National Vector Borne Disease Control Programme
Checklist for Monitoring and Evaluation
Name of State__________________
Name of District __________________

Name of PHC visited__________________ Name of Sub-centre(s) visited______________

Note: Ask the questions related to Vector Borne Diseases which are prevalent in the area and for which the control programmes exist.
Observations from the Field Visit

ASHA
	
	Name
	Village
	Education
	Village resident (Yes/No)
	Since when working
	Whether trained for VBD (Y/N)

	ASHA1
	
	
	
	
	
	

	ASHA 2
	
	
	
	
	
	

Training of ASHA (Answer-Yes or NO)

	Whether following subjects were covered in the training

	
	Use of RDT
	Collection of blood slide
	Malaria Drug regimen
	Dengue mosquito breeding and control
	Drugs/ doses for MDA (LF)
	

	ASHA 1
	
	
	
	
	
	

	ASHA 2
	
	
	
	
	
	

	Whether having skills/knowledge

	ASHA 1
	
	
	
	
	
	

	ASHA 2
	
	
	
	
	
	

	Questions
	ASHA 1
	ASHA 2

	Are the Registers of ASHA under NVBDCP being maintained up to date (verify by seeing the registers)
	
	

	When ASHA submitted the last due Report? (ask for the report)
	
	

	No of RDTs used in the last month
	
	

	No of fever cases found positive for malaria using RD kits in the last month
	
	

	Was blood slide also collected from patient tested by RDT
	
	

	No of slide collected & found positive (Last month)
	
	

	Were the results of blood slides received within 24 hours from the lab
	
	

	No of fever cases who completed RT in the last month
	
	

	Was ASHA visited by the health worker or MTS in the last one month?
	
	

	Does the ASHA have adequate stock of commodities & drugs (RDT, clean slides, needles, swabs, ACT, CQ etc)
	
	

	Are there any drugs at risk of expiry (Verify)
	
	

	Are RD kits being stored as per guidelines
	
	

	Was she involved in IRS
	
	

	Was she involved in Bed Nets distribution
	
	

	Did she refer any patient having fever more than two weeks to the PHC for investigations of Kala-azar in last 3 months
	
	

	Was she instrumental in completing the treatment of a case of Kala-azar
	
	

	Was she involved in last MDA for LF? If, yes, how did she convince reluctant persons to consume the drugs
	
	

	Was she ever involved in immunization against JE
	
	

	Was she involved in source reduction for control of Dengue and Chikungunya
	
	

	Is ASHA actively involved in VHSC
	
	

	Is she having difficulty in getting the incentive for her work? If yes, provide details

	
	

	Any problem faced in doing work?, If yes, possible solutions

	
	

	Interview of fever case treated by ASHA in last 2 weeks
	
	

	Did ASHA test the patient by RDT (Yes/NO)
	
	

	Did ASHA collect blood slide (Yes/No)
	
	

	Treatment started within 24 hours of test (Yes/No)
	
	

	Was money charged for test/treatment (Yes/No)
	
	

	What are the services usually provided by ASHA
	
	

Sub-Centre

(Population:)
MPHW

	
	Name
	Education
	Residing at HQ village (Y/N)
	Since when working
	Where was trained for VBD

	MPW M
	
	
	
	
	

	MPW F
	
	
	
	
	

	MPW (Contract)
	
	
	
	
	

	Questions
	

	Are Registers of Sub-centre under NVBDCP being maintained up to date (verify by seeing the register)
	

	When SC submitted the last due Report? (ask for the report)
	

	No of slides collected & found positive (Last month)
	

	Were all the slides for the last month sent to PHC for examination
	

	Are the results of blood slides usually received within 24 hours from the lab? If not, gap (in days) between slide collection and report received in last 5 instances
	

	Is RDT used by health worker? If yes, is blood slide also collected from patient tested by RDT
	

	No of fever cases who completed RT in the last month
	

	How many ASHAs were visited by Health worker in the last month
	

	Was Sub-Centre visited by the MTS/MO in the last one month?
	

	Does the SC have adequate stock of commodities & drugs (RDT, clean slides, needles, swabs, ACT, CQ, PQ etc)
	

	Are there any drugs at risk of expiry
	

	Are RD kits being stored as per guidelines
	

	Was Health worker involved in IRS
	

	Was health worker involved in Bed nets distribution
	

	Was health worker instrumental in the investigation and treatment of any case of Kala-azar in last 3 months
	

	Was Health worker involved in last MDA for LF? If, yes, how did he/she convince reluctant persons to consume the drugs
	

	Whether record of lymphoedma and hydrocele cases available in SC
	

	Does the worker understand the importance of early referral of AES/JE Cases to PHC/CHC
	

	Was Health worker involved in source reduction for control of Dengue and Chikungunya
	

	Did the health worker organized any social Mobilization drive for source reduction at village level
	

	Is Health worker actively involved in VHSC
	

	Any problem faced in doing work?, If yes, possible solutions

	

Primary Health Centre
Name of PHC__________________Population______________

Background information about PHC
	No. of Sub-centre
	
	No. of ASHA
	
	No. of Dispensaries
	

	No. of Sub-Distt Hosp
	
	No. of GP
	
	No. of villages
	

Human resources

M.O. I/C PHC : Contact Details

Name______________________ Qualification_________ Designation_______________

Office address__

__

Tel:________________________(O), Tel: _______________(R), Cell:______________
Fax:_______________________E-mail:________________________________

Since when working as PHC MO ____________ Is he/she trained for VBD_____
Other Staff

Regular and incremental staff involved in VBD control
	S. No.
	Name of post

(Regular/ contractual)
	No. required
	No. sanctioned
	No. in position
	No. trained
	No. vacant
	Timeline for training of untrained

	1
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Comments on Human Resources:

Surveillance

Epidemiological Data (Attach Sub-centre-wise and month-wise epidemiological data for last 3 years)
Summary of malaria data in the PHC in the last year

	Malaria

	
	No. tested
	Total positive
	PF *
	PV

	Slides examined
	
	
	
	

	RDT performed by ASHA
	
	
	
	

	RDT performed by Others
	
	
	
	

	Total tested (Slides examined & positive RDT)
	
	
	
	

	No. of cases given radical treatment
	
	

	No. of PF cases treated with ACT
	

	No. of clinically suspected malaria deaths
	

	No. of confirmed (RDT or Slide positive) malaria deaths
	
	

	*Mixed infection would be counted as PF infection only.

(Note: Visiting Officer should check the epidemiological data for consistency. If the data are not consistent it should be discussed with the MO I/C to understand the possible reasons and actions needed to make that consistent. (Provide the summary))
Was ABER less than 10% in any Sub-centre in the last three years? Yes/No

If yes, discuss with the MO to identify the possible reasons and actions needed to increase the ABER to more than 10% in all sub-centres.

Are trend charts and maps available at PHC level? Yes/No
No. of clinically suspected and confirmed malaria deaths investigated in the last year.

Comments on Epidemiological data

Laboratory
	Name of LT
	
	Since when working
	
	When was trained/reoriented
	

(Note: LTs posted under any programme are expected to work for all programmes. If this is not happening in this PHC, kindly mention it here.)

What is available in the lab (Yes/No)
	Functional binocular microscope
	
	JSB stain
	
	New slides
	
	Disposable needles
	

	Adequate light
	
	Water supply
	
	Lab Manual
	
	
	

Whether results of blood slides are conveyed within 24 hours?
Backlog of blood slides present on the day of visit?

What are the reasons for backlog?
Are the blood slides sent for cross-checking?

Are results of cross-checking received in time?

What is the discrepancy rate?

Whether RDT done in PHC? Yes/No. If yes, why?

Is blood slide also collected from person who is tested by RDT? Yes/No

Proportion of persons tested for malaria by RDT in PHC so far during the current year:

No. of RDT kit picked up for quality assurance from any health facility under the PHC in the last Six months.

What were the results?

No. of ASHAs trained for RDT and treatment?

Comments on Laboratory Functioning
Logistics
	
	Opening balance in Jan 2009
	Received in 2009
	Total
	Utilized
	Balance
	Expiring in 6 months

	DDT (MT)
	
	
	
	
	
	

	Malathion (WDP) (MT)
	
	
	
	
	
	

	Malathion Technical (Lit)
	
	
	
	
	
	

	Synthetic pyrethroid (Kg)
	
	
	
	
	
	

	SP Flow (Lit)
	
	
	
	
	
	

	LLIN (No.)
	
	
	
	
	
	

	Malaria RDT (No. of tests)
	
	
	
	
	
	

	rk39 kits (No.)
	
	
	
	
	
	

	ACT (Packs) (Adult)
	
	
	
	
	
	

	ACT (Packs) (Children)
	
	
	
	
	
	

	Inj Arteether (No.)
	
	
	
	
	
	

	Inj Quinine (No.)
	
	
	
	
	
	

	Tab CQ (No.)
	
	
	
	
	
	

	Tab PQ 2.5 mg (No.)
	
	
	
	
	
	

	Tab PQ 7.5mg (No.)
	
	
	
	
	
	

	Miltefosine (No.)
	
	
	
	
	
	

	Inj Amphoterecin (B) (No.)
	
	
	
	
	
	

	Inj SSG vials (No.)
	
	
	
	
	
	

	Tab DEC (No.)
	
	
	
	
	
	

	Tab Albendazole (No.)
	
	
	
	
	
	

Are the stock registers maintained properly?
Yes/No
If No, describe the problems and possible solutions.
Are all items within the expiry period? Yes/No
If No, give details.

Items stocked out for more than one month? Give details.
Are items stored properly? Yes/No. If no, give details.

Are stocks adequate for next three months?
Yes/No
If No, give details.

Comments on Logistics

Bed Nets
	LLIN /ITN Coverage in the PHC

	High endemic Sub-Centre *
	Population
	Total households
	Estimated no. community owned nets
	No. LLIN distributed
	No. of ITN distributed
	No. of households targeted
	No. (%) household covered against the target so far (cumulative)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	* Based on API, Pf%, mortality

Has someone verified distribution of bed nets by field visit after the last distribution: Yes/No

If yes, give details of observations.

Has someone verified utilization of bed nets by field visit in the last six months: Yes/No

If yes, give details of observations.

Comments on use and impact of bed nets

IRS for Malaria and Kala-azar
	Round
	Insecticide
	Spray start date
	Completion date
	Population targeted
	No. Population covered (%)
	Rooms targeted
	No. Rooms covered (%)

	Malaria1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	Kala-azar 1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

Comments on IRS for Malaria and Kala-azar
Supervision

How many Sub-centres were visited by MO in last 2 months?

How many ASHAs were visited by MO in last 2 months?

Whether MTS visited PHC in last one month?

Whether VBD Consultant/AMO/DMO visited PHC in last 3 months? Yes/No

If yes, name the personnel who visited.

Whether MO supervised during the last IRS drive for malaria and/or kala-azar? Yes/No
If yes, frequency of visits made?
Whether MO supervised bed nets distribution?

Other Vector Borne Diseases
	Questions
	

	Whether record of lymphoedema and hydrocele cases available in PHC
	

	MDA coverage (%)
	

	Name sentinel/random sites under PHC for MF survey
	

	Population surveyed for MF
	

	No. (%) positive for MF
	

	Was any outbreak of Dengue/chikungunya detected in the last year?
	

	Were PRI including VHSC involved in source reduction
	

	Name the sentinel centre hospital for diagnosis and treatment of Dengue/chikungunya/JE
	

	Whether MO attended any Social Mobilization Workshop?
	

	What is coverage for immunization against JE in PHC area?
	

	Was any case of AES/JE treated in PHC during the last transmission season?
	

	Rk39 kits available
	

	No. of Kala-azar cases and deaths in the PHC area?
	

	No. of Kala-azar cases which have completed the treatment?
	

	Any problem faced by MO and others in doing their work?, If yes, possible solutions

	

Hatcheries

No. of hatcheries maintained in Block:
No. of water bodies seeded with fish

Comments on Hatcheries

District
Background information: Give No.
	No. of villages
	
	No. of AWW
	
	No. of ASHA
	

	CHC
	
	PHC
	
	Sub-centre
	

	Distt Hosp
	
	Sub-Distt Hosp
	
	ID Hosp
	

	Govt. Medical College Hosp
	
	Other Hospitals in public sectors
	
	Dispensaries
	

	Health posts
	
	Private Medical College Hosp
	
	Other Hospitals in Private sector including NGOs, trusts/FBOs
	

Human resources

DMO: Contact Details

Name______________________ Qualification_________ Designation_______________

Office address__

__

Tel:________________________(O), Tel: _______________(R), Cell:______________
Fax:_______________________E-mail:________________________________

Since when working as DMO____________ Is DMO trained for VBD______

Has DMO been given other job responsibilities ______________________
Other Staff

Regular and incremental staff involved in VBD control in district
	S. No.
	Name of post (Regular/ contractual)
	No. sanctioned
	No. in position
	No. vacant
	No. trained
	Timeline for training of untrained

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	VBD consultant
	
	
	
	
	

	
	Con (Fin & Logistic)
	
	
	
	
	

	
	DEO
	
	
	
	
	

	
	Lab Tech
	3*
	
	
	
	

	
	MTS
	6*
	
	
	
	

	
	KTS
	
	
	
	
	

Comments on Human Resources:

Sentinel Hospitals for Malaria/Dengue/Chikungunya/JE

	Name of hospital
	Name of diseases for which diagnostic facilities available
	Name of diseases for which treatment facilities available

	
	
	

	
	
	

	
	
	

(Get data for Sentinel Hospital for one year)

Comments on Sentinel Hospital

Surveillance

Epidemiological Data (Attach Block/PHC-wise and month-wise epidemiological data for last 3 years)
Summary of malaria data in the District in the last year

	Malaria (including Urban Malaria)

	
	No. tested
	Total positive
	PF *
	PV

	Slides examined
	
	
	
	

	RDT performed by ASHA
	
	
	
	

	RDT performed by Others
	
	
	
	

	Total tested (Slides examined & positive RDT)
	
	
	
	

	No. of cases given radical treatment
	
	

	No. of PF cases treated with ACT
	

	No. of clinically suspected malaria deaths
	

	No. of confirmed (RDT or Slide positive) malaria deaths
	
	

	*Mixed infection would be counted as PF infection only.

Urban Malaria: No. of towns with more than 1 lac population -
	Name of town
	Area
	Population
	Slides examined
	Total malaria cases
	PF
	PV
	Clinically suspected malaria deaths
	Lab confirmed malaria deaths

	
	Slum
	
	
	
	
	
	
	

	
	Other
	
	
	
	
	
	
	

	
	Slum
	
	
	
	
	
	
	

	
	Other
	
	
	
	
	
	
	

(Note: Visiting Officer should check the epidemiological data for consistency. If the data are not consistent it should be discussed with the DMO to understand the possible reasons and actions needed to make that consistent. (Provide the summary))

Was ABER less than 10% in any Block/PHC? Yes/No

If yes, discuss with the DMO to identify the possible reasons and actions needed to increase the ABER to more than 10% in all Blocks/PHCs.

Are trend charts and maps available at District level? Yes/No

No. of clinically suspected and confirmed malaria deaths audited in 2008.

Comments on Epidemiological data

Diagnosis of malaria including use of RDT

No. of ASHAs trained for RDT and treatment in the district?

Is RDT used in Health Facilities (PHC/CHC/DH) in the district? Yes/No

If Yes, Why is RDT used in Health Facilities?

Is blood slide also collected from person who is tested by RDT in district hospital? Yes/No

Proportion of persons tested for malaria by RDT in District Hospital in last one year:
Does DMO send blood slides for cross-checking?

Are results of cross-checking received in time?

What is the discrepancy rate?

No. of RDT kit picked up for quality assurance from any health facility in the district in the last Six months.

What were the results?

Whether DMO has the copy of SOP for Quality Assurance (QA) for malaria microscopy and RDT? Yes/No
Whether DMO has been trained for QA for malaria microscopy and RDT?

Comments on QA and use of RDT

Logistics

	
	Opening balance in Jan 2009
	Received in 2009
	Total
	Utilized
	Balance
	Expiring in 6 months

	DDT (MT)
	
	
	
	
	
	

	Malathion (WDP) (MT)
	
	
	
	
	
	

	Malathion Technical (Lit)
	
	
	
	
	
	

	Synthetic pyrethroid (Kg)
	
	
	
	
	
	

	Pyrethrum extract (Lit)
	
	
	
	
	
	

	Temephos (Lit)
	
	
	
	
	
	

	LLIN (No.)
	
	
	
	
	
	

	Malaria RDT (No. of tests)
	
	
	
	
	
	

	Dengue IgM ELISA kits (No.)
	
	
	
	
	
	

	JE IgM ELISA kits (No.)
	
	
	
	
	
	

	Chikungunya IgM ELISA kits (No.)
	
	
	
	
	
	

	rk39 kits (No.)
	
	
	
	
	
	

	ACT (Packs) (Adult)
	
	
	
	
	
	

	ACT (Packs) (Children)
	
	
	
	
	
	

	Inj Arteether (No.)
	
	
	
	
	
	

	Inj Quinine (No.)
	
	
	
	
	
	

	Tab CQ (No.)
	
	
	
	
	
	

	Tab PQ 2.5 mg (No.)
	
	
	
	
	
	

	Tab PQ 7.5mg (No.)
	
	
	
	
	
	

	Miltefosine (No.)
	
	
	
	
	
	

	Inj Amphoterecin (B) (No.)
	
	
	
	
	
	

	Inj SSG vials (No.)
	
	
	
	
	
	

	Tab DEC (No.)
	
	
	
	
	
	

	Tab Albendazole (No.)
	
	
	
	
	
	

Are the stock registers maintained properly?
Yes/No
If No, describe the problems and possible solutions.

Are all items within the expiry period? Yes/No
If No, give details.

Items stocked out for more than one month? Give details.

Are items stored properly? Yes/No. If no, give details.

Are stocks adequate for next six months?
Yes/No
If No, give details
Has the District sent all the consignee receipts to the State? Yes/No. If no, give details
Comments on Logistics

Bed Nets

	LLIN /ITNCoverage in the district

	High endemic Blocks/PHC *
	Population
	Total households
	Estimated no. community owned nets
	No. LLIN distributed
	No. of ITN distributed
	No. of households targeted
	No. (%) household covered against the target so far (cumulative)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	* Based on API, Pf%, mortality

Comments on use and impact of bed nets

Entomological Monitoring
Areas surveyed for Aedes breeding?

Areas found positive for aedes breeding? Give HI, CI, BI.

Comments on Entomological monitoring:

IRS for Malaria and Kala-azar
	Round
	Insecticide
	Spray start date
	Completion date
	Population targeted
	No. Population covered (%)
	Rooms targeted
	No. Rooms covered (%)

	Malaria1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	Kala-azar 1
	
	
	
	
	
	
	

	Kala-azar 2
	
	
	
	
	
	
	

Comments on IRS
Supervision

How many PHC, CHC, Sub-centres were visited by DMO/AMO/VBD consultant or other district level officers in last 2 months?

Whether DMO/AMO/VBD consultant or other district level officers supervised IRS for malaria and/or kala-azar by field visit?

Has someone from the district (DMO/AMO/VBD consultant or other officers) supervised distribution of bed nets by field visit in last year: Yes/No

If yes, give details of observations.

Has someone from the district (DMO/AMO/VBD consultant or other officers) verified utilization of bed nets by field visit in last year: Yes/No

If yes, give details of observations.

Other Vector Borne Diseases

	Questions
	

	Whether PHC-wise records of lymphoedema and hydrocele cases available in district (Attach a copy)
	

	Whether all PHCs covered under MDA?
	

	MDA coverage (%) in the district
	

	Name sentinel/random sites in district for MF survey
	

	Population surveyed for MF
	

	No. (%) positive for MF
	

	Name the sentinel centre hospital for diagnosis and treatment of Dengue/Chikungunya/JE
	

	Whether physician/pediatrician in the district hospital and other major hospitals in the district are trained for treatment of DHF/DSS?
	

	Whether action plans to prevent/control Dengue and Chikungunya available at District level?
	

	Whether adequate diagnostic facilities are available in the district hospital (SSH) for diagnosis of Dengue and Chikungunya (collect data on cases and death and lab data on samples tested in the last one year)
	

	Whether DMO/AMO/VBD consultant attended any Social Mobilization Workshop for control of dengue/chikungunya?
	

	Whether adequate facilities available in the district hospital (SSH) for diagnosis of JE(Collect copy of line list of cases/death, and lab data from SSH in the last one year)
	

	Whether physician/paediatrician in the district hospital (SSH) trained for treatment of AES/JE
	

	Whether fogging is done following detection of an AES/JE Case
	

	What is coverage for immunization against JE in district?
	

	No. of Kala-azar cases and deaths in district?
	

	No. of Kala-azar cases in the district which have completed treatment?
	

	Any problem faced in doing work?, If yes, possible solutions

	

Hatcheries

No. of hatcheries maintained in the District:

No. of water bodies seeded with fish

Comments on Hatcheries

NGO/PPP

No. of NGOs/CBOs/FBOs/Corporate sector organisations involved and the areas for their involvement?

Finance
Funds received during current financial year (A)
Expenditure during current financial year till date (B)
Balance available (A-B)
UC and audited report for last financial year submitted
Yes/No

Financial Monitoring Report (FMR) for the last Quarter submitted?
Yes/No

(Get a copy of last FMR)

Whether advances are classified separately and not included in the FMR? Yes/No

What are major operational constraints experienced in the finance issues and what are your suggestions to address these constraints?

State

Background information: Give No.
	No. of villages
	
	No. of AWW
	
	No. of ASHA
	

	CHC
	
	PHC
	
	Sub-centre
	

	Distt Hosp
	
	Sub-Distt Hosp
	
	ID Hosp
	

	Govt. Medical College Hosp
	
	Other Hospitals in public sectors
	
	Dispensaries
	

	Health posts
	
	Private Medical College Hosp
	
	Other Hospitals in Private sector including NGOs, trusts/FBOs etc
	

Human resources

SPO: Contact Details

Name______________________ Qualification_________ Designation_______________

Office address__

__

Tel:________________________(O), Tel: _______________(R), Cell:______________
Fax:_______________________E-mail:________________________________

Since when working as NVBDCP SPO____________ Is SPO trained for VBD___

Is SPO dedicated for NVBDCP________________
If not what are other job responsibilities ______________________________________
Other Staff

Regular and incremental staff involved in VBD control
	S. No.
	Name of post (Regular/ contractual)
	No. sanctioned
	No. in position
	No. vacant
	Timeline for filling vacancy
	No. trained
	Timeline for training of untrained

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Con (M&E)
	1
	
	
	
	
	

	
	Con (Training)
	1
	
	
	
	
	

	
	Con (Proc)
	1
	
	
	
	
	

	
	Con (Finance)
	1
	
	
	
	
	

	
	Con (PPP)
	1
	
	
	
	
	

	
	Entomologists
	2
	
	
	
	
	

	
	Insect Collector
	2
	
	
	
	
	

	
	DEO
	1
	
	
	
	
	

	
	Sec Assistant
	1
	
	
	
	
	

	
	Accountant
	1
	
	
	
	
	

Name of Training Institute:

	S. No.
	Name of post
	No. sanctioned
	No. in position
	No. vacant
	Timeline for filling vacancy

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Comments on Human Resources:

Surveillance

Epidemiological Data (Attach district-wise and month-wise epidemiological data for last 3 years)
Summary of malaria data in the State in the last year

	Malaria (including Urban Malaria)

	
	No. tested
	Total positive
	PF *
	PV

	Slides examined
	
	
	
	

	RDT performed by ASHA
	
	
	
	

	RDT performed by Others
	
	
	
	

	Total tested (Slides examined & positive RDT)
	
	
	
	

	No. of cases given radical treatment
	
	

	No. of PF cases treated with ACT
	

	No. of clinically suspected malaria deaths
	

	No. of confirmed (RDT or Slide positive) malaria deaths
	
	

	*Mixed infection would be counted as PF infection only.

Urban Malaria: No. of towns with more than 1 lac population -
	Name of town
	Area
	Population
	Slides examined
	Total malaria cases
	PF
	PV
	Clinically suspected malaria deaths
	Lab confirmed malaria deaths

	
	Slum
	
	
	
	
	
	
	

	
	Other
	
	
	
	
	
	
	

	
	Slum
	
	
	
	
	
	
	

	
	Other
	
	
	
	
	
	
	

(Note: Visiting Officer should check the epidemiological data for consistency. If the data are not consistent it should be discussed with the SPO to understand the possible reasons and actions needed to make that consistent. (Provide the summary))

Was ABER less than 10% in any district? Yes/No

If yes, discuss with the SPO to identify the possible reasons and actions needed to increase the ABER to more than 10% in all districts.

Are trend charts and maps available at State level? Yes/No

No. of clinically suspected and confirmed malaria deaths investigated in 2008.

Comments on Epidemiological data

RDT for Malaria
No. of ASHAs trained in the state for RDT and treatment of cases?

Is RDT used in Health Facilities (PHC/CHC/DH/state level hospitals) in the district? Yes/No

If Yes, Why is RDT used in Health Facilities?

No. of RDT kit picked up for quality assurance from any health facility in the state in the last Six months.

What were the results?

Whether all DMOs have been given the copy of SOP for Quality Assurance (QA) for malaria microscopy and RDT? Yes/No

Comments on availability and utilization of RDT

Logistics

	
	Opening balance in Jan 2009
	Received in 2009
	Total
	Utilized
	Balance
	Expiring in 6 months

	DDT (MT)
	
	
	
	
	
	

	Malathion (WDP) (MT)
	
	
	
	
	
	

	Malathion Technical (Lit)
	
	
	
	
	
	

	Synthetic pyrethroid (Kg)
	
	
	
	
	
	

	Pyrethrum extract (Lit)
	
	
	
	
	
	

	Temephos (Lit)
	
	
	
	
	
	

	LLIN (No.)
	
	
	
	
	
	

	Malaria RDT (No. of tests)
	
	
	
	
	
	

	Dengue IgM ELISA kits (No.)
	
	
	
	
	
	

	JE IgM ELISA kits (No.)
	
	
	
	
	
	

	Chikungunya IgM ELISA kits (No.)
	
	
	
	
	
	

	rk39 kits (No.)
	
	
	
	
	
	

	ACT (Packs) (Adult)
	
	
	
	
	
	

	ACT (Packs) (Children)
	
	
	
	
	
	

	Inj Arteether (No.)
	
	
	
	
	
	

	Inj Quinine (No.)
	
	
	
	
	
	

	Tab CQ (No.)
	
	
	
	
	
	

	Tab PQ 2.5 mg (No.)
	
	
	
	
	
	

	Tab PQ 7.5mg (No.)
	
	
	
	
	
	

	Miltefosine (No.)
	
	
	
	
	
	

	Inj Amphoterecin (B) (No.)
	
	
	
	
	
	

	Inj SSG vials (No.)
	
	
	
	
	
	

	Tab DEC (No.)
	
	
	
	
	
	

	Tab Albendazole (No.)
	
	
	
	
	
	

Are the stock registers maintained properly?
Yes/No
If No, describe the problems and possible solutions.

Are all items within the expiry period? Yes/No
If No, give details.

Items stocked out for more than one month? Give details.

Are items stored properly? Yes/No. If no, give details.

Are stocks adequate for next six months?
Yes/No
If No, give details

Has the State sent all the consignee receipts? Yes/No. If no, give details
Comments on Logistics

Bed Nets

	LLIN /ITNCoverage in the state

	High endemic District *
	Population
	Total households
	Estimated no. community owned nets
	No. LLIN distributed
	No. of ITN distributed
	No. of households targeted
	No. (%) household covered against the target so far (cumulative)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	* Based on API, Pf%, mortality

Has someone (state level officer) verified distribution of bed nets by field visit in last year: Yes/No

If yes, give details of observations.

Has someone (state level officer) verified utilization of bed nets by field visit in last year: Yes/No

If yes, give details of observations.

Comments on use and impact of bed nets

Entomological Monitoring: No. of Zones in the State-
	Areas surveyed

(Date of survey)
	Vector detected
	Adult density (PMH)
	Larval density (per Dip)
HI for Aedes
	Susceptibility (Adult)
	Susceptibility (Larva)
	Bioefficacy to insecticide

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Comments on Entomological monitoring:

IRS for Malaria

	Round
	Insecticide
	Spray start date
	Completion date
	Population targeted
	No. Population covered (%)
	Rooms targeted
	No. Rooms covered (%)

	Malaria1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	Kala-azar 1
	
	
	
	
	
	
	

	Kala-azar 2
	
	
	
	
	
	
	

Comments on IRS for Malaria

Supervision

How many districts, PHC, CHC, Sub-centres were visited by SPO in last 3 months?

Filaria
	Questions
	

	Whether district-wise records of lymphoedema and hydrocele cases available in state (Attach a copy)
	

	Whether all districts covered under MDA?
	

	MDA coverage (%) in the state
	

	Compliance assessment done? If yes, give the copy of report.
	

	No. of sentinel/random sites in state for MF survey
	

	Population surveyed for MF
	

	No. (%) positive for MF
	

	Preparatory activities done before MDA?
	

	When was the last meeting of STF
	

	When was the last meeting of state TAC
	

	Funds released to all districts for MDA
	

Dengue/Chikungunya/AES/JE

	
	Dengue
	Chikungunya
	AES/JE
	Comments

	No. of functional SSH in the state
	
	
	
	

	National guidelines for case management sent to all major hospitals
	
	
	
	

	Action plan and monthly calendar of activities available
	
	
	
	

	Data on cases and deaths and lab data available
	
	
	
	Get a copy of the data

Kala-azar

	Action plan available
	
	

	Road map for kala-azar elimination available
	
	

	Block-wise data on cases and deaths of Kala-azar and cases of PKDL available
	
	Get a copy of the data

	No. of Kala-azar cases which completed treatment?
	
	

	Quality assurance for rapid diagnostic kits for kala-azar in place (Yes/No)
	
	

	Whether pharmacovigilance data on use of miltefosine generated (Yes/No)
	
	Get a copy of the data

Hatcheries

No. of districts maintaining hatcheries maintained in the State:

No. of water bodies seeded with fish

Comments on Hatcheries

NGO/PPP

No. of NGOs/CBOs/FBOs/Corporate sector organisations involved and the areas for their involvement?

Problems faced by SPO in doing his/her duties and possible solutions
Finance
Funds received during current financial year (A)

Expenditure during current financial year till date (B)

Balance available (A-B)

UC and audited report for last financial year submitted
Yes/No

Financial Monitoring Report (FMR) for the last Quarter submitted?
Yes/No

(Get a copy of FMR for the last quarter)

Whether advances are classified separately and not included in the FMR? Yes/No

Whether all districts have been covered while preparing the last 2 FMR?
Yes/No

What are major operational constraints experienced in the finance issues and what are your suggestions to address these constraints?

PAGE
1

