Shri Vinoba Bhave Civil Hospital

CITIZEN'S CHARTER

Type of Institute :Government

Address :U.T. of Dadra & Nagar Haveli,

Silvassa.

 Medical Superintendent
 :Dr. V. K. Das

 Phone number
 :0260 - 2642940

 Fax no.
 :0260-2642961

E-mail Address :svbch.sil@gmail.com

Nearest Railway Station :Vapi

Our Motto

Every Poor Deserves the Best

Our Mission

- Providing healthcare of unsurpassed quality.
- Adherence to professional & scientific integrity.
 - Exceeding service expectations.
 - Embracing change & scientific innovation.

Our vision

To provide quality healthcare to the community as a whole, irrespective of caste, class & culture & making distant possibilities into today's realities.

Values

- Empathy to patients
 - Ethics in working
 - Honesty to self
- Safety to everybody
- Excellence in performance
- Improvement in everything possible

Patient's Rights in the Hospital

- 1. Receive high quality health care appropriate to the Patient's need and consistent with the scope of the hospital.
- 2. Receive considerate care regardless of race, gender, ethnicity, religious beliefs or age.
- 3. Know the name of the Clinician who has the primary responsibility for patient's health care.
- 4. Receive information about the illness that patient is suffering from, treatment and diagnosis.
- 5. Get Patient's health related queries answered.
- 6. Get educated about medication, diet, prevention and other aspects of the disease process including unanticipated outcome of the treatment, when appropriate.
- 7. Have privacy and confidentiality during examination or treatment.
- 8. Get assurance on confidentiality of medical records.
- 9. Refuse or allow release of information related to patient's medical records.
- 10. Request second opinion about the diagnosis or plan of treatment.
- 11. Be involved in the decision making process related to patient's treatment or care plan.
- 12. Refuse a recommended treatment to the extent permitted by law and be informed about the medical consequences of the refusal of the treatment.
- 13. Ask for complete explanation in case if patient is required to be transferred to another facility, including alternatives to such transfer.
- 14. Give or refuse consent to participate in medical research whenever such medical research is being conducted in the hospital. If patient is willing to participate, informed consent will be obtained from the patient.
- 15. Refuse or discontinue participation in medical research even after giving consent. In such case, patient will be educated about the consequences of discontinuation if any,
- 16. Be protected from physical abuse or neglect during when patient is admitted in the hospital.
- 17. Lodge a complaint and be made aware of the process of Complaint Redressal.
- 18. Receive first aid treatment in the event when required treatment facilities are not available with the hospital. In such event, hospital will give all possible help in transferring of patient to other hospital where required treatment is available.

Service Available & Not Available in Shri Vinoba Bhave Civil Hospital

Services	Available Services	Not Available Services
Super	1. Cardiology	1. Oncology
Specialties	2. Cardio-thoracic and Vascular Surgery	2. Endocrinology/Metabolism
	3. Gastro-enterology	3. Medical oncology
	4. Surgical Gastro-enterology	4. Surgical oncology
	5. Plastic Surgery	5. Radiation oncology
	6. Electrophysiology	6. Nuclear Medicine Specialist
	7. Nephrology	
	8. Urology	
	9. Neurology	
	10. Neurosurgery	

Services	Ava	ailable Services	Not Available Services
General	1.	General Medicine	
Specialties	2.	General Surgery	
	3.	Obstetric & Gynecology Services	
	4.	Family Planning services like Counseling, Tubectomy (Both Laparoscopic and Minilap), NSV, IUCD, OCPs, Condoms, ECPs, Follow-up services	
	5.	Pediatrics including Neonatology and Immunization	
	6.	Emergency	
	7.	Critical care/Intensive Care (ICU)	
	8.	Anesthesia	
	9.	Ophthalmology	
	10.	ENT	
	11.	Orthopedics	
	12.	Radiology including Imaging	
	13.	Psychiatry (On Visiting basis)	
	14.	Geriatric Services	
	15.	Health promotion and Counseling Services	
		Dental care	
		Dermatology and Venereology (Skin & VD)	
		Radiotherapy	
		Allergy	
		Physical Medicine and Rehabilitation services	
		Tobacco Cessation Services	
		Dialysis Services	
		District Public Health Unit	
		DOT Centre	
		AYUSH	
	27.	Integrated Counseling and Testing Centre; STI Clinic; ART Centre Disability Certification Services (Services under Other National Health	
	29.	Programmes Post-Partum Unit with following services in an	
		integrated manner Post Natal Services	
		All Family Planning services i.e Counseling, Tubectomy (Both Laparoscopic and Minilap), NSV, IUCD, OCPs, Condoms, ECPs, Follow up services Safe Abortion Services	
		Immunization	
		Lithotripsy	
	J4.	ышошрау	

Services	Available Services	Not Available Services
Diagnostic	1. CT-Scan	1. Blood Bank with all allied
and other	2. MRI	facilities
Para clinical	3. Echocardiography	2. NCV
	4. Occupationaltherapy	3. EMG
Services:	5. Laboratory services including Pathology and	4. VEP (visual evoked
	Microbiology	potential)
	6. Designated Microscopy Centre	5. Muscle Biopsy
	7. X-Ray, Sonography	6. Angiography
	8. ECG & EEG	
	9. Endoscopy	
	10. Blood Bankand Transfusion Services (Supported	
	by Red Cross)	
	11. Physiotherapy	
	12. Drugs and Pharmacy	
Services	Available Services	Not Available Services
Anaillam, and		
Ancillary and	Following ancillary services shall be ensured:	
support	1. Medico-legal/post mortem	
services	2. Ambulance services	
	3. Dietary services	
	4. Laundry services	
	5. Security services	
	6. Waste management including Biomedical Waste	
	7. Central store	
	8. Maintenance and repair	
	9. Electric Supply (power generation and stabilization)	
	10. Water supply (plumbing)	
	11. Heating, ventilation and air-conditioning	
	12. Transport Service	
	13. Communication	
	14. Medical Social Work	
	15. Nursing services	
	16. CSSD - Sterilization and Disinfection	
	17. Horticulture (Landscaping)	
	18. Refrigeration	
	19. Hospital Infection Control	
	20. Referral Services	
	21. Counseling services for domestic violence, gender violence, adolescents, etc. Gender and	
	gender violence, adolescents, etc. Cender and	

	socially sensitive service delivery be assured. (Integrated Counseling and Testing Centre-ICTC) 22. Telemedicine 23. 24×7 ambulance with advance life support systems	
Services	Available Services	Not Available Services
Administrati	1. Finance	
ve services	2. Medical records	
	3. Procurement & Tender	
	4. Establishment Department	
	5. Housekeeping and Sanitation	
	6. Education and training	
	7. Inventory Management	
	8. Hospital Information System	
	9. Grievances Redressal Services	
Services	Available Services	Not Available Services
Others	 Services under various National Health and Family Welfare Programmes. Epidemic Control and Disaster Preparedness Integrated Disease surveillance, epidemic investigation and emergency response 	

Timing for OPD Services

OPD services are available on all working days excluding Sundays and Gazetted Holidays.

OPD Timings – For General OPD

Monday to Friday :- 08.00.am to 01.00 am and 02.00 pm to 05.00 pm

Saturday:- from 08.00 am to 01.00 pm

For Specialist OPD

Monday to Friday :- 09.00.am to 01.00 am and 03.00 pm to 05.00 pm

Saturday:- from 09.00 am to 01.00 pm

OPD No. 5

Everyday 08:00 am to 11:00 pm

Implemented National Programmes

- 1. Reproductive, Maternal, Newborn, Child and Adolescent Health (RMNCH+A)
- 2. National Vector Borne Disease Control Programme (NVBDCP)
- 3. Revised National TB Control Programme (RNTCP)
- 4. National LeprosyEradication Programme
- 5. National Tobacco Control Programme
- 6. Prevention & Control of Non-communicable Diseases
- 7. National AIDS Control Programme
- 8. National Mental Health Programme
- 9. National Iodine Deficiency Disorder Control Programme
- 10. National Programme for Control of Blindness
- 11. National De-warming Prorgamme

Implemented Schemes

- Janani Suraksha Yojana
- Paripakva Mata Bal Niyojit Yojana
- Save the Girl Child
- Janani Shishu Suraksha Karyakram
- Saneevani Swasthya Bima Yojana