GOVT. OF NCT OF DELHI

EVALUATION STUDY REPORT ON AYURVEDIC DISPENSARIES OF DELHI GOVT.

SEPTEMBER – 2006

PLANNING DEPARTMENT
(EVALUATION UNIT)
GOVT. OF NATIONAL CAPITAL TERRITORY OF DELHI
6TH LEVEL, B-WING, DELHI SECRETARIAT
I.P. ESTATE, NEW DELHI-110002

Officers and Staff associated with the Evaluation Study

S.No.	Name of the Officers/Officials S/Shri/Smt.	Designation
1	Dr. B.K. Sharma	Director
2	Dr. B.L. Pathak	Joint Director
3	Chhallu Ram	Deputy Director
4	Dr. T.R. Tanwar	Assistant Director
5	Mohar Singh	Research Officer
6	Beena Tandon	Research Officer
7	Ashok Kumar	Statistical Assistant
8	Renu Aggarwal	Statistical Assistant
9	Shyam Babu	Statistical Assistant
10	Jagdish Kumar	Statistical Investigator
11	Umesh Raj Chowhan	Stenographer
12	Sujeet Kumar	Stenographer

CONTENTS

S.No.	Chapter	Page Number
1	Introduction	4-8
2	The Scheme	9-11
2.1	Ayurvedic Dispensaries in Delhi	9
2.2	Plan Provision	11
3	The Evaluation Study	12-13
3.1	Objective of the Evaluation Study	12
3.2	Sampling	12
3.3	Questionnaire for the Survey	13
3.4	Procedure of the Study	13
4	Survey Results	14-35
4.1	Patients Profile	15
4.2	Medical Care Facilities in Ayurvedic Dispensaries Viz-a-Viz Allopathic DispensariesP	17
4.3	Accessibility of Dispensary	20
4.4	Preference for Ayurvedic Medicine	21
4.5	Patients Views regarding Promotion of Ayurvedic Treatment	22
4.6	Patients Awareness about Ayurvedic Dispensaries	24
4.7	Views of Patients getting Allopathic Treatment towards Ayurvedic System of Medicine	25
4.8	Views of Ayurvedic Doctors	27
4.9	Views of the Allopathic Dispensary Doctors about Ayurvedic Dispensary	35
4.10	Views of MS/DMS/Incharges of Main Allopathic Hospital about Ayurvedic Dispensary	35
5	Utilization of Ayurvedic Dispensaries Viz-a-Viz Allopathic Dispensaries	36-39
5.1	Utilization of Ayurvedic Dispensaries	36
5.2	Utilization of Allopathic Dispensaries	38
5.3	Staff Cost per Patient in Ayurvedic Dispensaries viz-a-viz Allopathic Dispensaries	39
6	Summary of Major Findings	40-47
7	Recommendations	48-50
8	Annexures	51-66

CHAPTER - 1

INTRODUCTION:-

Indian Systems of Medicine and Homoeopathy (ISM&H) covers both the systems which had originated in India and outside but got adopted and adapted in India in course of time. These systems are Ayurveda, Siddha, Unani, Yoga, Naturopathy and Homeopathy. These systems have been providing health care services to a large section of the population, particularly in the rural areas. The Indian Systems of Medicine & Homoeopathy is popular in a large number of States in the country. There are separate Directorates of ISM&H in 18 States. Though Ayurveda is popular in all these States, this system is more prevalent in the States of Kerala, Himachal Pradesh, Gujarat, Karnataka, Madhya Pradesh, Rajasthan, Uttar Pradesh, Uttaranchal, Chhatisgarh, Jammu & Kashmir and Orissa.

People not only in India but also in other parts of the world are getting inclined for treatment through these systems due to lesser side effects in comparison to the modern medicines.

1.1 Ayurveda System of Medicine:

The name Ayurveda is made up of two words, 'ayur' and 'veda' referring to life and knowledge respectively. Joined together they mean the science of life and longevity. Although it is considered a science of medicine, it is a different science. The basic principle of this ancient Indian medical system describes that treatment is not merely curing of disease. Being extra ordinary from the modern medical science, it has a holistic approach towards diseases as Ayurveda deals with the mental, spiritual and physical body complex with social aspect of human beings each impinging on others.

This theory has been a part of history for the last 5000 years. The knowledge of Ayurveda was originally passed on from teacher/guru to disciple in the form of one to one lessons without the use of any written books. Later on, the knowledge was codified in the form of books (around 1000BC). Reference of this science can also be seen in the Vedas, the ancient Indian text of knowledge. Around 1000 BC, the knowledge of Ayurveda was comprehensively documented in Charak Samhita and Sushruta Samhita. According to Ayurveda, health is considered a prerequisite for achieving the goals of life, dharams, artha, kama and moksha (salvation).

The philosophy of Ayurveda is based on the theory of Panchmahabhutas (five great-element theory) of which all the objects of living bodies are composed of. The combination of these five elements are represented in the form of Tridosha e.g., Vata (Ether+ Air), Pitta (Fire) and Kaph (Water + Earth). These three 'Doshas' are physiological entities in living beings. These are also known as three humours. The mental and spiritual attributes are described as Satva, Rajas and Tamas. The various permutations and combinations of Satva, Rajas and Tamas constitute human temperament and personality. Ayurveda considers the human being as a combination of three doshas, five elements, seven body tissues (Sapta-dhatu), five senses (Panch-indrivas) with sensory and motor functions, mind (Manas), intellect (Budhi) and Soul (Atman). The doctrine of Ayurveda aims to keep these structural and functional entities in a functional state of equilibrium which signifies good health. Any imbalance due to internal or external factors causes disease and restoring the equilibrium through various techniques, procedures, regimen, diet and medicine constitute the treatment. In Ayurveda, diagnosis include questioning and eight examinations, viz., Pulse, Urine, Faces, Tongue, Eyes, Visual / sensual examinations and inference.

Ayurveda describes in detail the principles of preservation and promotion of health as well as prevention and cure of diseases. It treats man as a whole. The science of life and longevity guides us to maintain the balance in these three biological forces, as the imbalance in these, according to the Ayurveda is the cause of all the ailments, which mankind is suffering from.

Ayurveda considers the human being as a microcosm, a replica of macrocosm (Universe). The treatment in Ayurveda system is individualized. While prescribing medicines to a person, one has to consider various factors like the condition of body and mind, temperament, sex, age, metabolic fire, work-rest pattern, sleep pattern and diet. Treatment in Ayurveda has two components; (a) preventive and (b) curative. Preventive aspect of Ayurveda is called Syasth-Vritt and includes personal hygiene, regular daily routine, appropriate social behaviour and Rasayana Sevana, i.e. use of rejuvenative materials / food and drugs. The curative treatment consists of use of drugs, specific diet and life style.

1.2 Specialties of Ayurveda:-

During the samhita period (1000BC) Ayurveda developed into eight branches of specialties which was a reason for it being called Ashtang Ayurveda. These are:-

- (1) Kayachikitsa (Internal Medicine)
- (2) Kaumar Bharitya (Pediatrics)
- (3) Graha Chikitsa (Psychiatry)
- (4) Shalkya (Eye & ENT)
- (5) Shalya Tantra (Surgery)
- (6) Visha-Tantra (Toxicology)
- (7) Rasayana (Geriatrics)
- (8) Vajikarana (Science of Virility)

During the last 50 years of development in the teaching and training in Ayurveda, it has now developed sixteen specialties. These are:-

- (1) Ayurveda Sidhanta (Fundamental Principals of Ayurveda)
- (2) Ayurveda Samhita
- (3) Rachna Sharira (Anatomy)
- (4) Kriya Sharira (Physiology)
- (5) Dravya Guna Vigian (Materia Medica & Pharmacology)
- (6) Ras-Shastra
- (7) Bhaishajya Kalpana ((Pharmaceuticals)
- (8) Kaumar Bharitya (Pediatrics)
- (9) Prasuti-Tantra (Obstetrics & Gynaecology)
- (10) Swasth-Vritta (Social & Preventive Medicine)
- (11) Kayachikitsa (Internal Medicine)
- (12) Rog Nidan (Pathology)
- (13) Shalya Tantra (Surgery)
- (14) Shalkya Tantra (Eye & ENT)
- (15) Mano-Rog (Psychiatry)
- (16) Panchakarma

1.3 Health Indices

An improvement in the health status of the population is a crucial component in raising the standard of living and developing human resources. Delhi has one of the best health infrastructure in India both qualitatively and quantitatively. Government agencies such as MCD, NDMC, ESI, Central Government besides Delhi Government's own network of dispensaries and hospitals are instrumental in delivery of health care services to the people of Delhi.

1.4 <u>Indian System of Medicine (ISM) and Homoeopathy</u>

To promote Indian systems of medicine (ISM) and Homoeopathy which are becoming increasingly popular, a Directorate of ISM and Homoeopathy was set up in August, 1996. The objective of the Delhi State Health Policy is to provide health care services in-corporating Allopathy, Indian system of medicine and Homoeopathy under the one roof at all levels of health care. The State will provide cafetaria approach to the population for availing facilities of all system of medicines through its health care facilities.

1.5 Organizational Set-up of Ayurvedic Unit

CHAPTER - 2

THE SCHEME

2.1 Ayurvedic Dispensaries in Delhi

Apart from private dispensaries/charitable institutions, clinics of MCD, NDMC and CGHS, there are at present 21 Ayurvedic dispensaries and one Ayurvedic medical college i.e. Ayurveda, Unani, Tibbia College and Hospital. The name of 21 Ayurvedic dispensaries are as follows: -

- 1. Govt. of Delhi, Ayurvedic Deptt., DDU Hospital, Hari Nagar, Delhi
- 2. Govt. of Delhi, Ayurvedic Deptt., GTB Hospital, Shahdara, Delhi
- 3. Govt. of Delhi, Ayurvedic Dispensary, Jagatpuri, Delhi
- 4. Govt. of Delhi, Ayurvedic Deptt., RTRM Hospital, Jaffarpur, Delhi
- 5. Govt. of Delhi, Ayurvedic Deptt., BJRM Hospital, Jahangirpuri, Delhi
- 6. Govt. of Delhi, Ayurvedic Dispensary, Meethapur, Delhi
- 7. Govt. of Delhi, Ayurvedic Dispensary, Timarpur, Delhi
- 8. Govt. of Delhi, Ayurvedic Deptt., LBS Hospital, Khichripur, Delhi
- 9. Govt. of Delhi, Ayurvedic Dispensary, Gautampuri, Delhi
- 10. Govt. of Delhi, Ayurvedic Dispensary, Yamuna Vihar, Delhi
- 11. Govt. of Delhi, Ayurvedic Dispensary, Sunder Nagari, Delhi
- 12. Govt. of Delhi, Ayurvedic Dispensary, Gulabi Bagh, Delhi
- 13. Govt. of Delhi, Ayurvedic Deptt., LN Hospital, Delhi
- 14. Govt. of Delhi, Ayurvedic Deptt., Maharishi Balmiki Hospital, Pooth Khurd, Delhi
- 15. Govt. of Delhi, Ayurvedic Deptt., Dr.BR Ambedkar Hospital, Rohini, Delhi
- 16. Govt. of Delhi, Ayurvedic Dispensary, Ashok Vihar, Delhi
- 17. Govt. of Delhi, Ayurvedic Deptt., Dr. Hedgewar Arogya Sansthan, Karkardooma, Delhi
- 18. Govt. of Delhi, Ayurvedic Dispensary, Khajuri Khas, Delhi
- 19. Govt. of Delhi, Ayurvedic Dispensary, Dwarka, Delhi
- 20. Govt. of Delhi, Ayurvedic Dispensary, Vasundhara Enclave, Delhi
- 21. Govt. of Delhi, Ayurvedic Dispensary, IP Extn., New Delhi.

It reveals from the above that out of 21 Ayurvedic dispensaries, 09 are running in Govt. Allopathe Hospital premises, another 09 are running in the premises of Allopthic dispensaries and remaining 03 are running alone.

The break-up of the above said dispensaries according to their places of functioning is as under:

Places of Functioning of the Ayurvedic Dispensareis

S.No.	Running with Allopathic Dispensary	S.No.	Running in Allopathic Hospital Premises	S.No.	Running Alone
1	I.P. Extension	1	LBS Hospital	1	Jagat Puri
2	Sunder Nagari	2	LN Hospital	2	Timarpur *
3	Vasundhara	3	RTRM Hospital	3	Meetha Pur
	Enclave				
4	Dwarka Sec-19	4	BJR Hospital		
5	Yamuna Vihar	5	Dr.BSA Hospital		
6	Khajuri Khas	6	MB Hospital		
7	Ashok Vihar	7	Dr. Hedgewar		
			Hospital		
8	Gulabi Bagh	8	G.T.B. Hospital		
9	Gautam Puri	9	DDU Hospital		

^{*} Timarpur Ayurvedic dispensary is running about 60-70 meters away from Allopathic dispensary.

Out of the 21 Ayurvedic dispensaries, in case of the following 12 dispensaries 6 Doctors were working on alternative days at the time of visit by the field staff of Planning Department in January, 2006.

S.No.	Name of Ayurvedic Dispensary	Days of availability of Doctor
1	I.P. Extension	Mon, Wed, Fri
2	Sunder Nagari	Tue, Thu, Sat
3	Vasundhara Enclave	Mon, Wed, Fri
4	Jagat Puri	Tue, Thu, Sat
5	Yamuna Vihar	Tue, Thu, Sat
6	Khajuri Khas	Mon, Wed, Fri
7	Ashok Vihar	Mon, Wed, Fri
8	Gulabi Bagh	Tue, Thu, Sat
9	Gautam Puri	Tue, Thu, Sat
10	G.T.B.H.	Mon, Wed, Fri
11	DDUH	Tue, Thu, Sat
12	Meetha Pur	Mon, Wed, Fri

2.2 Plan Provision

The following table indicates the plan outlay and expenditure of the scheme of ISM&H of Delhi Govt. during 2002-03 to 2005-06.

(Rs. in Lakhs)

S.No.	Year	Approved Outlay	Expenditure
1	2002-03	172.00	137.89
2	2003-04	140.00	182.93
3	2004-05	164.00	135.00
4	2005-06	160.00	73.39

CHAPTER-3

THE EVALUATION STUDY

The Evaluation Study has been conducted at the instance of the Administrative Reforms Department who desired for same in the context of the proposal for creation of posts moved by the Directorate of Indian System of Medicine & Homoeopathy (ISM&H), Delhi Govt.

3.1 Objective of the Evaluation Study

- (i) To evaluate the efficacy of existing Ayurvedic Dispensaries of Delhi Govt.
- (ii) To assess the availability of basic facilities including medicines in the Ayurvedic Dispensaries of Delhi Govt.
- (iii) To obtain views of in-charge / doctors of the existing Ayurvedic Dispensaries of Delhi Govt. regarding the functioning of the dispensaries and their perception about the patients.
- (iv) Suggestions of in-charges/doctors of the Ayurvedic Dispensaries and patients for further improvement/promotion of this system of medicine.

3.2 Sampling

Dte. of ISM & H, Govt. of NCT of Delhi supplied the list of 21 working Ayurvedic dispensaries. All these dispensaries were covered to collect information from the patients and the doctor incharge of each Dispensary. Ten patients were interviewed from each dispensary out of the patients present on the day of visit of the field staff of the Planning Department by selecting the patients in such a way that equal number of male and female patients were covered and also they belong to various age groups. Similarly, 10 patients from each of the 9 Allopathic dispensaries of Delhi Govt. running with 9 Ayurvedic dispensaries were also interviewed for a comparative study.

3.3 Questionnaire for the Survey

The Evaluation Unit of the Planning Deptt. designed 5 different Questionnaires to collect information from the patients getting treatment from Ayurvedic dispensaries, those getting treatment from the Allopathic dispensaries running in the same premises of Ayurvedic dispensaries, the Doctors/Incharges of both types of dispensaries and the M.S. / D.M.S. of Allopathic Hospitals where the Ayurvedic dispensaries were running. The copies of the questionnaire are annexed. (Annexures-II to VI)

3.4 Procedure of the Study

Field work of 21 Ayurvedic dispensaries started on 04.01.2006 and completed on 31.01.2006. The survey also covered 09 Allopathic dispensaries running in the same premises of Ayurvedic dispensaries. In addition to this, the information regarding total number of Ayurvedic dispensaries, total number of patients, item-wise expenditure of Ayurvedic dispensaries etc. was also collected from the Directorate of ISM&H for the years 2002-03, 2003-04 and 2004-05.

Similarly, the information regarding total number of Allopathic dispensaries functioning, total number of patients visited these dispensaries, item-wise expenditure in these dispensaries during 2002-03, 2003-04 and 2004-05 was also collected from Dte of Health Services in order to have a comparative study.

CHAPTER - 4

SURVEY RESULTS

Survey results are based on the information collected by canvassing 5 different questionnaires designed for the field survey and on the basis of spot observation of evaluation study team. A total of 212 patients of all the 21 Ayurvedic dispensaries and also 90 patients of 9 Allopathic dispensaries running in the same premises of Ayurvedic dispensaries were interviewed and information was collected in the prescribed proformae. Here it is relevant to mention that in case of patients below the age of 15 years, views of their attendants were taken and the same have been treated as the views of such patients in the analysis of survey results.

In addition, 39 questionnaires were also got filled up from 21 incharges of Ayurvedic Dispensaries, 9 incharges of above said Allopathic Dispensaries and 9 MS/DMS of 9 Allopathic Hospitals where Ayurvedic Dispensaries were running.

Details of the survey results of 212 Ayurvedic patients regarding their profile, medical care they received, their opinion about Ayurvedic system of medicine etc. have been described in Tables No. 1 to 17. The views of patients under Allopathic treatment about Ayurvedic System of Medicine have been described in Tables No. 18 to 21. The Tables No. 5 to 9 reflect comparative information of Ayurvedic and Allopathic System of medicine. The views of Ayurvedic dispensary doctor regarding the basic infrastructure facilities available in the dispensary, medical services being rendered by dispensary etc. have been described in Tables No. 22 to 26. The views of Allopathic dispensary doctors about the Ayurvedic dispensary running in their premises have been described in Para No. 4.9 and views of MS/DMS/Incharge of main Allopathic Hospital about Ayurvedic dispensaries functioning in their premises have been described in Para No. 4.10.

4.1 Patients Profile

A total of 212 patients getting treatment in 21 Ayurvedic Dispensaries of Delhi Govt. were interviewed during the field survey. The outcomes of the survey are as follows:

Table –1
Patients age group

(Figures in %)

	Age Group (in years)							
Sex	Below 20	20-40	40-60	More than 60	Total			
Male	10.8	15.2	12.7	11.3	50.0			
Female	12.3	17.5	12.7	7.5	50.0			
Total	23.1	32.7	25.4	18.8	100.0			

Out of 212 patients of 21 Ayurvedic dispensaries interviewed, a maximum of 32.7% were in the age group of 20-40 years, followed by 25.4% in the age group of 40-60 years and 18.8% in the age of more than 60 years. The remaining 23.1% were in the age group of 20 years or below.

 $\begin{aligned} & \text{Table} - 2 \\ & \text{Profession/occupation of the patient} \end{aligned}$

(Figures in %)

					Occupation				
Sex	Self- employed	Govt. job	Pvt. Job	Unemploy ed	Pensioners	House- wife	Student	Other	Total
Male	6.6	5.7	16.0	2.4	6.6	-	8.0	4.7	50.0
Female	3.3	1.4	2.8	1.9	-	32.1	8.0	0.5	50.0
Total	9.9	7.1	18.8	4.3	6.6	32.1	16.0	5.2	100.0

The analysis of the profession/occupation of the patients reflects that 32.1% patients were housewives followed by private job holder (18.8%), students (16.0%), self employed (9.9%), Govt. Job holder (7.1%), Pensioners (6.6%) and un-employed persons (4.3%).

Table –3
Patients family income (per month)

(Figures in %)

	Family Income per month (in Rs.)						
Sex	Below 1000	1000-3000	3000-6000	6000-10000	More than 10000	Total	
Male	0.5	7.6	19.3	9.0	13.6	50.0	
Female	0.5	9.0	17.5	10.4	12.6	50.0	
Total	1.0	16.6	36.8	19.4	26.2	100.0	

The above table shows that a maximum of 36.8% of patients interviewed came from the families having monthly income in the range of Rs.3000-6000/- i.e. economically poor class of the society. Even 17.6% patients came from very poor economic group having monthly family income less than Rs.3000/- per month. In other words 54.4% i.e. more than a half of the total patients came from the families having income less than Rs.6000/- per month. This implies that Ayurvedic dispensaries cater to the need of the economically poor section of the society.

Table –4
Patient's literacy level

(Figures in %)

		Literacy level							
Sex	Illiterate	Primary	Middle	Secondary	Sr.	Graduate	Diploma	PG or	Total
					secondary		Holder	above	
Male	3.3	6.6	9.9	12.7	7.1	7.5	1.0	1.9	50.0
Female	12.2	10.0	7.0	8.0	3.8	8.0	1	1.0	50.0
Total	15.5	16.6	16.9	20.7	10.9	15.5	1.0	2.9	100.0

The analysis of patients literacy level indicates that out of 212 patients interviewed, 20.7% were secondary pass followed by Middle pass (16.9%), Primary pass (16.6%), illiterate (15.5%) and Sr. Secondary pass (10.9%). About 19.4% patients were either Graduate or Diploma holder or P.G. and above. This table also shows that Ayurvedic dispensaries cater to the need of about 81% patients who are either illiterate or literate to different stages upto senior secondary level.

4.2 <u>Medical Care Facilities in Ayurvedic Dispensaries Viz-a-Viz Allopathic Dispensaries</u>

In order to have a comparative picture of medical care facilities in Ayurvedic and Allopathic Dispensaries, 90 Patients out of the 9 Allopathic Dispensaries of Delhi Govt. running in the same premises of Ayurvedic Dispensaries, were also interviewed as already mentioned.

Out of 212 sample patients getting Ayurvedic treatment, 167 were getting treatment for single disease and the remaining 45 patients (i.e. 21.23%) were getting treatment for more diseases. Similarly, in case of 90 sample patients getting treatment from Allopathic Dispensaries, 70 patients were getting treatment for single disease, while the remaining 20 patients (i.e. 22.2%) were having treatment for more diseases.

Thus, the proportion of patients getting treatement for single disease under both the Ayurvedic and Allopathic dispensaries was almost similar. The following table indicates the percentage distribution of the patients getting treatment for single disease from Ayurvedic Dispensary and Allopathic Dispensary.

Table-5 Disease-wise percentage of patients getting treatment from Ayurvedic and Allopathic Dispensaries

(Figures in %) Name of disease Dispensary Gastro Intestinal disorder Gynaecological disorder Psychosomatic disease Diseases of children Respiratory disease Kidney disease/ Urinary disease Infectious disease Old age problem Liver disorder Heart disease Piles/ Fistula Skin disease Arthritis 15.0 13.2 13.8 1.7 3.0 100.0 Avurvedic 5.4 7.2 2.4 6.0 1.7 8.4 4.3 2.8 37.2 1.4 11.4 5.7 10.0 4.3 4.3 4.3 14.3 100.0 Allopathic

The table shows that out of 167 patients getting treatment for single disease from the Ayurvedic Dispensary, a maximum of 15.0% informed that they were getting treatment for Gastro Intestinal Disorder followed by Arthritis (13.8%), Respiratory disease (13.2%), Gynaecological disorder (8.4%), Infectious disease (7.2%), Liver disorder (6.6%), Skin disease (6.0%) etc. Similarly, in case of 90 patients getting treatment for single disease from Allopathic Dispensary, a maximum of 37.2% were having Respiratory disease followed by Infectious disease (11.4%), Skin disease (10.0%), Heart disease (5.7%) and about 4.3% of the patients each reported having treatment for Arthritis, Psychosomatic disease, Gynaecological disorder, Old age problem etc.

Further, out of 45 patients who were getting treatment for more diseases from Ayurvedic dispensaries, 15.5% were having treatment for Arthritis and Gastro Intestinal Disorder, followed by those having Gastro Intestinal and Gyanecological disorder (6.7%), Gastro and Skin diseases (6.7%) and about 4.4% of the patients each reported having treatment for diseases like Arthritis & Heart disease, Infectious & Skin diseases, Arthritis & Respiratory disease etc. Similarly, in case of 20 patients getting treatment for more diseases from Allopathic dispensaries, a maximum of 20% reported getting treatment for Respiratory & Infectious diseases followed by those having treatment for Infectious & Skin diseases (10.0%). About 10% of the patients each reported getting treatment for Arthritis & Skin diseases, Respiratory & Skin diseases, Respiratory & Skin diseases, Respiratory & Arthritis etc.

Table -6 No. of visits by the patients and progress after the treatment

(rigures in %						
Comment	Total					

(Times a in 0/)

System of	Progre	ssing satisfact	ory after			Total	
medicine	2 nd Visit	3 rd visit	4 th or more visits	Not satisfactory	No Comment		
Ayurvedic	14.6	20.3	49.5	6.6	9.0	100.0	
Allopathic	15.6	20.9	54.4	2.3	6.8	100.0	

It reveals from the above table that almost equal proportion of patients reported progressing satisfactorily after 2nd visit and 3rd visit both under Avurvedic and Allopathic treatment. The proportion of patients who reported progressing satisfactorily after the 4th or more visits under Ayurvedic treatment was 49.5% as compared to 54.4% patients reported progressing after 4th or more visits under Allopathic treatment. Thus, going by the variety of diseases being treated through the Ayurvedic dispensaries (Ref. Table-5) and also the progress as reported by the patients after their treatment in Ayurvedic dispensaries (Ref. Table-6), it reveals that the Ayurvedic system of treatment is efficacious at the primary health care level.

Table - 7 Overall satisfaction with the prescription and medicines given by doctor (Figures in %)

System of medicine	Satisfied		
	Yes	No	
Ayurvedic	86.8	13.2	
Allopathic	96.5	3.5	

About 86.8% patients expressed their overall satisfaction with the prescriptions and medicines given by the Ayurvedic doctors, while the remaining 13.2% patients were not of the same view. On the other hand, 96.5% patients were overall satisfied with the prescriptions and medicines given by the Allopathic doctors. Thus, the proportion of patients reported overall satisfaction with the Allopathic treatment was more than that of Ayurvedic treatment. However, more than 86% of patients under the both the systems of medicine were overall satisfied with the prescriptions and medicines given by the doctors.

Table-8 Waiting time for a patient before being attended by doctor

(Figures in %)

System of medicine		Waiting time								
	Almost 15 minutes									
Ayurvedic	49.1	26.9	2.8	17.9	3.3	100.0				
Allopathic	22.2	39.0	12.3	26.5	-	100.0				

About 49.1% patients getting Ayurvedic treatment were attended by the doctor within 15 minutes of their waiting as compared to only 22.2% of the patients attended by the allopathic doctors within the same period. It reveals from the above table that the patients have to wait more for getting Allopathic treatment than that of Ayurvedic treatment.

4.3 Accessibility of Dispensary

 ${\bf Table-9}$ Views of Patients about the Accessibility of the Dispensary

(Figures in %)

System of medicine	Easily	Accessible				
	Yes No					
Ayurvedic	94.3	5.7				
Allopathic	98.8	1.2				

About 94.3% patients getting Ayurvedic treatment opined that the Ayurvedic dispensaries were easily accessible while on the other hand 98.8% patients getting Allopathic treatment informed that Allopathic dispensaries were easily accessible. Thus, a majority of more than 94% of patients of both the system of medicines informed that the dispensaries were easily accessible.

The following table gives an idea about the distance traveled by the patients to get treatment from Ayurvedic Dispensaries.

 ${\bf Table-10}$ Distance of Residence of Patients from Ayurvedic Dispensary

(Figures in %)

a	Distance (in K.M.)										
Sex	0-3	3-6	6-9	9-12	More than 12	Total					
Male	29.2	9.9	1.9	1.9	7.1	50.0					
Female	34.9	7.5	1.9	1.9	3.8	50.0					
Total	64.1	17.4	3.8	3.8	10.9	100.0					

The table shows that a majority of 64.1% patients came to Ayurvedic dispensary from within a distance of 3 Kms and 17.4% patients came from 3 to 6 Kms. It is also notable that about 10.9% patients came to Ayurvedic dispensaries from a long distance of more than 12 Kms.

4.4 Preference for Ayurvedic Medicine

The following tables indicate the views of the patients getting Ayurvedic treatment regarding their preference for Ayurvedic medicine.

 ${\bf Table-11}$ Patients Views about preference to Ayurvedic Medicine

(Figures in %)

Sex	Views about Preference to A	Ayurvedic medicine
	Yes	No
Male	47.6	2.4
Female	46.7	3.3
Total	94.3	5.7

Out of the 212 patients interviewed who were getting Ayurvedic treatment, 200 (i.e. 94.3%) informed that they preferred Ayurvedic medicine. Only 12 patients (i.e. 5.7%) mentioned that they did not prefer the same because of slow progress / non-availability of doctor / no faith in the system etc.

 $\label{eq:Table-12} Table-12$ Reasons for preference of Ayurvedic medicine

(Figures in %)

		Reasons								
Sex	Indigenous medicine	Less side effect	Cheap	Effective for chronic disease	Faith in the system	Past experien ce	Any other	Total		
Male	1.0	35.0	1.0	1.0	9.0	2.5	1.0	50.5		
Female	-	29.0	0.5	1.0	18.0	1.0	-	49.5		
Total	1.0	64.0	1.5	2.0	27.0	3.5	1.0	100.0		

Out of 200 patients preferring Ayurvedic medicine, a majority of 64% informed that they preferred it due to less side effect, followed by those having faith on the system (27%), those having reliance on it due to past experience (3.5%) and those having the faith on the effectiveness of this system for chronic diseases (2%).

4.5 Patients Views regarding Promotion of Ayurvedic Treatment

The following table indicates whether the patients getting Ayurvedic treatment would encourage others for such system of treatment and whether they desire to open more Ayurvedic dispensaries in Delhi.

I itawa an lawal	Sex	Whether Encouraging others	for getting Ayurvedic treatment
Literacy level	Sex	Yes	No
	Male	3.3	-
Illiterate	Female	12.3	-
	Total	15.6	-
	Male	6.1	0.5
Primary	Female	9.4	0.5
	Total	15.5	1.0
	Male	29.2	0.5
Middle, Sec., & Sr. Sec.	Female	17.0	1.8
	Total	46.2	2.3
Condente Dieless	Male	9.9	0.5
Graduate, Diploma Holders, PG or above	Female	9.0	
noluers, FG or above	Total	18.9	0.5
	Male	48.5	1.5
Grand Total	Female	47.7	2.3
	Total	96.2	3.8

Out of 212 patients under Ayurvedic treatment interviewed, a maximum of 204 (i.e. 96.2%) patients expressed that they encourage others for getting Ayurvedic treatment and their such views were irrespective of their level of literacy.

Table –14

Literary-wise patients response for opening of more Ayurvedic Dispensaries
(Figures in %)

	Govt. should open more Ayurvedic Dispensaries				
Literacy level	Yes	No			
Illiterate	15.1	0.4			
Primary	16.5	-			
Middle, Sec., & Sr. Sec.	48.6	-			
Graduate, Diploma Holders, PG or above	18.4	1.0			
Total	98.6	1.4			

Out of 212 sample patients taking Ayurvedic treatment, the maximum of 209 (i.e. 98.6%) were in favour of opening of more Ayurvedic dispensaries irrespective of their literacy level. Only 3 patients (i.e. 1.4%) were not in favour of opening of more Ayurvedic Dispensaries.

The following table indicates the reasons for opening of more Ayurvedic dispensaries as stated by 209 patients who were in favour of opening of more Ayurvedic dispensaries.

Table 15
Reasons for opening more Ayurvedic dispensaries

(Figures in %)

					Reasons				
Sex	Benefit the poor	Availability of dispensaries at long distance	Less side effect	Faith in the system	Effective for chronic disease	Crowd ed Area	Cheap for treatme	Indigenous Medicine	Total
							nt		
Male	12.2	5.5	15.2	4.2	6.3	5.5	1.3	0.8	51.0
Female	12.6	3.8	11.8	7.2	7.2	4.3	1.3	0.8	49.0
Total	24.8	9.3	27.0	11.4	13.5	9.8	2.6	1.6	100.0

The 209 patients under Ayurvedic treatment who were in favour of opening of more Ayurvedic dispensaries had provided one or more reasons in favour of their such opinion. The above table is based on 237 such responses provided by 209 patients. Less side effect emerged as the most frequent reason in favour of opening of more Ayurvedic dispensaries (having 27% responses) followed by the reason that this treatment is beneficial to poor (having 24.8% responses), system is effective for chronic diseases (having 13.5% responses) having faith in this system (with 11.4% responses) etc.

4.6 Patients Awareness about Ayurvedic Dispensaries

 ${\bf Table-16}$ Source of Information about the Ayurvedic Dispensaries

(Figures in %) System of Source of information Medicine Public/Other Any Already Referred Friends/ Neighbour Total aware patients by doctor Relatives other 17.9 100.0 Ayurvedic 32.6 16.0 3.8 24.55.2

Out of 212 sample patients getting Ayurvedic treatment, 32.6% patients were already aware about the Ayurvedic dispensaries, 24.5% were informed about these dispensaries by their friends/relatives, 17.9% were informed by neighbours, 16.0% were informed by other patients and 3.8% patients stated that they were referred by doctors.

Table -17Literacy wise source of information about the Ayurvedic dispensary

(Figures in %)

						<u> </u>	100 111 70,
Source of information							
Literacy level	Already aware	Public / Other patient	Neighbours	Referred by doctor	Friends and relatives	Any other	Total
Illiterate	24.2	21.2	21.2	3.0	24.2	6.2	100.0
Primary	25.7	20.0	25.7	-	25.7	2.9	100.0
Middle, Sec., & Sr. Sec.	34.0	15.5	16.5	4.8	21.4	7.8	100.0
Graduate, Diploma Holders, PG or above	41.5	9.7	12.2	4.9	31.7	-	100.0

It reveals from the above table that self-awareness of the patients about Ayurvedic dispensaries has increased with the increase of their level of education. Similarly, on the other hand the patients dependence for getting information about Ayurvedic dispensaries from others (i.e. public / patients / neighbours) has reduced with the increase of their educational level. This indicates that higher level of education makes people more aware about the health care system.

4.7 <u>Views of Patients getting Allopathic Treatment towards Ayurvedic</u> System of Medicine

The following table indicates the level of education of 90 patients getting treatment from Allopathic Dispensaries who were interviewed to know their awareness and views about other systems of medicine.

Table-18 Level of Literacy of 90 Sample Patients getting Allopathic Treatment

Literacy Level	Illiterate	Primary	Middle, Sec., & Sr. Sec.	Graduate, Diploma Holders, PG or above	Total
Percentage of Patients	31.0	17.6	40.2	11.2	100.0

It reveals from the above table that out of 90 sample patients getting Allopathic treatment, a maximum of 40.2% of them were Middle, Sec., or Sr.Sec pass followed by illiterate (31.0%); Primary pass (17.6%); Graduate, Diploma Holders or PG and above (11.2%).

Out of above 90 patients getting Allopathic treatment, 51(56.6%) reported that they were aware about other systems of medicine. The following table indicates the awareness of 51 patients about other system of medicine like Ayurveda, Homoeopathy, Unani and Naturopathy.

 ${\bf Table-19}$ ${\bf Awareness~of~patients~getting~Allopathic~treatment~about~other~system~of~medicines}$

(Figures in %)

Sex	System of medicines								
Sex	Homoeopathy	Ayurvedic	Unani	Naturopathy					
Male	39.2	43.1	11.8	3.9					
Female	45.1	43.2	3.9	3.9					
Total	84.3	86.3	15.7	7.8					

The table shows that out of 51 patients under Allopathic treatment who were aware about other systems of medicine, 44 patients (i.e. 86.3%) were aware of Ayurvedic treatment, 43 patients (i.e. 84.3%) were aware of Homeopathic treatment, 8 patients (i.e.15.7%) knew about Unani system of medicine and 4 patients (i.e. 7.8%) were aware of Naturopathic system of treatment. This implies that Ayurvedic and Homoeopathic systems of treatment are more popular among the patients getting Allopathic treatment.

The following table indicates the source of information about Ayurvedic treatment to the above 44 patients under Allopathic treatment who were aware of Ayurvedic system of medicine.

Table-20 Source of Information of the Patients under Allopathic treatment about Ayurvedic system of medicine

(Figures in %)

		Source of Information						
	Already	Other	Family	Neighbours	Friends/	Referred	Total	
	aware	Patient	Member		Relatives	by Doctor		
Percentage of Patients	47.7	13.6	9.1	11.4	6.8	11.4	100.0	

The table shows that out of 44 patients under Allopathic treatment who were aware of Ayurvedic system of medicine, a maximum of 47.7% of them were already aware of Ayurvedic System of medicine, 13.6% mentioned that they were informed by the other patients, 11.4% mentioned that they were informed by the neighbours, another 11.4% reported that they were referred by the doctors for Ayurvedic treatment in earlier occasion, 9.1% informed that they were informed by their family members and remaining 6.8% reported that they were informed by their friends and relatives.

The following table indicates the views of above 44 patients as to whether they suggest others for Ayurvedic treatment.

 ${\bf Table-21}$ Views of the patients getting Allopathic treatment towards suggesting others for Ayurvedic treatment

(Figures in %)

	Patients Views towards suggesting others for Ayurvedic treatment				
	Yes	No			
Percentage of Patients	79.5	20.5			

The data reveal that out of 44 patients under Allopathic treatment who were aware of Ayurvedic system of medicine, a majority of 79.5% expressed the views that they suggest others for taking Ayurvedic treatment. The remaining 20.5% did not express the same view.

4.8 Views of Ayurvedic Doctors

The following tables indicate the profile of Doctor incharges of Ayurvedic dispensaries and their views about the utilization of Ayurvedic dispensaries:

Table-22
Profile of 15 Ayurvedic Doctors working in 21 Dispensaries and their views regarding optimum utilization of Ayurvedic Dispensaries

Professional qualification	Sex	Age	Views regarding optimum utilization of 21 Ayurvedic Dispensary
BAMS,MD =11	Male =8	25 to 30 Yrs. =3	Yes =16
BIMS=2	Female =7	30-40 Years =8	No = 5
BAMS,MD,Ph.D=1	remaie = 7	40-50 Years =0	$N_0 = 0$
BAMS,MS=1	m , 1–15	50-60 Years =4	
Total = 15	Total=15	Total=15	Total = 21*

*Out of 21 Ayurvedic dispensaries, 12were being attended by 6 doctors on alternative day basis.

Against the 21 Ayurvedic Dispensaries of Delhi Govt., there were 15 doctors, out of which 9 were working in 9 Dispensaries and the remaining 6 were working in 12 Dispensaries on alternative day basis. Out of the total 15 doctors, 8 were males and 7 were females. Further, three of them were in the age group of 25-30 years, 8 were in the age group of 30-40 years and the remaining 4 belonged to the age group of 50-60 years. The professional qualification of a majority of 11 doctors was BAMS, MD, followed by two as BIMS, one as BAMS, MS and the remaining one as BAMS, MD, Ph.D.

Out of 21 Dispensaries, the doctor incharges of 16 Dispensaries informed that their dispensaries were being utilized fully. The doctor incharges of remaining 5 Dispensaries informed that their dispensaries were not being utilized optimally because of lack of awareness / shortage of medicines / lack of auxiliary facilities / in-sufficient staff etc.

Table – 23

Views of Doctor incharges regarding the Availability of Basic Infrastructural Facilities in Ayurvedic Dispensaries

S.No.	Point on which responses of 15 Doctors incharges working in 21 Dispensaries were sought	Response of doctors incharge
1	Availability of Infrastructure facility	
i	Sufficient drinking water	Yes =12 No =9
ii	Proper toilet is available	Yes =10 No =11
iii	Sufficient sitting arrangement	Yes =11 No =10
iv	Sufficient fans for the patients waiting for treatment	Yes =15 No =6
2	Overall grading of infrastructure facilities provided	Poor =9 Satisfactory =9 Very good =3 (I.P. Ext, Hedgewar Hosp., Dwarka)
3	Status of dispensary building	Sharing with Govt. Hospital / Dispensary =18 Any other =3
i	Co-ordination problem relating to sweeping, security etc. in case of Ayurvedic dispensaries running in the premises of Govt. Hospital/dispensary	Yes =2 No =16
4	The space available with Ayurvedic Dispensary is	Adequate =7 Not Adequate =14

According to the doctor incharges in 21 Ayurvedic dispensaries, sufficient drinking water was available in 12 dispensaries, proper toilet facility was not available in 11 dispensaries and the condition of the toilets in other 10 dispensaries (having toilet facilities) was not clean. Similarly, sufficient sitting arrangements for patients were available only in 11 dispensaries. Further, in case of 14 dispensaries sufficient fans were available for the patients. Fans were not sufficient in 6 Ayurvedic dispensaries running in the premises of LN Hospital, BJR Hospital and RTRM Hospital and the dispensaries at Yamuna Vihar, Ashok Vihar and Gulabi Bagh. According to the doctor incharges of 21 Ayurvedic dispensaries, the overall infrastructure facilities were graded as Poor in case of 9 dispensaries, Satisfactory in case of another 9 dispensaries and Very Good in case of 3 dispensaries (at Ashok Vihar, Hedgewar Hospital and Dwarka).

Out of 21 dispensaries, 18 were running with the Allopathic Hospital/Dispensaries, one was running in Multipurpose Community Centre at Meethapur, another one was functioning at Govt. flat, Timarpur and the remaining one was running at Sanatan Dharama Mandir, Jagatpuri.

Further, out of 18 Ayurvedic dispensaries running with Allopathic Hospitals/Dispensaries, the doctor incharge of two Ayurvedic Dispensaries (one at LBS Hospital and the other at Yamuna Vihar) informed that they were feeling co-ordination problem relating to sweeping and security arrangement. The other 16 doctor incharges reported no co-ordination problem.

Out of 21 Ayurvedic dispensaries, the doctor incharges of 7 dispensaries reported availability of adequate space. However, out of the remaining 14, the doctor incharges of 6 dispensaries posed the requirement of one additional room, another 6 doctor incharges desired for additional two rooms, one doctor incharge posed the requirement for additional three rooms and the remaining one doctor incharge at LN Hospital desired for additional 20 rooms for Panch Karma Unit.

Table – 24
Staff Position in Ayurvedic Dispensaries

No. of	Staff Position in Dispensaries			No. of	Frequency of	In case of	Distance of					
Dispen- saries surveyed	Med	ctor/ dical r (MO)		arma- cist	Oro	rsing lerly IO)	Mas	sseur	where	visit to HQs by the Doctor/ M.O.	whether	nearest Ayurvedic Dispensary
	Sanctioned	Working	Sanctioned	Working	Sanctioned	Working	Sanctioned		working on alternate days		make alternate arrangement	(In KM)
21	17	15*	15		12	17	4	1	12	2 or 3 times in a week =1 Weekly =5 Fortnightly =2 Monthly = 7	Yes =1 No =14	Up to 3 kms =9 Kms 3-6 =7 Kms 6-9 =1 Kms 9-12 =3
												Above 12 Kms.=1

* Out of them, 6 Doctors were working in 12 dispensaries on alternative day basis

There were 17 sanctioned posts of Medical Officer (M.O.) for Ayurvedic dispensaries. At the time of field survey, 15 doctors were working in 21 dispensaries, of which 9 were working in 9 dispensaries and the remaining 6 were working in 12 dispensaries on alternative day basis. No pharmacist was working in any of the 21 Ayurvedic dispensaries, though 15 posts of Pharmacist were sanctioned. Against the sanctioned posts of 12 Nursing Orderly (N.O.), 17 were working in 17 dispensaries. The 5 N.Os. were arranged from other unit. Further, against the sanctioned post of 4 Masseurs, one post was filled up who was working in the Punch Karma Unit of LN Hospital.

A majority of 14 out of 15 doctors informed that in case of their sudden leave, no alternative arrangements for doctors were available in the dispensaries and in such case, Nursing Orderly of the dispensary repeated the medicine to the old patients and the new patients were not attended.

Out of 15 doctors, 7 informed about their visiting the Head Quarters monthly, 2 informed about visiting the H.Qs. fortnightly, 5 informed their visiting the H.Qs. weekly and remaining one informed visiting the H.Qs. 2-3 times in a week for discussion purpose etc.

Out of 21 dispensary incharges, 9 informed that their nearest Ayurvedic dispensary was at a distance of about 3 KM, 7 informed within a distance of 3-6 KM, one informed within a distance of 6-9 KM, 3 informed within a distance of 9-12 KM and remaining one (at Meethapur) informed the distance above 12 KM.

In order to have an idea about the medical services being provided in the Ayurvedic Dispensaries, the views of the incharges of these dispensaries were obtained regarding their average consulting time, availability of medicines, diagnostic test facilities etc. in the dispensaries as mentioned in the following table:

Table –25
Medical Services provided in the Ayurvedic Dispensaries

S.No.	Dispensaries were sought									
1.	Whether the record of registration of patients being maintained by the dispensary									
	(a) Full address of the patient	Yes = 2	2 No	=19						
	(b) Age of patient	Yes = 2	21 No	= Nil						
	(c) Sex of patient	Yes = 2	21 No	= Nil						
2.	Average consulting time per patient as reported by 15 doctors working in 21 dispensaries	Up to 5 Min.	5-10 Min.	10-15 Min.	More than 15 Min.					
	(a) General Patient (b) Chronic patient	8	5	2	Nil					
	-	Nil	5	5	5					
3.	Whether medicines are generally available in the dispensary	Yes =15	No = 6							
4.	Whether facilities for diagnostic tests are available in the Dispensary	Yes = Nil	No =21							
5.	Whether diagnostic tests are desirable in the Yes = 21 No = Nil dispensary.									
6.	Whether the cases for diagnostic test are being referred to the nearby Allopathic dispensary / Hospital.	Yes =21	No = Nil							
(i)	If Yes, whether they are co-operative	Yes =20	No =1 (Sun	der Nagari)						

The incharges of all the 21 dispensaries informed that the register containing information relating to the patients (like name, age and sex) was being maintained by them. However, a majority of 19 of them informed that the full address of the patients was not being maintained.

In case of general diseases, 8 doctors informed that they spent upto 5 minutes per patient, while 5 doctors reported that they took 5-10 minutes per patient and 2 doctors reported taking 10-15 minutes per patient. In case of chronic diseases, 5 doctors reported taking 5-10 minutes per patient, another 5 doctors reported that their consulting time per patient was 10-15 minutes and the remaining 5 doctors informed that they spent more than 15 minutes per patient. Thus, the doctors provided more time in examining the chronic cases.

Out of 21 dispensaries, the doctor incharge of 15 dispensaries informed that medicines were generally available in their dispensaries and provided to the patients as per requirement. However, the incharges of remaining 6 dispensaries at Vasundhara, Meethapur, Sunder Nagari, Jagatpuri, Timarpur and also the dispensary running at Dr. Hedgewar Hospital informed that medicines were sometimes not available with them.

No diagnostic test facility was available in any of the 21 dispensaries. However, the doctor incharge of the 21 dispensaries informed that while they required any diagnostic test report, the cases were referred to the nearby Allopathic Hospital/Dispensary and a maximum of 20 doctors informed that the responses of the Allopathic doctors in this regard were co-operative.

Table -26

Opinion of Ayurvedic Doctors regarding type of patients visiting their Dispensaries

The opinions of the doctors incharges of 21 Ayurvedic Dispensaries regarding the type of patients visiting the dispensaries, popularity of Ayurvedic medicines, requirement for opening of more Ayurvedic dispensaries etc. have been mentioned in the following table:

S.No.	Point on which responses of 15 Doctor incharges of the 21 dispensaries were sought	Response of Doctor incharge						
1	Whether doctors are satisfied with the basic facilities provided to staff and patients	Yes =10 No=11						
2	Opinion of the 15 doctors about opening of more Ayurvedic Dispensaries by the Govt.	Yes =15 No= Nil						
3	Opinion of 15 Doctors regarding the popularity of Ayurvedic system of medicine	Yes =6 No=9						
4	Grading of Allopathy, Homeopathy, Ayurveda, Unani in order of popularity	Ist =Allopa IInd =Ayur IIIrd =Hon Ivth =Unar	veda 10eopathy	,				
5	Average number of patients visiting the Dispensary in a Day.	Up to 40	40-60	60- 80	80- 100			
		3	6	6	3	3		
6	Maximum number of patients visited (a) Sex-wise	Male = 4 Female =1 Male & Fe	-	ılly visiti	ng = 2			
	(b) Age group-wise (In years)	Up to 20	20-40	40-60	20-60	More than 60		
	(c) Disease-wise	- 4 4 13 -						
	(d) Economic Status -wise	a. Gastro I b. Arthritis c. Respirat d. Skin Dis a. Poor = b. Middle = e. Higher =	s = 5 ory diseas seases = 4 = 17 = 4		==8			

A majority of 15 dispensary incharges informed that maximum of their patients were females, 4 informed that their maximum number of patients were males whereas the remaining two doctor incharges expressed that the proportion of their male and female patients were almost the same.

According to the 15 Ayurvedic doctors working in 21 dispensaries, Allopathy was reported as most popular followed by Ayurveda, Homoeopathy and Unani.

The incharges of 6 dispensaries informed that they were attending 40-60 patients daily while other 6 dispensary incharges reported attending 60-80 patients daily. The incharges of 3 dispensaries informed that they were attending 80-100 patients daily. Out of the remaining 6 dispensaries, the incharges of 3 dispensaries reported attending more than 100 patients daily while the other three reported attending up to 40 patients daily.

Further, a majority of 13 out of 21 dispensary incharges expressed that maximum of their patients belonged to the age group of 20-60 years, 4 doctor incharges reported that maximum of their patients pertained to the age group of 20-40 years and another 4 doctor incharge reported that maximum of their patients were in the age group of 40-60 years. This implies that majority of the patients visiting the dispensaries belonged to the age group of 20-60 years.

It was also informed by 17 out of 21 dispensary incharges that maximum of their patients pertained to economically poor classes and the remaining 4 dispensary incharges mentioned that maximum of their patients belonged to middle class.

Among the 212 patients of various diseases visited the 21 Ayurvedic dispensaries, maximum cases of Gastro Intestinal disorder were reported in 8 dispensaries followed by Arthrities in 5 dispensaries, Respiratory problem in 4 dispensaries and skin diseases in the remaining 4 dispensaries.

Out of 15 Ayurvedic doctors serving in 21 dispensaries, 6 doctors informed that Ayurvedic system of medicine is popular. The remaining 9 were not of the same opinion who suggested that steps like wide publicity / awareness programme about the positive aspects of Ayurvedic medicines, encouraging the students to opt Ayurvedic system of treatment as their carrier options etc. may be necessary to make this system of treatment more popular.

Further, out of the 21 dispensaries, the doctor incharges of 10 dispensaries informed that they were satisfied with the basic facilities being provided to the staff and patients. The incharges of the remaining 11 dispensaries were not of the same view.

All the Ayurvedic doctors expressed that more Ayurvedic dispensaries should be opened.

4.9 Views of the Allopathic Dispensary Doctors about Ayurvedic Dispensary

The views of incharges of 9 Allopathic dispensaries functioning with the Ayurvedic dispensaries were taken during the field survey. Out of 9 Allopathic dispensary incharges, 4 informed that running of Ayurvedic dispensaries in the same premises of Allopathic dispensary was helpful in reducing their patients crowds. The remaining 5 incharges were not of the same opinion. Further, 7 out of 9 Allopathic dispensary incharges informed that there was no co-ordination problem relating to sharing of basic infrastructure facilities with the Ayurvedic dispensary. However, the other two Allopathic dispensary incharges mentioned about the problems relating to accommodation, over crowding, toilet, sanitation etc.

4.10 <u>Views of MS/DMS/Incharges of Main Allopathic Hospital about Ayurvedic</u> <u>Dispensary</u>

Like Allopathic dispensaries working with the Ayurvedic dispensaries, the views of the Medical Superintendent (M.S.)/Duty M.S./incharge of the 9 Allopathic Hospitals where the 9 Ayurvedic dispensaries were functioning, were also obtained during the field visit. Out of 9 incharges of Allopathic Hospitals, 7 were of the views that running of Ayurvedic dispensary in the premises of Allopathic hospitals reduces their patients crowds to some extent. Further, 8 of them also informed that there was no co-ordination problem of sharing of basic infrastructure facilities with Ayurvedic dispensaries.

CHAPTER - 5

<u>Utilization of Ayurvedic Dispensaries Viz-a-Viz Allopathic Dispensaries</u>

5.1 <u>Utilization of Ayurvedic Dispensaries</u>

In order to know the utility of the Ayurvedic Dispensaries, the number of patients who got treatment from the 17 Ayurvedic Dispensaries in 2002-03, 19 dispensaries in 2003-04 and 21 dispensaries in 2004-05 was obtained from the Directorate of ISM & H. The following tables indicates the number of patients utilized the Ayurvedic Dispensaries during 2002-03 to 2004-05:-

 $Table-27 \\ \label{eq:table-27} \mbox{No. of patients utilized the services of Ayurvedic dispensaries}$

		1.	2002-03			03-04	2004-05		
S. No.	Location of dispensary	Working Hours / Availability of Doctor	No. of Patients in the year	Average No. of Patients Per Dispensary Per Day	No. of Patients in the year	Average No. of Patients Per Dispensary Per Day	Patients	Average No. of Patients Per Dispensary Per Day	
1	DDU	9AM-4PM All Working Days	17125	58	23035	78	22991	78	
2	GTB	9AM-4PM All Working Days	35328	120	32092	109	31459	107	
3	LBS Hospital	9AM-4PM All Working Days	20680	70	30182	102	31360	106	
4	BJRM Hospital Jahangirpuri	9AM-4PM All Working Days	20660	70	18201	62	20304	69	
5	RTM Hospital Jaffarpur	9AM-4PM All Working Days	26734	91	23432	79	20243	69	
6	Timarpur	8AM-2PM Tue., Thu., Sat	11394	39	13749	47	9554	32	
7	Jagatpuri	8AM-2PM Tue., Thu., Sat	11442	39	9524	32	8607	29	
8	Meethapur	8AM-2PM Mon, Wed, Fri	20691	70	17485	59	23519	80	
9	Yamuna Vihar	8AM-2PM Tue., Thu., Sat	20417	69	17223	58	15052	51	
10	Sunder Nagri	8AM-2PM Tue., Thu., Sat	24256	82	22887	78	25760	87	
11	Gautampuri	8AM-2PM Tue., Thu., Sat	19293	65	14466	49	13715	46	
12	Gulabi Bagh	8AM-2PM Tue., Thu., Sat	15055	51	14457	49	12923	44	

Contd.....

13	MBH Puth khurd	9AM-4PM All Working Days	11238	38	15926	54	17665	60
14	Dr. BR Amb. Hospital	9AM-4PM All Working Days	18949	64	24079	82	26551	90
15	Ashok Vihar	8AM-2PM Mon, Wed, Fri	12744	43	12758	43	14019	48
16	LN Hospital (Panch karma Unit)	9AM-4PM All Working Days	5148	17	1976	7	8245	28
17	Dr. Hedgewar Arogay Sansthan	9AM-4PM All Working Days	717	2	21268	72	21662	73
18	Khazoori Khas (Opened in Feb., 2004)	8AM-2PM Mon, Wed, Fri	-		2364	8	11758	40
19	Dwarka Sector –19, (Opened in March., 2004)	8AM-2PM All Working Days	-		43	-	7884	27
20	Vasundhra Enclave (Opened in April., 2004)	8AM-2PM Mon, Wed, Fri	-		-		9418	32
21	I P Extension (Opened in March, 2005)	8AM-2PM Mon, Wed, Fri	-		-		97	-
	<u>Total</u>		291871	58	315147	56	352786	57

There is slight difference in the working hours of the Ayurvedic dispensaries functioning in the Allopathic Hospitals and those functioning with the Allopathic Dispensaries/independently. The timings of 9 Ayurvedic dispensaries functioning in the premises of Govt. Hospitals were from 09:00 AM to 04:00 PM. The remaining 12 Ayurvedic dispensaries were working from 08:00 AM to 02:00 PM. It has already been mentioned that since the number of doctors were less than the number of dispensaries functioning, the doctors were available to the patients on alternative day basis in case of some Ayurvedic dispensaries as mentioned in the above table.

The number of patients who availed the services of 17 Ayurvedic dispensaries in 2002-03, 19 dispensaries in 2003-04 and 21 dispensaries in 2004-05 were 291871, 315147 and 352786 respectively. Assuming 295 working days in a year after excluding 52 sundays and about 18 holidays, the average number of patients per dispensary per day comes out as under:

- 1.
 2002-03
 58

 2.
 2003-04
 56
- 3. 2004-05 57

The average number of patients per dispensary decreased because two dispensaries in 2003-04 and one dispensary in 2004-05 were opened at the fag end of the financial year. It is also evident that the Ayurvedic dispensary at GTB Hospital was the busiest having maximum number of patients during all the three years.

5.2 <u>Utilization of Allopathic Dispensaries</u>

In order to have a comparative picture, the following table indicates the number of patients visited the Allopathic Dispensaries of Delhi Govt. in 2003-04 and 2004-05.

Table-28

District wise number of patients utilized the services of Allopathic Dispensaries of Delhi Govt.

			2003-04			2004-05	
		No. of	No. of	Average No.	No. of	No. of	Average
S.No	Name of District	Allopathic	patients	of Patients	Allopathic	patients	No. of
		dispensary		Per Disp.	dispensary		Patients
				Per Day			Per Disp.
							Per Day
1	North East	20	1335231	226	20	1534047	260
2	South -West	18	470595	89	20	689011	117
3	West	26	1117531	146	26	1265826	165
4	North – West	42	1625810	131	43	1648063	130
5	East	27	1212756	152	27	1281865	161
6	North	14	385729	93	15	546943	124
7	South	16	724146	153	16	995969	211
8	Central +	14	772500	187	15	817500	185
	New Delhi						
	Total	177	7644298	146	182	8779224	164

It reveals from the above table that 177 and 182 Allopathic Dispensaries of Delhi Govt. were in operation during 2003-04 and 2004-05 respectively which provided services to 7644298 patients in 2003-04 and 8779224 patients in 2004-05. Assuming the working days of 295 in a year, the average number of patients attended by an Allopathic dispensary per day is as under:-

- 1. 2003-04 146
- $2. \quad 2004-05 \quad 164$

This implies that rush of patients is more in Allopathic Dispensaries than that of the Ayurvedic Dispensaries.

5.3 <u>Staff Cost per Patient in Ayurvedic Dispensaries viz-a-viz Allopathic</u> Dispensaries

The following table indicates the staff cost per patients in case of Ayurvedic and Allopathic Dispensaries during 2002-03 to 2004-05 as per the information received from the Directorate of ISM&H and the Directorate of Health Services (DHS) respectively.

Table-29

Expenditure on staff salary and staff cost per patient in case of Ayurvedic & Allopathic Dispensaries

Year		2003-04		2004-05		
	Ayurvedic Di	sp 19, Allopath	nic Disp 177	Ayurvedic Dis	p 21, Allopathi	c Disp 182
Disp.	Staff Cost (in Rs.)	No. of Patients utilized the services	Staff cost per patient	Staff Cost (in Rs.)	No. of Patients utilized the services	Staff Cost per patient
Ayurvedic	5692024	315147	18.06	7281714	352786	20.64
Allopathic	345806679	7644298	45.23	402428297	8779224	45.83

It reveals from the above table that average staff cost per patient in case of Ayurvedic Dispensaries was Rs.18.06 in 2003-04 as compared to the staff cost per patient of Rs. 45.23 in case of Allopathic dispensaries during the same year. Similarly, the staff cost per patient in case of Ayurvedic dispensaries was Rs.20.64 in 2004-05 as compared to corresponding figure of Rs.45.83 in case of Allopathic Dispensaries during the same year. Thus, the staff cost per patient in case of Ayurvedic dispensaries was less than half of the staff cost per patient in case of Allopathic dispensaries. The main reason for lesser cost in Ayurvedic dispensaries is that of case number of posts Doctor/Pharmacist/Masseur were vacant in case of Ayurvedic dispensaries.

CHAPTER - 6

SUMMARY OF MAJOR FINDINGS

Major findings of the Evaluation Study based on the information received from the Directorate of ISM&H, Directorate of Health Services (DHS) and the data collected from the field survey, are as under:

1. Profile and Views of Patients under Ayurvedic treatment

Out of 212 patients interviewed from 21 Ayurvedic Dispensaries of Delhi Govt., their profile and views in regard to various aspects of Ayurvedic treatment are as under:

- Out of 212 patients interviewed, 32.7% were in the age group of 20 to 40 years. (Ref. Table-1)
- 64.1% patients were residing within 3 Kms from the dispensary. (Ref. Table-10).
- A maximum of 32.1% patients were housewives. (Ref. Table-2).
- A maximum of 36.8% patients came from the families having family income in the range of Rs.3000 to Rs.6000/- per month. (Ref. Table-3).
- About 20.7% patients were secondary level literate, whereas 15.5% each were either illiterate or graduate. (Ref. Table-4).
- A maximum of 32.6% patients under Ayurvedic treatment were already aware of the Ayurvedic dispensaries. (Ref. Table-16).
- Out of 90 sample patients under Allopathic treatment, 44(48.9%) were aware of Ayurvedic system of medicine.
- Under Ayurvedic system of medicine, a maximum of 15.0% patients were getting treatment for Gastro Intestinal disorder whereas under Allopathic system of medicine, 37.2% patients were getting treatment for Respiratory disease. (Ref. Table – 5)

- More or less similar percentage of patients reported progressing satisfactorily after 2nd visit (around 15%) and 3rd visit (around 20%) both under Ayurvedic and Allopathic treatment, whereas the patients reported progressing after 4th or more visit were 49.5% under Ayurvedic treatment and 54.4% under Allopathic treatment. (Ref. Table-6).
- About 49.1% of patients under Ayurvedic treatment were attended by doctors within 15 minutes as compared to only 22.2% patients attended by the Allopathic doctors within the same period. Thus, the patients had to wait more for getting treatment in Allopathic dispensaries. (Ref. Table-8).
- Out of 212 patients under Ayurvedic treatment, a maximum of 94.3% were satisfied with the location of the Ayurvedic dispensary whereas on the other hand, 98.8% of patients under Allopathic treatment were satisfied with location of the Allopathic Dispensaries. (Ref. Table 9).
- Out of 212 patients, 94.3% opined that they give preference to Ayurvedic system of medicine because of 'less side effect', 'faith in the Ayurvedic system' etc. (Ref. Table 11 & 12).
- A majority of 96.2% of 212 patients expressed their views that they encourage others for getting Ayurvedic treatment. (Ref. Table 13).
- Out of 212 patients interviewed, 209 patients (i.e. 98.6%) were in favour of opening of more Ayurvedic dispensaries. (Ref. Table–14).
- The 209 patients under Ayurvedic treatment who were in favour of opening of more dispensaries, had provided 237 responses in favour of their such opinion.
 Less side effect emerged as the most frequent reason for opening of more Ayurvedic dispensaries. (Ref. Table-15).
- Out of 212 patients under Ayurvedic treatment interviewed, 86.8% were fully satisfied with the prescriptions and medicines given by the doctors, whereas 96.5% of patients out of 90 patients getting Allopathic treatment were satisfied with prescriptions and medicines given by Allopathic Doctors. Thus, more than 86% of patients under both the systems of medicine were overall satisfied with the medical care provided in the dispensaries. (Ref. Table 7).

2. <u>Profile and Views of Patients under Allopathic treatment towards Ayurvedic</u> system of medicine

In order to have views of others regarding Ayurvedic system of medicines, 90 patients getting treatment from Allopathic Dispensaries running in the same premises of Ayurvedic Dispensaries were interviewed and their response in this regard were as follows:

- Out of 90 sample patients under Allopathic treatment, 51(56.6%) reported that they were aware of other systems of medicine.
- Out of the above 51 patients who were aware of other systems of medicine, 44
 (i.e. 86.3%) informed that they were aware of Ayurvedic system of medicine.
 (Ref. Table 19).
- Out of 44 patients under Allopathic treatment who were aware of Ayurvedic system of medicine, 47.7% informed that they were already aware of Ayurvedic system of medicine, 13.6% mentioned that they were informed by other patients, 11.4% reported that they were informed by neighbours and another 11.4% informed that they were referred by doctors in earlier occasion (Table 20).
- Out of above 44 patients, 79.5% patients expressed the views that they suggest
 others for taking Ayurvedic treatment. (Ref. Table 21).

3. Profile of Ayurvedic Doctors (Ref. Table-22)

- Total 15 doctors were working in 21 Ayurvedic Dispensaries. Out of 15 doctors, 9 were working at 9 Ayurvedic Dispensaries and remaining 6 doctors were working at 12 Ayurvedic Dispensaries on alternative day basis.
- Out of 15 doctors working in 21 Ayurvedic Dispensaries, 11 doctors were BAMS, MD, 2 were BIMS, one was BAMS, MS and the remaining one was BAMS, MD, Ph.D.
- 8 Doctors were males and 7 were females.
- 3 Doctors were in the age group of 25-30 years, 8 were in the age group of 30-40 years and the remaining 4 were in the age group of 50-60 years.

 Out of 21 Ayurvedic dispensaries, the doctor incharge of 16 dispensaries informed that their dispensaries were being utilized optimally. The doctor incharges of 5 dispensives informed that their dispensaries were not being utilized optimally because of lack of awareness, shortage of medicine, lack of auxiliary facilities, insufficient staff, availability of doctors on alternative days etc.

4. <u>Basic and Infrastructural Facilities available in Ayurvedic Dispensaries (Ref.</u> Table-23)

Out of 21 Ayurvedic Dispensaries surveyed: -

- Sufficient drinking water was available only in 12 dispensaries.
- Proper toilet was available in 10 dispensaries.
- Sufficient sitting arrangements were available in 11 dispensaries.
- Sufficient fans in the patients waiting space were available in 14 dispensaries.
 Fans were not sufficient in the dispensaries at Gulabi Bagh, Ashok Vihar,
 Jagatpuri, Yamuna Vihar and those running at BJR Hospital, RTRM Hospital
 and LN Hospital.
- Out of 21 Ayurvedic dispensaries, overall infrastructural facilities was informed as Poor by 9 doctor incharges, Satisfactory by another 9 doctor incharges and Very Good by the remaining 3 doctor incharges (at I.P. Extension, Hedgewar Hospital and Dwarka Dispensaries).
- 18 Ayurvedic dispensaries were running with Govt. Hospitals/Dispensaries and the remaining 3 were running in Govt. flat at Timarpur, Sanatan Dharma Mandir at Jagatpuri and Multi Purpose Community Centre at Meethapur.
- 2 doctor incharges out of 18 dispensaries running with Govt. Hospitals/Dispensaries expressed coordination problem relating to sweeping and security arrangements.
- Adequate space were available only in 7 dispensaries.

5. Staff Position in Ayurvedic Dispensaries (Ref. Table-24)

- Out of 15 Ayurvedic Doctors, 6 were working on alternative day basis in 12 Ayurvedic dispensaries and remaining 9 doctors were working in 9 Ayurvedic Dispensaries.
- All the 21 Ayurvedic dispensaries were found without Pharmacists.
- 17 Nursing Orderlies were working in 17 out of 21 Ayurvedic dispensaries.
- One Masseur was working in the Panch Karma Unit of LN Hospital.
- 7 Doctors reported visiting the Head Quarters (HQs) monthly, 5 reported such visit weekly, 2 reported such visit the HQs fortnightly and one Doctor reported visiting the HQs. 2 to 3 times in a week.
- Out of 15 Doctors, 14 informed that there is no alternate arrangement in case
 of their sudden leave and in such case, the Nursing Orderly repeated the
 medicines to the old patients and new patients were not attended.
- The distance of nearest Ayurvedic dispensary was reported in the range of 3 Km by 9 doctor incharges, 3 to 6 Km by 7 dispensary incharges, 6 to 9 Km by one dispensary incharge, 9 to 12 Km by 3 dispensary incharges and one Dispensary incharge (i.e. at Meethapur) stated the range at more than 12 Km.

6. Medical Services provided by Ayurvedic Dispensaries (Ref. Table-25)

- All the 21 Ayurvedic dispensaries maintained the register for patients.
- The 21 doctor incharges informed that patients name, age & sex were being maintained in the register. However, 19 of them informed that full address of patients was not being maintained.
- Out of 15 Doctors, 13 reported spending upto 10 minutes and the remain 2 reported taking 10-15 minutes for the examination of a general patients.
- For chronic disease, 5 doctors reported spending upto 10 minutes, another 5 reported taking 10-15 minutes and remaining 5 reported spending more than 15 minutes. Thus the doctors spent more time in case of chronic patients.
- Out of 21 dispensaries, the incharges of 15 Dispensaries informed that
 medicines were generally available in the dispensary. However, the incharges
 of remaining 6 Dispensaries informed that medicines were sometimes not
 available with them.

- Diagnostic test facilities were not available in any of the 21 Ayurvedic dispensaries. However, the doctor incharges of 21 dispensaries informed that when diagnostic tests were required, such cases were referred by them to the nearby Allopathic Hospital/Dispensary.
- 20 out of 21 Dispensary incharges informed that the response of the Allopathic Doctors in regard to diagnostic test was co-operative.

7. Opinion of Ayurvedic Doctors regarding the type of Patients visiting their Dispensaries (Ref. Table-26)

- Out of 21 Ayurvedic dispensaries, 11 dispensary incharges were not satisfied with the basic facilities being provided to staff and patients.
- All the 15 doctors working in 21 Ayurvedic dispensaries were of the opinion that the Govt. should open more Ayurvedic dispensaries.
- 6 out of 15 Ayurvedic doctors informed that Ayurvedic system of medicine is popular. The remaining 9 doctors were not of the same opinion who suggested that steps like wide publicity/awareness programme about the positive aspects of Ayurvedic medicines, encouraging the students to opt for Ayurvedic system as their career option etc. may be necessary to make this system more popular.
- 15 dispensary incharges informed that maximum patients visited their dispensaries were females. Whereas 4 dispensary incharges informed that their maximum patients were males. The patients in case of remaining two dispensaries were reported as equally male and female.
- Majority of the patients visited the dispensary belonged to the age of 20-60 years.
- Among the patients of various diseases visited the 21 Ayurvedic dispensaries, maximum cases of Gastro Intestinal disorder was reported in 8 Dispensaries followed by Arthirtis in 5 Dispensaries, Respiratory problem in 4 Dispensaries and Skin diseases in remaining 4 Dispensaries.
- Maximum patients visited the Ayurvedic dispensaries were from poor class of the society.

8. View of Allopathic Dispensary Doctors about Ayurvedic Dispensaries (Ref. Para 4.9)

- Incharges of 4 Allopathic dispensaries out of 9 which were running with the Ayurvedic dispensaries informed that functioning of Ayurvedic dispensaries in their premises reduced their patients crowd. The remaining 5 doctor incharges were not of the same view.
- Out of above 9 Doctor incharges of Allopathic dispensaries, 7 informed that there was no co-ordination problem relating to sharing of basic infrastructure facilities with the Ayurvedic dispensary. Only 2 Doctor incharges expressed the problem relating to accommodation, over crowding, toilet and sanitation etc.

9. <u>Views of MS/DMS/Incharge of Main Allopathic Hospital about Ayurvedic</u> <u>Dispensary (Ref. Para 4.10)</u>

- The incharges of 7 Hospitals, out of 9 where Ayurvedic dispensaries were functioning informed that running of Ayurvedic dispensaries in their premises was helpful in reducing their patients crowd to some extent.
- Further, out of above 9 Hospital incharges, 8 informed that there was no coordination problem relating to sharing of basic infrastructure facilities with the Ayurvedic dispensaries running in their premises.

10. Number of Patients utilized the services of Ayurvedic Dispensaries (Ref. Table-27)

S.No.	Year	Total No. of Disp.	Total No. of Patients	Av. No. of Patients per dispensary Per Day
1	2002-03	17	291871	58
2	2003-04	19	315147	56
3	2004-05	21	352786	57

The Average number of patients per dispensary per day was 58 in 2002-03, 56 in 2003-04 and 57 in 2004-05. The average patients decreased due to the reason that two dispensaries in 2003-04 and one dispensary in 2004-05 were opened at the fag end of the financial year.

11. <u>Number of Patients utilized the services of Allopathic Dispensaries</u> (Ref. Table-28)

S.No.	Year	Total No. of Disp.	Total No. of Patients	Av. No. of Patients per dispensary Per Day
1	2003-04	177	7644298	146
2	2004-05	182	8779224	164

The average number of patients per Allopathic dispensary per day was 146 in 2003-04 and 164 in 2004-05. Thus, the patients rush in Ayurvedic dispensary was more.

12. Staff Cost Per Patient (Ref. Table 29)

- On the basis of information of salary on staff in Ayurvedic dispensaries supplied by the Directorate of ISM&H, the average staff cost per patient comes out to Rs.18.06 in 2003-04 and Rs.20.64 in 2004-05.
- Based on the information of salary on staff in all Allopathic dispensaries of Delhi Govt. as provided by the Directorate of Health Services (DHS), the average staff cost per patient comes out to Rs.45.23 in 2003-04 and Rs.45.83 in 2004-05. Thus, the average staff cost per patient in case of Ayurvedic dispensaries was less than half of the staff cost per patient in case of Allopathic dispensaries. The main reason for the same is that a number of posts were left vacant in case of Ayurvedic dispensaries. (Ref. Table-24).

CHAPTER - 7

RECOMMENDATIONS

- 1. Out of 21 Ayurvedic dispensaries, doctors were available to 12 dispensaries on alternative day basis due to shortage of doctors. Adequate Ayurvedic doctors may be provided in each dispensary.
- 2. All the 21 Ayurvedic dispensaries were functioning without pharmacists whereas 15 Ayurvedic Pharmacists posts are sanctioned. These posts may be filled up immediately because doctors are depending on Nursing Orderly for distributing the medicines.
- 3. As against 12 sanctioned posts of Nursing Orderlies (N.Os), 17 were working in 17 Ayurvedic Dispensaries. As such, at least 4 N.Os may be arranged so as to cover all the 21 dispensaries.
- 4. One Masseur is working at the Panch Karma Unit of LN Hospital against 4 sanctioned posts of Masseurs. The remaining 3 posts may be filled up.
- 5. As per the field survey, about 84% of the patients getting Ayurvedic treatment have reported progressing satisfactorily after 4th or more visits. About 87% of the patients under Ayurvedic treatment have expressed their overall satisfaction with the prescriptions and medicines given by the doctors. Further, a majority of 99% of the patients getting Ayurvedic treatment were in favour of opening more Ayurvedic dispensaries. Hence, more Ayurvedic dispensaries may be opened in Delhi.
- 6. Each Ayurvedic dispensary may organize 'Health Check up Camps' twice a year at some prominent place to create awareness among general public. In such camps students of nearby schools/colleges may also be involved. This system will popularize the Ayurvedic system of medicine.

- 7. Each Ayurvedic dispensary should be visited by Senior officer to know the availability of medicines in sufficient quantity, to check the expiry date and condition of the medicines, because in 6 dispensaries it was reported that medicines were sometimes not available.
- 8. Suggestion box should be kept in all Ayurvedic dispensaries to know the patient's views regarding existing Ayurvedic dispensaries for the improvement in the quality of services being provided to the patients of Delhi.
- 9. It has been observed that sufficient fans for patients were not available in 6 Ayurvedic dispensaries at LN Hospital, BJR Hospital, RTRM Hospital, Yamuna Vihar, Ashok Vihar and Gulabi Bagh Dispensaries. Sufficient rooms for Doctors, Pharmacist, Store/Storekeeper and Verandah/Lobby/Shed for waiting purpose for patients with fans and proper lighting arrangement should be provided.
- 10. Name of the Ayurvedic dispensary alongwith the timing and working days should be displayed at the main entrance of each Ayurvedic dispensary. This system will create more awareness among the local people.
- 11. Basic facilities such as drinking water, proper toilets, proper sitting arrangements, sufficient fans etc. may be provided in the Ayurvedic dispensaries as shown in Annexure-I. For this purpose regular inspection by the concerned officers /staff of the Dte. of ISM&H / H.Qtrs. should be carried out.
- 12. Some doctors visit H.Qtrs. weekly and some visit fortnightly/monthly as shown in Annexure-I. Hence, it is suggested that all doctors should visit the H.Qtrs. either fortnightly or monthly after dispensary hours.

- 13. Maximum Ayurvedic dispensaries i.e. 16 out of 21 are situated/setup within the range of 6 Km as shown in Annexure-I. It is, therefore, suggested that new dispensaries should be opened in the range of more than 10 Km.
- 14. The Timarpur Ayurvedic dispensary situated at about 60-70 meters apart from the Allopathic Dispensary may be shifted in the premises of the Allopathic Dispensary at Timarpur.
- 15. Sufficient space and adequate number of Panch Karma specialists with latest medical equipments may be provided at LN Hospital Panch Karma Unit so as to make it fully functional.

List of 21 Ayurvedic dispensaries showing their existing characteristics / availability of basic infrastructure facilities

				bility of bas				1 -	_	
S. No.	Name of the Dispensaries	Sufficient Drinking Water	Proper Toilet	Sufficient Sitting Arrangement	Sufficient Fans		Disp. Bldg.	Present Availabl e Space adequate	Doctor working on alternate days basis	Pharmacists available in Dispensary
						Running with Govt. Hospital/ Disp	Other			
1	2	3	4	5	6	7	8	9	10	11
1	I P Extension Opened in March, 2005	✓	✓	✓	✓	✓		x	@	x
2	Gautampuri	✓	✓	✓	✓	✓		X	@	X
3	LBS Hospital	X	х	✓	✓	✓		х	✓	х
4	LN Hospital (Panch karma Unit)	х	х	x	х	✓		х	√	x
5	GTB	✓	✓	✓	✓	✓		X	@	X
6	Vasundhra Enclave Opened in April., 2004	√	~	✓	√	✓		X	@	x
7	BJRM Hospital Jahangirpuri	✓	X	X	x	✓		х	✓	X
8	Meethapur	✓	X	х	✓	X	✓	X	@	X
9	RTRM Hospital Jaffarpur	X	X	X	X	✓		X	✓	X
10	DDU Hospital	✓	✓	✓	✓	✓		х	@	x
11	Dr. BS Amb. Hospital	✓	✓	✓	√	✓		✓	✓	х
12	Dr. Hedgewar Arogay Sansthan	√	~	✓	✓	✓		X	√	x
13	MBH Puth khurd	X	✓	Х	✓	✓		✓	✓	х
14	Sector –19, Dwarka Opened in March., 2004	✓	✓	√	✓	√		✓	~	х
15	Yamuna Vihar	X	х	x	х	✓		х	@	X
16	Ashok Vihar	X	X	X	X	✓		✓	@	X
17	Gulabi Bagh	✓	X	X	X	√		✓	@	X
18	Sunder Nagri	✓	✓	✓	✓	✓		✓	@	X
19	Jagatpuri	X	х	✓	✓	х	✓	X	@	X
20	Timarpur	X	х	Х	✓	Х	✓	x	✓	х
21	Khazoori Khas Opened in Feb., 2004	x	х	х	√	√		✓	@	х

[@] Doctor working in alternative day basis.

Annexure-I (Contd...)

S.No.	Name of Dispensaries	Nursing		If medicines are	Doctors visits at HQ				
		Orderly (N.O.) working	Medicines are generally available	available, are the same provided to patients as per requirement	2-3 times in a week	Weekly	Fortnightly	monthly	
1	2	12	13	14	15	16	17	18	
1	I.P. Exten.	✓	✓	✓		✓			
2	Gautam Puri	✓	✓	✓		✓			
3	LBS Hosp.	✓	✓	✓		✓			
4	LN Hospital (Panch Karma Unit)	х	√	✓				√	
5	GTB	✓	✓	✓		✓			
6	Vasundhara Enclave	✓	X				✓		
7	BJRM Hosp.	✓	✓	✓			✓		
8	Meethapur	✓	X			✓			
9	RTRM Hosp	X	✓	✓				✓	
10	DDU Hopital	✓	✓	✓		✓			
11	Dr.BSA Hosp.	✓	✓	✓				✓	
12	Dr.Hedgewar Arogay Sansthan	x	х		✓				
13	MBH Puth Khurd	✓	✓	✓		✓			
14	Sector-19 Dwarka	✓	✓	✓				✓	
15	Yamuna Vihar	✓	✓	✓				✓	
16	Ashok Vihar	✓	✓	✓				✓	
17	Gulabi Bagh	✓	✓	✓				✓	
18	Sunder Nagri	✓	X			✓			
19	Jagat Puri	√	X				√		
20	Timar Pur	✓	х					✓	
21	Khazoori Khas	@	✓	√				√	

[@] Here the N.O. of Yamuna Vihar dispensary was reported working on alternative day basis.

S.No.	Name of Dispensaries	Distance of nearest dispensary							
	_	Upto 3 Km	3-6 Km	6-9 Km	9-12 Km	Above 12 Km			
1	2	19	20	21	22	23			
1	I.P. Exten.	✓							
2	Gautam Puri	✓							
3	LBS Hosp.		✓						
4	LN Hospital (Panch Karma Unit)	✓							
5	GTB	✓							
6	Vasundhara Enclave	✓							
7	BJRM Hosp.			✓					
8	Meethapur					✓			
9	RTRM Hosp	✓							
10	DDU Hospital				√				
11	Dr.BSA Hosp.				✓				
12	Dr.Hedgewar Arogay Sansthan	✓							
13	MBH Puth Khurd	√							
14	Sector-19 Dwarka				✓				
15	Yamuna Vihar		✓						
16	Ashok Vihar		✓						
17	Gulabi Bagh		√						
18	Sunder Nagri		√						
19	Jagat Puri	✓							
20	Timar Pur		✓						
21	Khazoori Khas		✓						

Annexure-I

S.No.	Name of Dispensaries	Aver	rage No. of Pati	ents visiting the	e dispensary in a	day
		Upto 40	40-60	60-80	80-100	>100
1	2	24	25	26	27	28
1	I.P. Exten.	✓				
2	Gautam Puri				✓	
3	LBS Hosp.					✓
4	LN Hospital (Panch Karma Unit)	✓				
5	GTB					✓
6	Vasundhara Enclave			✓		
7	BJRM Hosp.			~		
8	Meethapur		✓			
9	RTRM Hosp		✓			
10	DDU Hospital				√	
11	Dr.BSA Hosp.			✓		
12	Dr.Hedgewar Arogay Sansthan					✓
13	MBH Puth Khurd			✓		
14	Sector-19 Dwarka		✓			
15	Yamuna Vihar			~		
16	Ashok Vihar		✓			
17	Gulabi Bagh			✓		
18	Sunder Nagri				√	
19	Jagat Puri		✓			
20	Timar Pur	✓				
21	Khazoori Khas		✓			

$\underline{\textbf{Evaluation Study to Assess the Efficacy of Existing Ayurvedic Dispensaries}}$

Questionnaire for patients (beneficiaries) getting Ayurvedic Treatment

Name and address of Ayurvedic dispensary	y:	Date of interview:
Days of functioning		Year of Establishment:
Working hours		

Block A: General Information	
1. Patient's Profile	
1.1 Name of patient	
1.2 Sex	Male / Female
1.3 Age	Years
1.4 Residential address from where he/she has come to the dispensary and distance from house	Address
	Distance(in kms)
1.5 Occupation/profession of the patient	Self employed/Govt. job/Pvt. job/ Un- employed/Pensioner / housewife / Student/ any other (pl. specify)
1.6 Monthly income of the family	Rsper month
1.7 Monthly medical expenditure of the family	Rs per month
1.8 Educational qualification of patient	Illiterate/Primary/Middle/Secondary/Sr. Secondary/Graduate/Diploma Holder/P.G. or
	above

	<u> </u>
Block B: Patient's Care & Satisfaction	
2. Who informed you about the Ayurvedic Dispensary	Already aware / public / other patient / neighbour / referred by doctors / friends & relatives / any other (pl. specify)
3. Whether you visited the dispensary earlier	Yes/No
If Yes, when did you last visit the dispensary	Beforedays/a week/a fortnight / a month/two months/ 3 months / 6 months / 1 year / any other (pl. specify)
4. Name of the disease for which you are getting Ayurvedic Treatment	Gastro Intestinal Disorder/ Liver Disorder / Respiratory diseases / Kidney/Urinary Diseases / Infectious Diseases / Heart Diseases / Cancer / Skin Diseases / Arthritis / Piles / Fistula / Psychosomatic Diseases /Gynaecological Discords / Old age problem / Diseases of Children / Other (pl. specify)
5. Number of visits to this dispensary for the treatment of this disease	1 visit / 2 visits / 3 visits/ 4 or more visits
5.1 If 2 or more visits then;(a) Progress with the present treatment	
(i) at the time of 2 nd visit	Too short to comment / progressing satisfactorily / not satisfactorily
(ii) at the time of 3 rd visit	Too short to comment / progressing satisfactorily / not satisfactorily
(iii) at the time of 4 th or more visit	Too short to comment / progressing satisfactorily / not satisfactorily
(b) Are you over all satisfied with the prescription and medicines given by the doctor	Yes/No
6. Whether the basic facilities such as sitting arrangement, drinking water, toilets, etc. in the premises of Dispensary are satisfactory	Yes / No
7. What is the waiting time for a patient before being attended by the Doctor	Almost 15 minutes / 16-30 minutes / more than half an hour / more than an hour / any other (pl. specify)

Annexure-II (Contd...)

Block C: Patient's Opinion about Ayurvedic System of Medicine 11. Do you prefer Ayurvedic medicine than that of other systems of medicine If Yes, the reasons for preference of Ayurvedic Medicine Indigenous medicine / less side effect / cheap / effective for chronic diseases / faith in the system past experience / any other (pl. specify) If no, then ask the reasons thereof Practitioner, Doctor or Vaidh not available / slow progress / medicines not easily available / no faith any other (pl. specify) 12. What is your order of preference in respect of various systems of medicine.	8. Whether the behaviour of doctor and other staff members were conducive	Yes / No
diagnostic test by the Doctor If Yes, from where you have got it done If not done, the reasons thereof Block C: Patient's Opinion about Avurvedic System of Medicine 11. Do you prefer Ayurvedic medicine than that of other systems of medicine If Yes, the reasons for preference of Ayurvedic Medicine If no, then ask the reasons thereof If no, then ask the reasons thereof 12. What is your order of preference in respect of various systems of medicine like Homeopathic, Allopathic, Ayurvedic, If Yes/No Indigenous medicine / less side effect / cheap / effective for chronic diseases / faith in the system past experience / any other (pl. specify) Practitioner, Doctor or Vaidh not available / slow progress / medicines not easily available / no faith any other (pl. specify) 1st	_ =	Yes / No
If not done, the reasons thereof Costly / Lab at far distance / any other (pl. specify)	1	Yes/No
Block C: Patient's Opinion about Ayurvedic System of Medicine 11. Do you prefer Ayurvedic medicine than that of other systems of medicine If Yes, the reasons for preference of Ayurvedic Medicine Indigenous medicine / less side effect / cheap / effective for chronic diseases / faith in the system past experience / any other (pl. specify) If no, then ask the reasons thereof Practitioner, Doctor or Vaidh not available / slow progress / medicines not easily available / no faith any other (pl. specify) 12. What is your order of preference in respect of various systems of medicine like Homeopathic, Allopathic, Ayurvedic, 3rd	If Yes, from where you have got it done	Govt. Lab/Pvt. Lab/Not Done
11. Do you prefer Ayurvedic medicine than that of other systems of medicine If Yes, the reasons for preference of Ayurvedic Medicine If no, then ask the reasons thereof Indigenous medicine / less side effect / cheap / effective for chronic diseases / faith in the system past experience / any other (pl. specify) Practitioner, Doctor or Vaidh not available / slow progress / medicines not easily available / no faith any other (pl. specify) 12. What is your order of preference in respect of various systems of medicine like Homeopathic, Allopathic, Ayurvedic, 3rd	If not done, the reasons thereof	Costly / Lab at far distance / any other (pl. specify)
that of other systems of medicine If Yes, the reasons for preference of Ayurvedic Medicine Indigenous medicine / less side effect / cheap / effective for chronic diseases / faith in the system past experience / any other (pl. specify) If no, then ask the reasons thereof Practitioner, Doctor or Vaidh not available / slow progress / medicines not easily available / no faith any other (pl. specify) 12. What is your order of preference in respect of various systems of medicine like Homeopathic, Allopathic, Ayurvedic, 3rd	Block C: Patient's Opinion about Ayurve	edic System of Medicine
Ayurvedic Medicine effective for chronic diseases / faith in the system past experience / any other (pl. specify) Practitioner, Doctor or Vaidh not available / slow progress / medicines not easily available / no faith any other (pl. specify) 12. What is your order of preference in respect of various systems of medicine like Homeopathic, Allopathic, Ayurvedic, 1st		Yes/No
progress / medicines not easily available / no faith any other (pl. specify) 12. What is your order of preference in respect of various systems of medicine like Homeopathic, Allopathic, Ayurvedic, 1st		effective for chronic diseases / faith in the system /
respect of various systems of medicine like Homeopathic, Allopathic, Ayurvedic, 3 rd	If no, then ask the reasons thereof	Practitioner, Doctor or Vaidh not available / slow progress / medicines not easily available / no faith/ any other (pl. specify)
	respect of various systems of medicine like Homeopathic, Allopathic, Ayurvedic,	1 st , 2 nd , 3 rd , 4 th
13. Would you like to convince/encourage others (friends/relatives -patients etc.) for getting treatment under Ayurvedic System	others (friends/relatives -patients etc.) for	Yes/ No
14. Do you feel that the Govt. should open more Ayurvedic Dispensaries for providing Health Care Facilities to the public in Delhi	more Ayurvedic Dispensaries for providing Health Care Facilities to the public in Delhi	Yes/No
If Yes, the reasons therefor If No, the reasons therefor		

An	nexure-	11

15. What is your suggestion regarding (a) improvement in quality of Health Care Services provided by the dispensary	
(b) improvement in basic facilities in the dispensary	
16. Observation of investigating officer	

Evaluation Study to Assess the Efficacy of Existing Ayurvedic Dispensaries

Questionnaire for Doctor/Incharge of Ayurvedic Dispensary

Name and address of Ayurvedic dispensary:	Date of interview:
Days of functioning	Year of Establishment:
Working hours	
Block A: General Information	
1. Doctor's Profile	
1.1 Name of Doctor	
1.2 Professional Qualification	
1.3 Sex	Male / Female
1.4 Age	Years
2. Whether the dispensary is optimally utilized by the patients, If No, what is the reason for underutilization	Yes/No Lack of awareness / shortage of medicines / lack of auxiliary facilities / insufficient staff / any other (pl. specify)
Block B: Regarding Basic & Infrastructure	e Facilities
3. Whether the following infrastructure are available for patients	
 (a) Sufficient Drinking Water (b) Proper Toilet (c) Sufficient sitting arrangement (d) Sufficient fans for the patients waiting for treatment 	Yes/No Yes/No Yes/No Yes/No
3.1 How do you grade the overall infrastructure facilities provided	Poor / satisfactory/very good

Annexure-III (Contd...)

							-111 (Conta.
4. Status of dispensary building				nted/sharing wi		spital or	
4.1 If sharing with Govt.			dispensa	ary/ any other (pl. specify)		
Hospital/dispensary then;							
	hether you fe	•	em for				
	ordination w	• 1					
Н	ospital/Dispe	nsary in whi	ch premises				
	ou have been	-	-	Yes/No			
If Yes	s, the coordinate	ation proble	m pertains to	_	ng system/Secu	• •	_
					oilet/Electricity		ce of room
5 33 71	.9 .9	. 11.1.1	•.•	etc./ An	y other (pl. spe	cify)	
	nether the pres		-	Vac/Na			
	yurvedic Disp , additional re	•	iequate	Yes/No	ooms	lanz otha	r (nl
II No,	, additional re	quirements		specify)		/ any ome	r (pr.
				specify)			
6. W	hich type of .	Agency is pr	oviding	Govt./pr	rivate/any other	(pl. specify)
	curity, Sanita			1	J	V 1 2	,
pr	emises						
7. (a)	Details of S	taff at Dispo	<u>ensary</u>				
S.N	Name of	No	of post	On	Scale of Pay	On	Consolid
0	Post	110.	or post	Regula	(in Rs.)	Contract	ated pay
•				r Basis		basis	(in Rs.)
		Sanction	Filled up				
		ed	-				
1							
2							
2							
3							
4							
7							
(b) D	ı O vou feel an	v problem ir	getting vour		l	l	1
(b) Do you feel any problem in getting your leave sanctioned			Yes/No				
			ve from				
(c) In case of your sudden leave from dispensary whether the H.Qs. makes any							
d	alternate arrangement.						
			Qs. manes any	Yes/No			
			Qo. manes any	Yes/No			

Annexure-III (Contd...)

	Innexure III (Conta.
(d) Name of other nearest Ayurvedic	
dispensary	
Its distance from this dispensary	DistanceKMs
(e) How frequently you visit the H.Qs.	Daily /2 or 3 times in a week / weekly /
1 00	fortnightly / monthly / any other (pl. specify)
Block C: Regarding Medical Services Rend	
	
8. Do you maintain any record for	
registration of patients	Yes/No
If Yes, whether the record provides details of	
(a) Full address of the patient	Yes/No
(b) Age of patient	Yes/No
(c) Sex of patient	Yes/No
(d) Any other (pl. specify)	103/110
9. Average consulting time per patient	
(a) General Patient	minutes
(b) Chronic patient	minutes
10. (a) Whether medicines are generally	
available in the dispensary	Yes/No
available in the dispensary	105/140
(b) If Yes, whether the medicines are	
provided to patients as per requirement?	Yes/No
If No, what is the reasons for non-	
providing medicines to patients.	
	Yes /No
(c) Whether diagnostic facilities are available	168/190
	Vac/Na
(i) If No, whether these are desirable in	Yes/No
the Ayurvedic dispensary.	
(ii) If Yes, do you refer the diagnostic	V /NI -
cases to allopathic dispensary / hospital	Yes/No
in the same premises	X/ /NI -
If Yes, whether they are co-operative	Yes/No
11. In your opinion	
(a) Are you satisfied with the basic	
facilities provided to the staff and	37 AT
patients	Yes/No
If No, what improvement you	
suggest	
(b) Should the Govt. open more	
Ayurvedic Dispensaries	Yes/No
If Yes, what are the reasons	
(c) Does the Ayurvedic system of	
medicine is more popular than other	
system of medicines	Yes/No

<u>Annexure-III</u>

	Annexure-1
If No, what steps are to be taken to make Ayurvedic System more popular	Proper awareness/ positive aspect of Ayurvedic system should be given wide publicity / Ayurvedic Health Camp should be organized / encourage the students to opt Ayurvedic system as their career option / any other (pl. specify)
(d) How do you grade Allopathy, Homoeopathy, Ayurveda, Unani in order of popularity	1 st
12. As per your experience in this dispensary maximum number of patients visited pertain to	
(a) Sex-wise (b) Age group-wise (c) Disease-wise (d) Economic Status -wise	Male /FemaletoYrs Gastro Intestinal Disorder/ Liver Disorder / Respiratory diseases / Kidney/Urinary Diseases / Infectious Diseases / Heart Diseases / Cancer / Skin Diseases / Arthritis / Piles / Fistula / Psychosomatic Diseases / Gynecological Discords / Old age problem / Diseases of Children /Any other (pl. specify) Poor / Middle/Higher
13. Average number of patients visiting the Dispensary in a Day.	No. of patients
14. Suggestions to improve efficacy of the dispensary (a) Regarding Medical Services being rendered	
(b) Regarding basic and infrastructural facilities	
15. Observations of Investigating Officer	

Evaluation Study to Assess the Efficacy of Existing Ayurvedic Dispensaries Questionnaire for patients taking treatment from Allopathic Dispensaries

Name and address of Date of interview:		
Days of functioning	Year of Establishment:	
Working hours		
Block A: General Information		
1. Patient's Profile		
1.1 Name of patient		
1.2 Sex	Male / Female	
1.3 Age	Years	
1.4 Residential address from where he/she	Address	
has come to the dispensary and distance from house	Distance(in kms)	
1.5 Occupation/profession of the patient	Self employed/Govt. job/Pvt. job/ Un- employed/Pensioner / housewife / Student/ any other (pl. specify)	
1.6 Monthly income of the family	Rsper month	
1.7 Monthly medical expenditure of the family	Rs per month	
1.8 Educational qualification of patient	Illiterate/Primary/Middle/Secondary/Sr. Secondary/Graduate/Diploma Holder/P.G. or above	
Block B: Patient's Care & Satisfaction	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	

2. Name of the disease for which you are	Gastro Intestinal Disorder/ Liver Disorder / Respiratory
getting Allopathic treatment	diseases / Kidney/ Urinary Diseases / Infectious
	Diseases / Heart Diseases / Cancer / Skin Diseases /
	Arthritis / Piles / Fistula / Psychosomatic Diseases/
	Gynecological Discords/ Old age problem / Diseases
	of Children/ Any other (pl. specify)
3. Number of visits to this dispensary for the	

- 3. Number of visits to this dispensary for the treatment of this disease
- 3.1 If 2 or more visits then;
- (a) Progress with the present treatment
 (i) at the time of 2nd visit
 - (ii) at the time of 3rd visit

1 visit / 2 visits / 3 visits /4 or more visits

Too short to comment / progressing satisfactorily / not satisfactorily

Too short to comment / progressing satisfactorily / not satisfactorily

Annexure-IV

	<u>Annexure-1 v</u>
(iii) at the time of 4 th or more visit	Too short to comment / progressing satisfactorily / not satisfactorily
(b) Are you over all satisfied with the prescription and medicines given by the doctor	Yes /No
4. Whether the basic facilities such as sitting arrangement, drinking water, toilets, etc. in the premises of Dispensary are satisfactory	Yes / No
5. What is the waiting time for a patient before being attended by the Doctor	Atmost 15 minutes / 16-30 minutes / more than half an hour / more than a hour / any other (pl. specify)
6. Whether the behaviour of doctor and other staff members were conducive	Yes / No
7. Whether the location of the Dispensary is easily accessible	Yes / No
Block C: Patient's awareness about Ayury	<u>veda</u>
8. Do you aware of any other system of medicine / treatment	Yes / No
If Yes, names of those systems	Homoeopathic / Ayurvedic / Unani / Naturopathy / any other (pl. specify)
If aware of Ayurvedic system of medicine, the	* * *
(a) The source of awareness	Already aware / other patient / family members / neighbours / friends/ relatives / referred by doctors / newspaper / T.V./ radio/ pamphlets / any other (pl. specify)
(b) Would you prefer to undertake such treatment latter on for yourself or suggest other for such treatment	Yes / No
If Yes, then the reasons for the same	Indigenous medicine / less side effect / cheap / any other (pl. specify)
If No, then the reasons for the same	Practitioner, Doctor or Vaidh not available / slow progress / medicines not easily available / no faith / any other (pl. specify)
9. Overall, in your option which is the best system of medicine	
10. Any suggestions by the patient for promotion of Ayurvedic System of Medicine	
11. Observation of investigating officer	

Evaluation Study to Assess the Efficacy of Existing Ayurvedic Dispensaries Views of Incharge of Allopathic Dispensary

Name and address of Allopathic Dispensary :	Date of interview:
Days of functioning	Year of Establishment:
Working hours	
Block A: General Information	
Profile of Inc	harge of the Dispensary
1.1 Name of Incharge	
1.2 Professional Qualification	
1.3 Sex	Male / Female
1.4 Age	Yrs.
Block B: <u>Views About Ayurvedic Dispensary</u>	
2. Whether it is beneficial to run Ayurvedic Dispensary from the premises of the Allopathic Dispensary If No, the reason therefor	Yes/No
3. Whether you feel the presence of Ayurvedic Dispensary in the same premises is helpful in reducing the number of patients on allopathic system	Yes/No
4. Whether there is any problem pertaining to coordination / sharing of basic amenities and infrastructural facilities with Ayurvedic Dispensary	Yes/No
If Yes, the reason/problem relates to	Water / electricity/ toilets and sanitation/ furniture/ accommodation / sharing of diagnostic facilities/ any other
5. Overall, in your opinion whether the ayurvedic dispensary should run in	Same premises / Separate premises
6. Average No. of patients visiting the Dispensary in a day.	No. of patients
7. Observations of Investigating Officer	

Evaluation Study to Assess the Efficacy of Existing Ayurvedic Dispensaries Views of MS/DMS/Incharge of Main Allopathic Hospital

Name and address of Allopathic Hospital:	Date of interview:				
Days of functioning	Year of Establishment:				
Working hours					
Block A: General Information					
1 MS/DMS/Incharge's Profile					
Name of MS/DMS/Incharge					
Block B: Views About Ayurvedic Dispen	Block B: Views About Ayurvedic Dispensary				
2. Whether it is beneficial to run Ayurvedic Dispensary from the premises of this Hospital	Yes/No				
If No, the reason therefor					
3. Whether you feel the presence of Ayurvedic Dispensary in the same premises is helpful in reducing the number of patients on allopathic system	Yes/No				
4. Whether there is any problem pertaining to coordination / sharing of basic amenities and infrastructural facilities with Ayurvedic Dispensary	Yes/No				
If Yes, the reason/problem relates to	Water / electricity/ toilets and sanitation/ furniture / accommodation /sharing of diagnostic medical facilities / any other				
5. Overall, in your opinion whether the Ayurvedic Dispensary should run in	Same premises / Separate premises				
6. Observations					