	Medical Centre, EKM	9142693670
Mani N.B Mani N.B Nursing Assistant Cheruvaumma P.K Nursing Assistant Cheruvaumma P.K Nursing Assistant M.K Vinu Nursing Assistant Ceneral Hospital, EKM Mescopital, EKM	60 SI.N	Sunitha mol N.O Name of delegates	ANM, Pvt Designation	Medical Centre, EKM Institution	9142693670 Phone No:
4Cheruvaumma P.KNursing AssistantGeneral Hospital, EKM96567783735M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM82812610747Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM960560377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM9061743803	60 SI.N 1	Sunitha mol N.O Name of delegates Pushpa Joseph	ANM, Pvt Designation Nursing Assistant	Medical Centre, EKM Institution General Hospital, EKM	9142693670 Phone No: 9048685088
5M.K VinuNursing AssistantGeneral Hospital, EKM96569313036Valsala V.SNursing AssistantGeneral Hospital, EKM82812610747Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM960560377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM9061743803	60 SI.N 1 2	Sunitha mol N.O O Name of delegates Pushpa Joseph Omana P.R	ANM, Pvt Designation Nursing Assistant Nursing Assistant	Medical Centre, EKM Institution General Hospital, EKM General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014
6Valsala V.SNursing AssistantGeneral Hospital, EKM82812610747Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM960560377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	60 SI.N 1 2 3	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B	ANM, Pvt Designation Nursing Assistant Nursing Assistant Nursing Assistant	Institution General Hospital, EKM General Hospital, EKM General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833
7Money K.SNursing AssistantGeneral Hospital, EKM97473113048Tansi Jose KNursing AssistantGeneral Hospital, EKM99469517619Bhadra Devi T.KNursing AssistantGeneral Hospital, EKM960560377910A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	5I.N 1 2 3 4	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K	ANM, Pvt Designation Nursing Assistant Nursing Assistant Nursing Assistant Nursing Assistant	Institution General Hospital, EKM General Hospital, EKM General Hospital, EKM General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373
8 Tansi Jose K Nursing Assistant General Hospital, EKM 9946951761 9 Bhadra Devi T.K Nursing Assistant General Hospital, EKM 9605603779 10 A.K Shyla Nursing Assistant General Hospital, EKM 9744820927 11 Lalitha T.N Nursing Assistant General Hospital, EKM 9946527524 12 Ramla T.U Nursing Assistant General Hospital, EKM 9946278139 13 K.I Anjana Mallika Nursing Assistant General Hospital, EKM 9846286147 14 Anila K.S Nursing Assistant General Hospital, EKM 9946784152 15 K. Valsamani Nursing Assistant General Hospital, EKM 9496768170 16 Sarada C.K Nursing Assistant General Hospital, EKM 9947168731 17 Navya P.T Staff Nurse City Hospital, EKM 9061743803	5I.N. 1 2 3 4 5	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu	ANM, Pvt Designation Nursing Assistant Nursing Assistant Nursing Assistant Nursing Assistant Nursing Assistant Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303
9 Bhadra Devi T.K Nursing Assistant General Hospital, EKM 9605603779 10 A.K Shyla Nursing Assistant General Hospital, EKM 9744820927 11 Lalitha T.N Nursing Assistant General Hospital, EKM 9946527524 12 Ramla T.U Nursing Assistant General Hospital, EKM 9946278139 13 K.I Anjana Mallika Nursing Assistant General Hospital, EKM 9846286147 14 Anila K.S Nursing Assistant General Hospital, EKM 9946784152 15 K. Valsamani Nursing Assistant General Hospital, EKM 9496768170 16 Sarada C.K Nursing Assistant General Hospital, EKM 9496768170 16 Sarada C.K Nursing Assistant General Hospital, EKM 9947168731 17 Navya P.T Staff Nurse City Hospital, EKM 9061743803	60 SI.N 1 2 3 4 5 6	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S	ANM, Pvt Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074
10A.K ShylaNursing AssistantGeneral Hospital, EKM974482092711Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	51.N 1 2 3 4 5 6 7	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S	ANM, Pvt Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304
11Lalitha T.NNursing AssistantGeneral Hospital, EKM994652752412Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	5I.N. 1 2 3 4 5 6 7 8	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K	ANM, Pvt Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761
12Ramla T.UNursing AssistantGeneral Hospital, EKM994627813913K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	5I.N 1 2 3 4 5 6 7 8 9	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K	ANM, Pvt Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761 9605603779
13K.I Anjana MallikaNursing AssistantGeneral Hospital, EKM984628614714Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	5I.N 1 2 3 4 5 6 7 8 9 10	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla	ANM, Pvt Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927
14Anila K.SNursing AssistantGeneral Hospital, EKM994678415215K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	51.N 1 2 3 4 5 6 7 8 9 10 11	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla Lalitha T.N	ANM, Pvt Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927 9946527524
15K. ValsamaniNursing AssistantGeneral Hospital, EKM949676817016Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	51.N 1 2 3 4 5 6 7 8 9 10 11 12	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla Lalitha T.N Ramla T.U	ANM, Pvt Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927 9946527524
16Sarada C.KNursing AssistantGeneral Hospital, EKM994716873117Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	51.N 1 2 3 4 5 6 7 8 9 10 11 12	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla Lalitha T.N Ramla T.U	ANM, Pvt Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927 9946527524 9946278139
17Navya P.TStaff NurseCity Hospital, EKM828160067218Ranjini SStaff NurseCity Hospital, EKM9061743803	5I.N 1 2 3 4 5 6 7 8 9 10 11 12 13	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla Lalitha T.N Ramla T.U K.I Anjana Mallika	Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927 9946527524 9946278139 9846286147
18 Ranjini S Staff Nurse City Hospital, EKM 9061743803	5I.N 1 2 3 4 5 6 7 8 9 10 11 12 13 14	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla Lalitha T.N Ramla T.U K.I Anjana Mallika Anila K.S	Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927 9946527524 9946278139 9846286147 9946784152
18 Ranjini S Staff Nurse City Hospital, EKM 9061743803	51.N 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla Lalitha T.N Ramla T.U K.I Anjana Mallika Anila K.S K. Valsamani	Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927 9946527524 9946278139 9846286147 9946784152 9496768170
,	51.N 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla Lalitha T.N Ramla T.U K.I Anjana Mallika Anila K.S K. Valsamani Sarada C.K	Designation Nursing Assistant	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927 9946527524 9946278139 9846286147 9946784152 9496768170 9947168731
	5I.N 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Sunitha mol N.O Name of delegates Pushpa Joseph Omana P.R Mani N.B Cheruvaumma P.K M.K Vinu Valsala V.S Money K.S Tansi Jose K Bhadra Devi T.K A.K Shyla Lalitha T.N Ramla T.U K.I Anjana Mallika Anila K.S K. Valsamani Sarada C.K Navya P.T	Designation Nursing Assistant Staff Nurse	Institution General Hospital, EKM	9142693670 Phone No: 9048685088 9605716014 9744149833 9656778373 9656931303 8281261074 9747311304 9946951761 9605603779 9744820927 9946527524 9946278139 9846286147 9946784152 9496768170 9947168731 8281600672

Emocal N Training of Staff Nurses 6th & 7th July 2013, Trivandrum

List of participants

1	Anuja S E	SATH	Emocal N Nursing As	sistant on 6th July
2	Rekha	SATH		
3	Jaya S	SATH	 Sreekumri L 	SATH
4	Renuga E	SATH	2. Usha Kumari C	SATH
5	Nisha	SATH	3. Usha Kumari g	SATH
6	Sunaja A S	SATH	4. Kumari Rama	SATH
7	Suja A P	SATH	5. Jayalakshmi	SATH
8	Aswathi R	SATH	6. Vijaya Kumari	SATH
9	Hani Raj	W & C Thycaud	7. Hemalatha	SATH
10	Resmi G	SATH	8. Radha	SATH
11	Nimisha S	SATH	9. Asha Kuamri	SATH
12	Shammela m H	SATH	10. Pushpavall	SATH
13	Arathi S Nair	SATH	11. Girija	SATH
14	Leela K	SATH	12. Vasantha Kumari	SATH
15	Sherly G L	DMH Peroorkada	13. Sheela Thankachi	
16	Jaya S	Govt College of nursing	14. Shalini D	SATH
17	Jeethu R	Govt College of nursing	15. Sujatha S	SATH
18	Anitha T	SATH	ror oujuma o	071111
19	Prema V R	SATH		
20	Manjumol V J	SATH		
21	Bijula M R	W & C Thycaud		
22	Kairali K M	W & C Thycaud		
23	Suja T N	W & C Thycaud		
24	Sindhu T G	W & C Thycaud		
25	Sudha M	THQ Chirayinkezhu		
26	Sreedevi S	THQ Chirayinkezhu		
27	Jansy John	W & C Thycaud		
	Lini K	Govt College of nursing		
29	Rincy Aruja	Govt College of nursing		
30	Lini K	Govt College of nursing		
31	ArunPriya T L	Govt College of nursing		

Quality standards in Obstetric Care

In 2012, the Kerala Government invited the UK organization, NICE international, to study the state of maternal and infant health care in Kerala and suggest any steps to reduce the maternal and infant mortality rate. This was a sequel to the realization that these rates remained almost static in the last decade. Even though these Kerala rates were below the millennium development goals set for India, the Government was concerned that there were still avoidable maternal and infant deaths in the state.

A team from NICE headed by its senior officials paid several visits to the state and had discussions with the health secretary and other officials and the Kerala Federation of OBS &Gyn. They studied the document "Why Mothers die - Kerala" prepared by the Kerala Federation of Obstetrics and Gynecology on the basis of confidential reviews of maternal deaths. The NICE team felt that to reduce maternal deaths further. the two leading causes, namely hemorrhage and hypertension should be addressed. Standard of obstetric care has to be improved. Five steps each in the management were identified to prevent haematological and hypertensive deaths. After extensive group discussions it was decided to pilot these steps of quality standards in 6 Government and 2 private Hospitals in the state. The 10 steps, known as quality standards were as fallows.

A. To prevent PPH death

- 1. Practice active management of third stage of labour in every delivery
- 2. 4th stage management- observe every woman after delivery for two hours
- 3. Give blood transfusion to everyone who

- developed BP fall in spite of IV fluids
- 4. Observe in the ICU/HDU, everyone who received blood transfusion.
- 5. Insist on ultra sound scan at 32 weeks for every woman pregnant after previous cesarean to identify potential cases of placenta previa accreta

B.To prevent deaths due to hypertension

- Increase the pickup of pre eclampsia cases by insisting on urine examination for protein in every antenatal case once in 1st and 2nd trimesters and during all visits after 34 weeks.
- 2. Start antihypertensive treatment for every pregnant woman with BP above 140/90
- 3. Start parenteral antihypertensives for every woman with BP above 160/100.
- 4. In every woman with high BP, check blood for liver enzymes and platelets and if identified to be having HELLP, consider expedited delivery.
- 5. Use Magnesium sulphate as the first line anti convulsant in the standard dose for every case of eclampsia and impending eclampsia.

It was decided that before starting the pilot, baseline data from the pilot hospitals had to be collected. The hospitals had to improve the infrastructure and staffing pattern. The staff had to be trained to improve the care and incorporate the required changes in the management. KFOG agreed to conduct the preliminary training of staff of different categories- Obstetricians, nurses and nursing assistants. Funds were allotted to KFOG to conduct the training and supply of

instruments required for improved management of labor and post partum period. The instruments were later to be used in the department for patient care. The National Rural Health Mission agreed to be the funding agency and as per order No: (NRHM)1293/M&E(QA)/2013/SPMSU Dt.29-03-2013 allotted rupees Nine lakhs Twenty eight thousand Five hundred and Forty four(9,28,544/-) from the RS 49 lakhs allotted earlier for the EMOCALS project. This amount was for conducting the training and providing the training equipment and instruments to the pilot hospitals under the Government sector. The details of training sessions, instruments and equipment's supplied to the hospitals are included in this report.

The pilot Hospitals were:

- 1. W& C Hospital, Thycaud,Thiruvananthapuram
- 2. SAT Hospital, Thiruvananthapuram
- 3. CHC Kanyakulangara, Thiruvanandapuram
- 4. Thaluk Headquarters Hospital, Chirayankeezhu, Thiruvananthapuram
- 5. Government Hospital ,Perurkada, Thiruvananthapuram
- 6. Government General Hospital, Ernakulam
- 7. SUT Hospital, Thiruvananthapuram
- 8. Mother Hospital, Thrisur

Dr. V.P.Paily was appointed as KFOG's representative to the quality standards project of Kerala.

Training was imparted to the labour room staff of pilot hospitals, as an introduction to the way the labour room practices have to be changed on the basis of quality standards. The prelaunch training was conducted during March 2013 in the following places:-

- 1.W & C Hospital, Thycaud on 7th& 8th March 2013.
- 2. SAT Hospital, Thiruvananthapuram On 9th & 10th March 2013
- 3. General Hospital, Ernakulam On 22nd March 2013
- 4. Mother Hospital, Thrissur On 23rd March 2013

By December 2013, it was felt that the Quality Standards should be expanded further to include new hospitals where large number of deliveries took place. It was decided to recruit the following hospitals.

- 1. Victoria Hospital, Kollam
- 2. District Hospital, Palakkad
- 3. Tribal Specialty Hospital, Attappady
- 4.W&C Hospital, Kottapparambu, Kozhikode
- 5. District Hospital, Mananthawady
- 6. District Hospital, Manjeri

The proposal was to train the staff in these respective hospitals on data entry first, without implementing the quality standards, so that baseline data will be available and then only ask them to start practising quality standards. Accordingly Dr.V P Paily visited all these hospitals to give them training in data entry. However, the implementation did not happen.

SAMPLE PROGRAMME

Quality Standards- prelaunch staff training (Coordinator – Morning Session: Dr.Rajasekharan Nair)

8.00 -8.30 Registration,

Overview of Quality standards - what are they,

purpose and how to implement VP Paily
Discussion on each of the first 5 quality standards V P Paily

Discussion of last 5 points of Quality Standards Rajasekharan Nair Conduct of labour in the light of quality standards, Vasanthi Jayaraj

Setting up labour room, Sample delivery set, H/N Suseela How to reduce episiotomy, Seetha

Companion in labour – how practical, what problems? Kunjamma Roy

Common pitfalls in aseptic practice, keeping labour room tidy
Day to day running of labour room
Preparations for labour, cesarean, giving enema, shaving
Suseela/Shiny

Interactive session

Lunch 1.00 – 2.00pm

Post lunch workstations. Coordinator –V P Paily (Each station 15 mts)

When bleeding occurs – how to tackle, PPH chart,
 Condom tamponade, PPH Box
 VJ/Hasta/Anuja

2. When high BP occurs, what to look for,

How to reduce BP, MgSO4 Use, Eclampsia Box VRS/Hema/ Regi

3. Third and 4th stages, blood loss measurement – .

During vag delivery, during CS

Lalkshmiammal/

Bindu Thomas/

Arathy

4. When the patient suddenly collapses, what first aid,

how to proceed, BLS, Cardiac compression Anesthetist, Sujatha/

Lectures

Data Entry in Labour Register VPPaily
Manual Data collection monthly Hasta / Anuja

A/N class - purpose, who should conduct,

what should be taught

Induction of labour – different methods, video support

Basics of instrumental deliveries

Vasanthi

VP Paily

How to reduce c.section rates Interaction and Feedback

Conclusions

Model labour sets, cervical inspection sets and extra amniotic saline(EAS) sets were issued to the participant hospitals. Contents of each set issued is given

Contents of Model labour set

Steel tray to be used as baby tray 19"x13"x4"	one
Placental bowl 8.5"	one
Smaller bowl 4"	one
Sponge holder forceps	one
Episiotomy scissors 6"	one
Cord scissors 4"	one
Cord clamp – steel	two
Artery forceps 6"	two
Needle holder	one
Thumb forceps	one

Contents of cervical inspection set

Single bladed large speculum	Three
Long, broad sponge holder	Three

Contents of Extra amniotic saline set

S S Tray rectangular	one
Small bowl (stainless steel)	two
Special Allis forceps	one
Sponge holding forceps	one
Long straight artery forceps	one
Artery forceps	one
Special cusco's speculum	one

Details of the instruments supplied

Name of the institution: W & C Hospital, Thycaud, Thiruvananthapuram

Baby Tray 18 x13	:21
Placental bowl	:21
Small bowl for cotton swabs	:31
Straight scissors 6"	: 33
Straight scissors 7"	: 32
Thumb Forceps 7"	: 24
Dissecting forceps 6"	: 3
Sponge holding Forceps	: 37
Curved Artery 6"	:53
Straight Artery 8"	: 55
Needle Holder	:30
EAS Tray	: 5
Allis Forceps	: 5
Cuscos Speculum	: 5
Obstetric forceps	: 1
Cervical Inspection set 2	
Single Blade Speculum	:6

2 Allis Forceps : 2 3. Sponge holding forceps : 6

PV Pack 2

S.Small bowl :2 artery forceps :2

Name of the Institution: S.A.T Hospital

Baby Tray :26 Placental bowl :26 Small bowl for cotton swabs :36 :42 Straight Scissors 6" Straight Scissors 7" :40 :30 Thumb Forceps 6" Dissecting forceps 7" : 06 Sponge holding forceps : 45 Curved Artery 6 " : 65 Straight Artery 8" :72 Needle Holder :40 : 5 **EAS Tray** Allis Forceps :05 :05 Cuscos Speculum Obst.Forceps :02 : 02 Common iliac artery clamp **Cervical Inspection set: 03**

Single Blade Speculam : 09 Sponge holding Forceps : 09

Name of the institution: CHC Kanyakulungara

Baby Tray 18x13 :04 Placental bowl :04 Small bowl for cotton swabs :08 Straight Scissors 6" :04 Straight Scissors 7" :04 Thumb Forceps :04 Sponge holding Forceps :06 Curved Artery 6" :10 Straight Artery 8" :08 Needle holder : 04 **EAS** Tray :02 :03 Allis Forceps Cuscos Speculum :02

Cervical Inspection set : 01
Single blade Speculum : 03
Sponge holding forceps : 03

PV Pack : 02

Small Steel Bowl : 02

Name of the institution: Thaluk Head Quarters Hospital, Chirayinkeezhu

Baby Tray 18x13 08 Placental bowl 08 Small bowl for cotton swabs 12 Straight Scissors 6" 08 Straight Scissors 7" 08 Thumb Forceps 08 Sponge holding forceps 10 Curved Artery 6" 18 Straight Artery 8" 16 Needle holder 08 EAS Tray 02 Allis Forceps 03 Cuscos Speculum 02 Obst .Forceps 01

Cervical Inspection set

1. Single Blade Speculum : 03 2. Sponge holding forceps : 03

PV Pack-2

Steel small bowl : 02 7" Artery Forceps : 02

Name of the institution: Govt. Hospital Perurkada

Baby Tray : 08 Placental bowl :08 Small bowl for cotton swabs :14 Straight Scissors 6" :08 Straight Scissors 7" :08 **Dissecting Forceps** :08 Sponge holding Forceps :11 Curved Artery 6" :19 Straight Artery 8" :16 Needle holder :08 :03 **EAS Tray** Allis Forceps :03

Cuscos Speculum : 03 Obst. Forceps : 01

Cervical inspection set: 01

Single blade Speculum
 Allis Forceps
 Sponge holding forceps
 3. Sponge holding forceps

PV Pack -2

Small bowl : 02 Artery Forceps 7" : 02

Name of the institution: General Hospital, Ernakulam

Baby Tray 18 x 13 : 16 Placental bowl :16 : 22 Bowl for cotton swabs Straight Scissors 6" : 23 Straight Scissors 7" : 22 **Dissecting Forceps** : 15 Sponge holding forceps : 22 Curved Artery 6" : 36 Straight Artery 8" : 39 Needle holder : 24 **EAS** Tray : 03 : 04 Allis Forceps Cuscos Speculum : 03 Obst. Forceps : 01 artery forceps 7" : 09 thumb forceps 7" : 02

Cervical inspection set: 01

1. Single blade Speculum : 03 2. Sponge holding Forceps : 03

PV Pack - 02

Small Steel bowl : 02 Artery Forceps 7" : 02

Quality Standards Staff Training List – 2013

Sensitization meeting at thiruvananthapuram on 16/02/2013

1 Dr. V.P Paily2 Dr. Sunimol SKFOGRMO

3 Dr. K.M Chandini Devi Chief anaesth. 4 Dr. Mayadas consultant 5 Dr. Sajith Mohan Asst. Surgeon 6 Dr. Vimaladevi J **Head Nurse** 7 Saroja J Head Nurse 8 Jayasree B.S **Head Nurse** 9 Ushakumari K **Head Nurse** 10 Sulochanadevi A Nursing Suptd 11 Sheela Many Head Nurse 12 Syamalakumari Nursing Suptd 13 Geetha Kumari R Staff N urse gr 1 14 Dr. Nissa Beegum K Jr Consultant 15 Dr. Jeeja Beegum Jr Consultant 16 Dr. Ambily consultant 17 Dr. Shaila Das Jr Consultant 18 Dr. Shirli consultant 19 Dr. Thankam consultant 20 Dr. Nirmala consultant 21 Dr. Giji Gynaecologist

22 Dr. V Rajasekharan Nair KFOG
23 Dr. Vasanthi Jayaraj KFOG, TCR
24 Dr. Shanthi Gynaecologist

Staff training on 07/03/2013 & 8/3/13 at W & C Hospital, Thiruvananthapuram

25 Dr. D Leela Consultant O & G
26 Dr. Thankam Consultant

27 Dr. Renuka28 Sajitha R.BConsultant, W&CSupervioser, KIMS

29 Vimaladevi J Head Nurse

30 Sailaja Kumari S H/N

31 Saraswathy Nursing Assistant

32 Saradadevi P N/A

33 Dany George Staff Nurse

34 Sreeja S S/N S5/N Shilpa S S/N

S/N	
S/N	
H/N	
S/N	
H/N	
H/N	
GR 11	
GR 11	
N/A	
Consultant O & G	
N/A	
S/N	THQH
H/N	W&C Hosp., TVM
S/N	W&C Hosp., TVM
N/A	W&C Hosp., TVM
WH	W&C Hosp., TVM
	S/N S/N S/N S/N S/N S/N H/N S/N H/N H/N GR 11 GR 11 N/A Consultant O & G N/A S/N H/N S/N S/N S/N S/N S/N S/N S/N

64 Dr. Lini Prabhakaran Jr. Consultant

65 Dr. Anuja PG Student Mother Hosp., Olari 66 Dr. Vasanthi Jayaraj Consultant Mother Hosp., Olari

Jr. Consultant

Jr. Consultant

W&C Hosp., TVM

W&C Hosp., TVM

W&C Hosp., TVM

67 Dr. Syad Consultant

68 Dr. Geetha G Nair Consultant, DMH Peroorkada

Staff training on 22/03/2013 at General Hospital, Ernakulam

	Name	Designation	
69	Prof. V.P Paily	Consultant	Mother Hospital
70	Dr. Vasanthy Jayaraj	Consultant	Mother Hospital
71	Dr. Bindu Varghese	Consultant O&G	Mother Hospital
72	Dr. Kunjamma Roy	HOD of O&G	Medical College, Kottayam
73	Dr. Sathi M.S	Asst.professor	Medical College, Kottayam
72	Dr. Kunjamma Roy	HOD of O&G	Medical College, Kottayam

61 Dr. Sreekala

63 Dr. Mayadas

62 Dr. Rejitha Devi

74 Annala Chammanham	C/N	CII EKM
74 Anula Shanmugham	S/N	GH, EKM
75 Soumya Varghese	S/N	GH, EKM
76 Ajitha Jolly A	S/N	GH, EKM
77 Raji M.K	S/N	GH, EKM
78 Ambika M.P	GR 11	GH, EKM
79 Asma K.M	N/A	GH, EKM
80 Cicily Thomas P	N/A	GH, EKM
81 Pathukutty	N/A	GH EKM
82 Sumathykutty K.R	S/N	GH,EKM
83 Dr. Hasta Kusthe	P.G	Mother Hospital
84 Minu Paulson	S/N	Mother Hospital
85 Aswathy V.B	S/N	Mother Hospital
86 Dincymol M.D	S/N	Mother Hospital
87 Suseela V	H/N	Mother Hospital
88 Riaji N Mohan	S/N	GH EKM
89 Nasee Bai P.D	H/N	GH ,EKM
90 Sini M.N	JPHN	
91 C.X. Philomina	H/N	G.H, EKM
92 Shaini N.K	S/N	
93 Remya K.V	S/N	
94 M.I Valsamma	H/N	
95 Jollyamma Thomas	H/N	
96 Prameela V.T	N/A	
97 Sheela K.R	GR 11	
98 Tojo Thomas	S/A	
99 Suseela MK	GR 11, Attender	
100 Sandhya N.D	JPHN	PHC, Thiruvaniyoor
101 Bindu K.V	JPHN	CHC, Kechery
102 Bindu mol C.D	GR 11, Attender	EKM
103 Shyji K.J	S/N, GR 11	G.H, EKM
104 Sheenamole S	S/N, GR 11	G.H, EKM
105 Komalavally D	N/A	G.H, EKM
106 CarmelMary	S/N	G.H, EKM
107 Dr. V Moshan Das	Gynaecologist	G.H, EKM
108 Vasanthi M.K	S/N	G.H, EKM
109 Dr. Nergis S	Consultant O&G	THQH, N. Parur
110 Dr. Girija V	Consultant O&G	G.H, EKM
111 Dr. Kala	Senior Consultant	
112 Dr. Anju B Nambiar	House Surgeon	G.H, EKM
113 Veena S.R	Staff Nurse	G.H, EKM
114 Rajamma P.K	Head Nurse	G.H, EKM
115 Vanajamma	H/N	G.H, EKM
116 Shibi Paul Raj	S/N	G.H, EKM
117 Ronny M.P	H/N	G.H, EKM
118 Anu Joseph	S/N	G.H, EKM

119 Kanchana A.V	S/N	G.H, EKM
120 Chinnu K.C	H/N	G.H, EKM
121 Saramma I Mathai	H/N	G.H, EKM
122 Many A.P	S/N	G.H, EKM
123 Sibi K.R	S/N	G.H, EKM
124 Seenath T.B	N/A	G.H, EKM
125 Asmabeevi K.S	N/A	G.H, EKM
126 Meeramma Fernandez	H/N	G.H, EKM
127 Joly Joseph	H/N	G.H, EKM
128 Radhamani K.T	Gr 11	G.H, EKM
129 Nalini K	N/A	G.H, EKM
130 K.H Shajitha	N/A	G.H, EKM
131 Lucy Joseph	H/N	G.H, EKM
132 Nirmala K	H/N	G.H, EKM

Staff training on 9 & 10 March 2013 at SAT, Trivandrum

Faculty

Dr.Paily V P

Dr.Rajasekharan Nair V

Dr. Vasanthy Jayaraj

Dr.Arathy V L

Dr.Sujatha

Dr.Sujamol Jacob

Dr.Sreelatha

Participants

1	Dr.Anita V	Asst professor	SATH
2	Dr.Bindu	Asst professor	
3	Dr.Uma T	Asst professor	SATH
4	Dr.Tanyalal	Asst professor	
5	Dr. Vasanthakumari	Additional professor	
6	Dr.Simi A	Asst professor	SATH
7	Dr.Manjula	Asst professor	SATH
8	Dr.Deepa R Nair	Junior Consutant	
9	Dr.Ambili	Consultant	
10	Dr.Lakshmi	Asst professor	SATH
11	Dr.Thanuja	Asst professor	
12	Dr.Sreekumari	unit chief O5	
13	Dr.Jamie T Jacob		SUT Hosp
14	Dr.Lakshmi Ammal		SUT Hosp
15	Dr.Sheela		GH
16	Dr.Patsy Verghese		SATH
17	Dr.Shehida	Asst professor	
18	Dr.Jaithra		
19	Dr.Neena Chandran	PG 1st year	
20	Dr.Regetha	PG 1st year	

21 Dr.Chethana N Senior Resident SATH 22 Dr.Shila S SATH professor

23 Dr.Rajeena Asst professor 24 Dr.Sreekumari Asst professor 25 Dr. Priyasree J Associate prof

26 Dr.Anu Anna

27 Dr.Deepthy B Asst professor SATH

Nursing Staff

1	Nisha P
2	Donuka E

- Renuka E
- Remya
- 4 Usha B
- 5 Mary
- Indies T
- 7 Aswathy V R
- Sajitha T R
- 9 Jessy Beegum
- 10 Mariamma Philipose
- 11 Anjali V
- 12 Nirupama K
- 13 Lekshmi S
- 14 Sudhakumari
- 15 Nadia Amanullah
- 16 Anjal Krishna K L
- 17 Anupam G R
- 18 Divya M S
- 19 Amiya
- 20 Seline
- 21 Sheela A
- 22 Nisa salim
- 23 Prakashini P
- 24 Sreedevi
- 25 Metilda
- 26 Anjumol K O
- 27 Rajanee M
- 28 Shani S S
- 29 Shajitha S
- SATH 30 Saraswathy SATH
- 31 Sreedevi THO

Nursing Assistants

2nd grade 1 Esther 2 2nd grade Sobha 3 Thulasi 1st grade Sheela D 2nd grade 5 Minimol 2nd grade 6 Usha Kumari 2nd grade 7 1st grade Rajan M 8 Sreelatha 2nd grade

NA

- Jayalakshmi 10 Vijayakumari
- 11 sasikala
- 12 Vijayamma
- 13 Meharunnisa B
- 14 Shajeha Beevi
- 15 valsala
- 16 Suresh Babu
- 17 Salini
- 18 Nandakumar
- 19 Prabha S
- 20 Vimala
- 21 Hemalatha
- 22 Maya S
- 23 Rema A
- 24 Sreekala
- 25 Pushpalatha
- 26 Molly ANM

Staff Training on 23/03/2013, Mother Hospital at Thrissur

S. No	Name	S. No	Name
1	Leomon T.B	38	Nitha Jaison T.
2	Surumi Rahman	39	Muhasina M.
3	Chinju Mathew	40	Nanma V.
4	Nimmi C.J	41	Vipin Sankar M.
5	Nivya T.P	42	Aneesh Poly
6	Fayis Shabu	43	Sanjay P.
7	Divya Tony	44	Vinaya Varghese
8	Akhil Gijo	45	Nismath K.
9	Abin	46	Vinaya Varghese
10	Sanoop C.R	47	Anu Binoj
11	Jinate George	48	Shiny Varghese
12	Sajana Jose	49	Jisha Johnson
13	Nimisha K.H	50	Rosmy Augustine
14	Rathika O.	51	Ancy Paskal
15	Litty C.J	52	Geetha K.G.
16	Neethumol K.M	53	Vijaya T.V.
17	Silpa K.P	54	Joicy C.L.
18	Riya Scaria	55	Geetha Venu
19	Seethal K. Paul	56	Jancy
20	Shiji Edison	57	Elsy
21	Stephy Paul	58	Reena Anto
22	Akhila P.A	59	Viji Varghese N.
23	Linda Cherian	60	Luxy A.L
24	Jasmy Johnson	61	C. Jebitta Beny
25	Silja T.J	62	K.K Saffiya
26	Tintu Xavier	63	Celin Baby
27	Pranaviya K.P	64	Lissy John
28	Anet Paul	65	Jeseenta M.L.
29	Sudhina Abdullah	66	Omana Jacob
30	Jintha Raj M.K	67	Nini Johnson
31	Harsha Vincent	68	Dhanya K.T
32	Dr. Fareena	69	Sophy Davis
33	Dr. Philo	70	Jincy Varghese
34	Dr. Anitha V. Pai	71	Ansi Benny
35	Rose Paul T.	72	Rakhi Raj
36	Stephy Clarence	73	Ancy Ouseph
37	Sruthi M.P		

C.KRISHNAKUMAR & Co. CHARTERED ACCOUNTANT

CIVIL LINES ROAD, THRISSUR-680004 Phone: 2381807, 2382887

UTILISATION CERTIFICATE

Name of Institution Address : Kerala Federation of Obstetrics and Gynecology

: Kerala

Sl.No.	Sanction Letter No.	Amount
- 1	Memorandum of Agreement Dt.27 th September 2012	49,03,110/-
	Total	

Certified that out of Rs. 49,03,110/- Sanctioned during the year 2012 in favour of Kerala Federation of Obstetrics and Gynecology, under the Department Letter No. mentioned above, and Rs.77,551/-, received as Bank Interest, and Rs.1,20,000/- received from KFOG as advance, a sum of Rs.50,39,281 /- has been utilized by the Kerala Federation of Obstetrics and Gynecology for the purpose of implementation of EMERGENCY OBSTETRIC CARE AND BASIC LIFE SUPPORT (Rs.15,02,698.50 for Purchase Manikins; Rs.18,51,237.50 for Emocals Training of Doctors and a Sum of Rs.8,02,019/- for Trainers Training of Nurses Emocals and Rs.8,83,326/- for the implementation of Quality Standards Projects of KHS, NRHM, KFOG and NICE as per Government order(NRHM) 1293/M&E(QA)/2013/ SPMSU Dt.29-03-2013 and balance amount of Rs.61,380/ had been returned to KFOG as partial repayment of the advance .KTOG agreed to waive the sum of Rs.58,620/ and treat it as its contribution to the training.

Certified that I have satisfied myself that the conditions on which the amount was sanctioned have been duly fulfilled/are being fulfilled and that I have exercised the following checks to see that the money was actually utilised for the purpose for which it was sanctioned. Original Voucher/records/documents are available at the central location of this institution and shall be made accessible for examination by authorities.

Kinds of checks exercised:

1. Verification of Books of account viz. Day book and Ledger

2. Supporting vouchers

3. Bank statements

Date:08-04-2015

Nc. KRISHNAKUMAR Signature (With Name and Designation) (ICAI) MEMBERSHIP No: 19763

Planning & Review meetings on different occasions

C M releasing QS with British Health Minister

Kasaragode

Kollam

Kottayam

Thrissur

NATIONAL RURAL HEALTH MISSION, KERALA KERALA HEALTH SERVICES KERALA FEDERATION OF OBSTETRICS & GYNECOLOGY NICE INTERNATIONAL