

Kayakalp External Assessor Training 26thAugust 2016, Patna

Conducted by National Health System Resource Centre in collaboration with State Health Society, Bihar

> TRAINING REPORT KAYAKALP EXTERNAL ASSESSOR TRAINING

Contents

OBJECTIVES OF TRAINING	2
BACKGROUND	3
EXECUTIVE SUMMARY	.4
SUMMARY OF THE PRESENTATIONS	. 5
PARTICIPANT'S FEEDBACK	.7
Most liked sessions	.7
Most useful topics	.8
Annexure I	.9
Annexure II	2
AGENDA1	2
PHOTO GALLERY1	3

TRAINING DETAILS

> TRAINING COORDINATORS:

- Dr Namit Singh Tomar (Consultant, QI, NHSRC, New Delhi)
- Dr Jagjeet (Consultant, QI, NHSRC, New Delhi)
- > **DATE OF TRAINING:** 26th August, 2016
- > PLACE OF TRAINING: SIHFW, Patna
- > **PARTICIPANTS OF TRAINING:** 64(List attached in *Annexure I*)
- COURSE SCHEDULE: The course schedule (Attached in Annexure II) outlines the contents and learning methods.

OBJECTIVES OF TRAINING

- The objective of 'Kayakalp External Assessor Training' Programme is to impart knowledge and skills of conducting external assessment of Health Facilities against the predefined norms of Kayakalp Programme.
- To equip assessors with knowledge of key concepts, tools and methodologies of Kayakalp checklists.
- Provide skill to assessors to independently assess different Areas of concern, Measurable Elements & Checklists.
- To develop skills and acumen to carry out external evaluation of the facility.
- To set up pool of External Assessors for state of Bihar.

BACKGROUND

The Swachh Bharat Abhiyan launched by the Prime Minister on 2nd October 2014 focuses on promoting cleanliness in public spaces. Public Health Care facilities are a major mechanism of social protection to meet the health care needs of large segments of the population. Cleanliness and hygiene in hospitals are critical to preventing infections and also provide patients and visitors with a positive experience and encourages moulding behaviour related to clean environment.

As the first principle of healthcare is "to do no harm". It is essential to have our health care facilities clean and to ensure adherence to infection control practices. To complement this effort, the Ministry of Health & Family Welfare, GOI has launched an effort to give Awards to those public health facilities that demonstrate higher levels of cleanliness, hygiene and infection control.

EXECUTIVESUMMARY

The training was conducted by the team of NHSRC, New Delhi in collaboration with State Health Society, Bihar at Hotel Patliputra Ashok, Patna.

The aim of the training was to strengthen assessor's knowledge of key concepts, tools, and methodologies for assessment of Kayakalp. Course curriculum for training was prepared by the NHSRC and was duly syndicated with state. Participants were from diverse background including Chief Medical Superintendent, Gynaecologists, Developing partners, Medical Officers etc., were called by the state for this training. The participants were given:

- A copy of Checklist of Kayakalp.
- A folder with writing pad and pen.
- CDs with the soft copy of the checklists.
- Feedback form
- Hard copy of guidelines, exercises and material whenever required during the training

The programme had 10 sessions, for 1 day training along with group exercises.

Feedback from the participants was taken and the report contains analysis and suggestions given by the participants.The overall rating of the programme in feedback has been good with an overall score of 3.65 on a 5 point scale.

SUMMARY OF THE PRESENTATIONS

- 1. In the starting session Dr Sarita, State Programme Officer Quality Assurance, gave a brief on "Kayakalp Programme".
- 2. This is followed by the session presented by **Dr Jagjeet Singh** on "**Overview of Kayakalp Scheme**".He had explained following things in his session:
 - Overview of Kayakalp Programme.
 - Objectives of Kayakalp Programme.
 - Key Features of Award Scheme.
 - Roles and Responsibilities of State, District and Facility.
 - Cash Awards.
 - Challenges faced.

This session also covered an "**Overview of Kayakalp Scheme**", information about the arrangement of assessment tool, institutional arrangement, 3step assessment key features of the programme He had also explained about challenges faced, roles and responsibilities of state, district and facility in the programme.

- 3. This was followed by Dr Namit Singh Tomar and she explained about the "Assessment Protocols". She covered following points in her presentation:-
 - Kayakalp measurement system.
 - Thematic Areas
 - Assessment methods.
 - Compliance and scoring rule.
 - Improvement Cycle.
 - Prioritization and action plan.
- 4. This was followed by Dr Sarita presentation on "Bio Medical Waste Management Rules 2016". He had explained following things in his session:-
 - Need of managing waste
 - Liability of Hospitals.
 - Bio- Medical Waste Definition.
 - Bio Medical Waste Rule 2016.

5. The next presenter for the day was Dr Jagjeet Singh. He had presented the Thematic Area A & B, "Hospital/ Facility Upkeep" and "Sanitation & Hygiene". During the session, participants were given a detailed explanation about the Hospital Upkeep and Sanitation & Hygiene which include all checkpoints in these Thematic Areas.

- 6. Post lunch sessionwas given by Dr Namit Singh Tomar on "Thematic Area C & D, Waste Management and Infection Control". He covered the new Bio Medical Waste Rule 2016 in his presentation. He had covered all the checkpoints of including Hand Hygiene, Personal Protective Equipment etc.
- 7. A spotting exercise was conducted soon after completing the Thematic Areas A. B. C & D by **Dr Jagjeet Singh**. All participants were given a sheet in which they have to fill the gap statement, standard and measurable element of the photographs which were shown at that time on the projectors.

Based upon the photographs participants were made competent in finding the gaps and to give compliance.

- 8. After the spotting exercise the presentation was continued by **Dr Namit Singh Tomar** on **"Thematic Area E&F, Support Services & Hygiene Promotion".** In this session he briefed about support services and explained all the checkpoints under their 2 thematic areas.
- **9.** In the evening session, **Dr Sarita** showed a Glimpse of last year awards. The presentation was having pictures describing the before and after situation of the Hospital Khagaria.

At last the participants were given feedback form for their suggestions on the training.

PARTICIPANT'S FEEDBACK

Evaluation of participant's feedback is taken on a 6-point scale. Overall average scoring was **3.65 out of 5**.

Most liked sessions

NAME OF TOPIC & PRESENTER	SCORE
An overview of KAYAKALP Scheme, Dr Jagjeet Singh	3.58
Bio-medical Waste Management Rules, 2016, Dr Sarita	3.53
Assessment Protocol, Dr Namit Singh Tomar	3.63
Assessment of the Thematic Area – 'A' &'B', Dr Jagjeet Singh	3.63
Assessment of the Thematic Area – 'C' &'D', Dr Namit Singh Tomar	3.75
Glimpse of last year Kayakalp Awardees, Dr Sarita	3.62
Exercise on Scoring ,Dr Jagjeet Singh	3.72
Assessment of the Thematic Area – 'E' & 'F', Dr Namit Singh Tomar	3.73
Valedictory & Road Ahead, Dr Sarita	3.63

Most useful topics

- Exercise on scoring
- Assessment of Thematic area E & F.
- Assessment Protocol
- Assessment of Thematic area A& B.
- Assessment of Thematic area C& D.

Suggestions to improve the training

- More participatory with real life examples.
- Exposure visit should be included in training
- Use of more video displays.
- Duration of training should be 2 Days
- Group discussion.
- Training after every 6 months.

Annexure I

	List of Participants				
Sr					
No.	Name	Mobile no.	E-mail Id	Designation	Organization
	Saryasachee Kr.	9470263233	dmeoarariabihar@gmail.com	DPC(I/C)-cum-	
1	Pandit	9470203233		DMEO	DHS Araria
	Dr Navish Ahmad			Hospital	
2	Neyaz	9304010491	navishneyaz@gmail.com	Manager	DHS Araria
2	D' a secolution of	0004040600		Hospital	
3	RizwaneelHaque	9931310638	hm.sdharwal@gmail.com	Manager	DHS Arwal
4	MukhtaBharti	9473191866	dpmarwalbihar@gmail.com	DPM	DHS Arwal
5	NagenDr a Kumar Keshari	8271818268		DPC	DHS
5	Keshan	8271818208	nkkeshri1@gmail.com	Hospital	Aurangabad
6	Sunil Kr. Chaudhary	8986977188	dhbanka@gmail.com	Manager	DHS Banka
7	Anjani Mishra	9471007307		DPC-cum-DMEO	DHS Banka
		5471007307	dmeobanka@gmail.com	Hospital	DHS Banka
8	Pankaj Kumar	9472967899		Manager	Begusarai
			-		DHS
9	Shebnam	9386553971	dpcbegusarai@gmail.com	DPC	Begusarai
					DHS
10	Dr Md. Mangin	9534385013		DPC	Bhagalpur
				Hospital	
11	Manoj Kumar	9955005636		Manager	DHS Bhojpur
12	Dr Sujeet Kumar	9835064357	sujeet1974.sk@gmail.com	MO	Bhojpur
13	JavedAbedi	8271481918		DPC	DHS Buxar
14	Dushyant Singh	8409596216	dushyantsinghms@gmail.com	НМ	DH Buxar
					DHS
15	Bijay Kumar	9471088006		DPC(I/C)	Darbhanga
				Hospital	SDH,Benipur,
16	Md. JamshaidAlam	9934039170	jamshaidsdh@gmail.com	Manager	Darbhanga
17	Bharat Bhushan	8083444581		DBC	DHS Motihari
17		0003444381	dpcechamparan@gmail.com	DPC	DHS
18	Vijay ChaudraJha	9470074700	jha vijay29@gmail.com	НМ	Motihari
19	Shailendra Kumar	9135426189	Ind Aldy20@Smail.com	DPC	DHS Gaya
20	Sanjay Kr. Ambatha	9386362369	jpnsanjay@gmail.com	НМ	DHS Gaya
20		5555552505	<u>iprisanjay@gittali.com</u>		DHS
21	Arvind Kumar	9473191877	gopalganj.dhs2@gmail.com	DPM	Gopalganj
					DHS
22	Amrendra Kumar	9162686274	amrendra.kumar4u@gmail.com	НМ	Gopalganj
23	Upendra Kumar	7277894435		НМ	DHS Jamui
					DHS
24	Ravi Shankar Kumar	9835441822	mrshankar955@gmail.com	DPC	Jehanabad
					DHS
25	KunalBharti	8051047206	bhartii.kunal@gmail.com	HM	Jehanabad

27 Girish Kumar 9431415394 HM H	
	DHS Kaimur
28 KanakLata 9431893116 <u>kanaklatahm@gmail.com</u> HM I	DHS Kaimur
	DHS Katihar
	DHS Katihar
	DHS
	Khagaria
	DHS
	Khagaria DHS
	DHS Kishanganj
	DHS
	Lakhisarai
	DHS
	Lakhisarai
	DHS
	Madhepura
	DHS
	Madhepura
	Madhubani
	DHS
	Madhubani
	DHS Munger
	DHS Munger
	DHS
	Muzaffarpur
	DHS Muzaffarpur
	DHS Nalanda
	DHS Nalanda
	DHS Nawada
	DHS Nawada
	DHS Patna
	DHS Patna
	DHS Purnea
41 SimpiKumari 7461864814 HM I	DHS Purnea
42 Sanjeev Kumar 8409466433 rohtasdpc15@gmail.com DPC I	DHS Rohtas
43 Rajesh Kumar Singh 840974178 ds.sadarhospitalsasaram@gmail.com HM I	DHS Rohtas
	DHS Saharsa
44 BinayRanjan 9431255767 HM I	
I/C DPC cum	DHS Saharsa
45Pranav Kumar9472985854I/C DPC cum data manager	_
45 Pranav Kumar 9472985854 I/C DPC cum data manager I	DHS
45 Pranav Kumar 9472985854 I/C DPC cum data manager I 46 AdityaNathJha 9709708497 dpcsamastipur@gmail.com DPC S	Samastipur
45 Pranav Kumar 9472985854 I/C DPC cum data manager I 46 AdityaNathJha 9709708497 dpcsamastipur@gmail.com DPC 9	Samastipur DHS
45 Pranav Kumar 9472985854 I/C DPC cum data manager I 46 AdityaNathJha 9709708497 dpcsamastipur@gmail.com DPC 9 47 BishwajeetRamanand 8986169212 ramanandbishwajeet83@gmail.com HM 9	Samastipur
45 Pranav Kumar 9472985854 I/C DPC cum data manager I 46 AdityaNathJha 9709708497 dpcsamastipur@gmail.com DPC 9 47 BishwajeetRamanand 8986169212 ramanandbishwajeet83@gmail.com HM 9 8 Ramesh Chandra 6 6 6 6 6	Samastipur DHS

1	I	1		1	
49	Rajeshwar Prasad	9934026542		HM	DHS Saran
l l	, 		1	\top	DHS
50	Dhiraj Kumar	8676960416	dhiraj.dhs@gmail.com	HM	Sheikhpura
	1		1		DHS
51	Md. Shakir Khan	9534917872	ļ	DPC	Sheikhpura
52	Sunil Kumar	8271877252	dpcdhssheohar@gmail.com	DPC	DHS Sheohar
53	Sanjay Kumar	9955293261	1	НМ	DHS Sheohar
	· · · · · · · · · · · · · · · · · · ·	l I			DHS
54	S. N. Verma	9546685008	dcmsitamarhi@gmail.com	DCM	Sitamarhi
55	Immamul	9973344444	siwandhs@gmail.com	DPC	DHS Siwan
56	NishantSagar	9955993091		HM	DHS Siwan
57	Bal Krishna	9431632463	dpcsupaul@yahoo.com	DPC	DHS Supaul
58	S. Adib Ahmad	9534762216		НМ	DHS Supaul
59	Neena Rani Sinha	9472667825		DPM	DHS Vaishali
60	Md. Mazhar Ali	9430964839	mazharpatna@gmail.com	HM	DHS Vaishali
	, 	l I			Bettiah, W.
61	MdShahanwaj	8603898107	shahanwaj.smu@gmail.com	HM	Champaran
	, 	,			W.
62	Rahul Kumar	9386530884		HM	Champaran
[l	, 	[1	Τ	W.
63	Birendra Kumar	9470658406	dpcwestchamparan@gmail.com	DPC	Champaran
64	Namita	9835833664	<u> </u>	DPC	DHS Patna

Annexure II

AGENDA

External Assessor's Training on Kayakalp Patna, Bihar

Time	Session	Speaker	
9:00 am - 9:30 am	Registration		
9:30 am – 10:00 am	Inaugural Address		
10:00 am - 10:30 am	An overview of KAYAKALP Scheme	Dr Jagjeet Singh	
10:30 am – 11:00 am	Assessment Protocol	Dr Namit Singh Tomar	
11:00 am- 11.15 am	Теа		
11:15 am – 11:45 am	Biomedical Waste Management Rules 2016	Dr Sarita - SPO	
11:45 am – 12:30 pm	Assessment of the Thematic Area – 'A' &'B'	Dr Jagjeet Singh	
12:30 pm – 01:15 pm	Assessment of the Thematic Area – 'C' &'D'	Dr Namit Singh Tomar	
01:15 pm – 1:45 pm	Lunch		
01:45 – 02:15 pm	Glimpse of last year Kayakalp Awardees	Dr Sarita - SPO	
02:15 pm – 03:00 pm	Exercise on Scoring	Dr Jagjeet Singh	
03:00 pm – 3:45 pm	Assessment of the Thematic Area – 'E' & 'F'	Dr Namit Singh Tomar	
3:45 pm - 4:00 pm	Теа		
4:00 pm – 05:00 pm	Case Study	Dr Jagjeet Singh	
05:00 pm - 5:30 pm	Valedictory & Road Ahead	Dr Sarita - SPO	

PHOTO GALLERY

DR JAGJEET SINGH GIVING THE OVERVIEW OF KAYAKALP PROGRAMME

DR NAMIT SINGH TOMAR BRIEFING ABOUT THE ASSESSMENT PROTOCOL OF KAYAKALP PROGRAMME

DR SARITA EXPLAINING THE BMW RULES 2016

DR JAGJEET SINGH EXPLAINING THE THEMATIC AREA A & B

TRAINEES FOR THE KAYAKALP EXTERNAL ASSESSOR TRAINING

DR NAMIT BRIEFING THE THEMATIC AREA C&D