

1 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Prefeasibility Report of
Provision of Facility
Management Services
on Management
Contract at General
Hospital, Jayanagar
Karnataka Infrastructure Development
Department Project

Submitted by

ICRA MANAGEMENT CONSULTING SERVICES LIMITED,
NOIDA

Submitted to

SEP

2013

Karnataka Infrastructure Development Department
Infrastructure Development Dept. (PPP Cell),
Room No. 8, Ground Floor, Vikasa Soudha,
Bangalore ς 560 001.

2 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Table of Contents
Executive Summary ..5

Chapter 1 ς Introduction ..7

1.1. Project idea ... 7

1.1.1. Basis for selection of this project .. 7

1.1.2. What are Facility Management Services? ... 8

1.1.3. Why Facility Management Services are important? ... 8

1.1.4. Why PPP in Facility Management Services of hospitals? .. 10

1.1.5. Objectives of the project ... 11

1.2 Approach & Methodology, studies, surveys including data collection, analysis 12

Chapter 2 - Sector Profile ... 13

2.1. Karnataka Health Sector ... 13

2.2. Regional profile .. 16

2.3. Key Issues ... 16

Chapter 3 - Market Assessment .. 17

3.1. Industry Outlook ... 17

3.1.1. The Current Trends in Hospitals .. 17

3.1.2. Key service providers operating out of Bangalore .. 17

3.2. Opportunities and demand projections ... 17

Chapter 4 - Project ... 19

4.1 Description of the Project .. 19

4.2 Components of the project .. 19

4.3 Description of the site .. 23

4.3.1. Jayanagar General Hospital: .. 23

4.3.2. Hospital Layout: .. 25

4.4 Jayanagar General Hospital ς As Is Analysis ... 26

4.4.1. Utilization indices of Jayanagar General Hospital: .. 27

4.4.2. Utility service details of the hospital: .. 30

4.5 Case Study of District Hospital Sheopur, Madhya Pradesh .. 32

4.6 Project Design ... 33

3 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 5 - Project Financials ... 37

5.1. Scenario Analysis .. 37

5.1.1. Scenario ς 1, GoK providing in-house services ... 38

5.1.2. Scenario ς 2, GoK providing Facility Management services on Management Contract

through private agency ... 42

5.2. Value for Money analysis ... 43

Chapter 6 ς Policy, Statutory and Legal Framework ... 50

Chapter 7 - Indicative Environmental & Social Impacts .. 51

7.1. Environmental Impacts... 51

7.2. Social Impacts ... 51

Chapter 8 ς Operating Framework .. 52

8.1. Project Structure at a Glance ... 52

8.2. Risks & Mitigation ... 53

Chapter 9 ςWay Ahead ... 58

Chapter 10 ς Annexure ... 59

ANNEXURE 1: MANPOWER AVAILABLE IN GENERAL HOSPITAL, JAYANAGAR AS ON APRIL 2012 59

ANNEXURE 2: LIST OF EQUIPMENT AVAILABLE IN JAYANAGAR GENERAL HOSPITAL 61

ANNEXURE 3: CURRENT FACILITY MANAGEMENT DATA OF JAYANAGAR GENERAL HOSPITAL 75

ANNEXURE 4: SURVEY DETAILS JAYANAGAR GENERAL HOSPITAL ... 78

ANNEXURE 5: FMS AGENCIES OPERATING OUT OF BANGALORE... 81

ANNEXURE 6: SCOPE OF LAUNDRY SERVICES ASSUMED FOR THE COST ESTIMATION 85

Table of Figures

Figure 4-1: OPD load of General Hospital Jayanagar .. 28

Figure 4-2: IPD load of General Hospital Jayanagar .. 28

Figure 4-3: Bed Occupancy Rate of General Hospital Jayanagar .. 29

Figure 4-4: Total Number of Surgeries Undertaken at JGH Annually ... 29

4 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Table of Tables

Table 2-1: Demographic, Socio-economic and Health profile of Karnataka State as compared to India

figures* ... 13

Table 2-2: Primary and secondary public health care facilities in Karnataka* ... 14

Table 2-3: Man power details of public health care facilities* ... 14

Table 2-4: Other public health care facilities in Karnataka* ... 15

Table 4-1: Jayanagar General Hospital, Bangalore Fact sheet .. 24

Table 4-2: Broad Characteristics of Management Contracts in India ... 33

5 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Executive Summary

Government of Karnataka has made several initiatives in last two decades with the intent of improving

the functioning & performance of the health sector and ultimately the health status of the people in the

state. It has also brought few fundamental changes in policy and institutional arrangements of the

health sector. Key reform initiatives includes decision of involving private players in pubic healthcare

service delivery, improving quality & efficiency of healthcare institutions and generating new resources

for health care.

{ŜǊǾƛŎŜ ŘŜƭƛǾŜǊȅ ƛƴ ƘŜŀƭǘƘŎŀǊŜ ŦŀŎƛƭƛǘȅ Ŏƻƴǎƛǎǘǎ ƻŦ Ψ¢ƘŜ /ǳǊŜΩ ŀƴŘ Ψ¢ƘŜ /ŀǊŜΩ ǇŀǊǘΦ ¢ƘŜ /ǳǊŜ ǇŀǊǘ ƛǎ

the clinical services offered by medical team whereas the Care part is the hospitality services within the

hospital provided by skilled/semiskilled/ unskilled providers. This care part proves to be a major

ŎƻƳǇƻƴŜƴǘ ƛƴ ǘƘŜ ǇŀǘƛŜƴǘǎΩ ƘƻǎǇƛǘŀƭ ŜȄǇŜǊƛŜƴŎŜΣ ǎŜƭŜŎǘƛƻƴ ƻŦ ƘŜŀƭǘƘŎŀǊŜ ŦŀŎƛƭƛǘȅ ŀƴŘ Ƙŀǎ ŀǘǘŀƛƴŜŘ ƴŜǿ

dimensions at present. Now patients being consumers of healthcare facilities are more demanding,

knowledgeable and play a significant role in provision of better quality of services.

In the Indian Healthcare scenario, private healthcare facilities are preferred for the cost and

quality of services even though the treatment in public hospitals is free. This dominance of private

sector in health care services over government health care services is essentially due to the better

quality of care services available in the private sector hospitals. LƴŀŘŜǉǳŀǘŜ ΨŎŀǊŜΩ ŀŘǾŜǊǎŜƭȅ ŀŦŦŜŎǘǎ ǘƘe

perception of patients and their relatives about the public health facility. Therefore, GoK conceived this

project to improve the quality of facility management services of public hospitals in order to provide

ōŜǘǘŜǊ άŎŀǊŜ ƳŀƴŀƎŜƳŜƴǘέ ǘƻ ǘƘŜ ǇŀǘƛŜƴǘǎΦ

Facility management services encompass renovation, maintenance, repair, and operation of

facilities, grounds, and utilities at hospitals to ensure better functionality of the hospital environment.

Hospitals are complex entities and broadly divided into critical and non-critical areas. Non-critical areas

are akin to other conventional offices whereas critical areas have special needs like higher level of

sterilization. Good facility management services help to create an enabling environment for effective

and efficient working of clinical services besides offering patients and their attendants a good,

comfortable, and pleasant hospital experience. Faced with many constraints of service delivery in the

ƭƛƳƛǘŜŘ ǊŜǎƻǳǊŎŜǎΣ DƻYΩǎ ŦƻǊŜƳƻǎǘ ǇǊƛority in this sector is to meet rapidly rising demand for άǘƘŜ ŎǳǊŜέ

part of the healthcare services; hence, it has not been able to provide ample attention to upgrade the

Ψ/ŀǊŜΩ ǎŜǊǾƛŎŜǎ ƻŦ public healthcare facilities, so provision of facility management services on

management contract is proposed. The project plans to club all the ancillary services of following two

hospitals in Bangalore and gives it to one / two private firms on management contract as pilot project;

¶ K.C. General Hospital, Malleshwaram

¶ Jayanagar General Hospital

6 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

The project is designed to be offered on Management contract to the successful bidder, the bid

variable being the cost at which these services are provided. The proposed contract period is 5 years,

following which it will be rebidded again.

IMaCS conducted thorough assessment study that included visits to both hospitals,

consultations with their medical superintendents, physicians, administrative officer, medical records

officer and collection & analysis of institutional performance data to review the status & needs for

ancillary services. This primary survey was followed by financial analysis of the proposed model to check

its commercial viability and rationalization of giving Facility Management Services to private agencies on

management contract.

CƛƴŀƴŎƛŀƭ ŀƴŀƭȅǎƛǎ ƻŦ ǘƘŜ ǇǊƻƧŜŎǘ ǿŀǎ ŘƻƴŜ ōŀǎŜŘ ƻƴ ά²ƘƻƭŜ [ƛŦŜ /ȅŎƭŜ /ƻǎǘƛƴƎέ ŎƻƴŎŜǇǘΣ ǿƘƛŎƘ ƛǎ

the total cost of the project. IMaCS considered two scenarios for this project. First scenario is for in-

house services provided by GoK and second scenario is for provision of services on management

contract. In the absence of all financial figures of the cost incurred by GoK for providing in-house FM

services, IMaCS made estimations based on the guidelines provided in IGNOU / other standard academic

ōƻƻƪǎ ƻŦ ƘƻǎǇƛǘŀƭ ŀŘƳƛƴƛǎǘǊŀǘƛƻƴ ŀƴŘ ŎǳǊǊŜƴǘ ƳƛƴƛƳǳƳ ǿŀƎŜǎ ŀŎǘ ƻŦ YŀǊƴŀǘŀƪŀΦ CƻǊ ƎŜǘǘƛƴƎ ǘƘŜ Ψ.ŀƭƭǇŀǊƪΩ

cost figure for services on management contract, IMaCS took the most prevalent costing pattern and

values of the facility management (FM) ƛƴŘǳǎǘǊȅΦ ¢Ƙƛǎ ƘŜƭǇŜŘ ƛƴ ǘƘŜ Ψ±ŀƭǳŜ ŦƻǊ aƻƴŜȅΩ ŀƴŀƭȅǎƛǎ ƻŦ ǘƘƛǎ

project.

Estimated cost of providing FM services on management contract came out more than the in-

ƘƻǳǎŜ ǎŜǊǾƛŎŜǎΦ Laŀ/{ ƻǇƛƴŜǎ ǘƘŀǘ Ψ±ŀƭǳŜ ŦƻǊ aƻƴŜȅΩ ŀƴŀƭȅǎƛǎ ōŀǎed only on financials would limit the

overall value of this project. The advantages of providing Facility Management Services on management

contract through a private provider has to be taken in a wider perspective taking into account many

nonfinancial & intangible benefits and the impact it will have on hospital functioning, customer

satisfaction & its public utilization. IMaCS finds more value for money in provision of FM services on

management contract for a public hospital going for NABH accreditation.

This project shall be verified for its success and ability to meet the specified objectives at the

end of every year. Upon successful achievement of the objectives, the project may be replicated across

the state following the same model or modifying it as per the requirement.

The project would offer a better support to the hospital of Karnataka by providing effective FMS

and hospital could focus on core medical services to the patients. It would reinforce the commitment of

the government towards the welfare of its constituents.

7 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 1 ɀ Introduction

1.1. Project idea

1.1.1. Basis for selection of this project

The Government of Karnataka in its commitment to improve the health and well-being of the

people has provided extensive resources to all levels of public health facilities, however wide gaps exist

between the desired, and the actual level of delivery & utilization of these services by the public.

There are two facets to service delivery in healthcare facility such as a hospital viz the Cure and

ǘƘŜ /ŀǊŜ ǇŀǊǘΦ ά¢ƘŜ /ǳǊŜέ ǇŀǊǘ ƛǎ ǘƘŜ ǎŜǊǾƛŎŜǎ ƻŦŦŜǊŜŘ ōȅ ƳŜŘƛŎŀƭ ǘŜŀƳ ŦƻǊ ǘƘŜ ŘƛŀƎƴƻǎƛǎ ϧ ǘǊŜŀǘƳŜƴǘ ƻŦ

ǘƘŜ ŀƛƭƳŜƴǘ ǿƘŜǊŜŀǎ άǘƘŜ /ŀǊŜέ ǇŀǊǘ ƛǎ ǘƘŜ ƘƻǎǇƛǘŀƭƛǘȅ ǎŜǊǾƛŎŜǎ ǿƛǘƘƛƴ ǘƘŜ ƘƻǎǇƛǘŀƭ ǇǊƻǾƛŘŜŘ ōȅ ƴƻƴ-

medical and skilled/semiskilled/ unskilled employees. This care part is directly linked to the patient

ŎƻƳŦƻǊǘ ǇǊƻǾŜǎ ǘƻ ōŜ ŀ ƳŀƧƻǊ ǇŀǊǘ ƛƴ ǘƘŜ ǇŀǘƛŜƴǘǎΩ ƘƻǎǇƛǘŀƭ ŜȄǇŜǊƛŜƴŎŜΣ ŀƴŘ Ƙŀǎ ŀǘǘŀƛƴŜŘ ƴŜǿ ŘƛƳŜƴǎƛƻƴǎ

in the current context with higher aspirations of the populace. With patients being considered as

consumers of healthcare facilities, there is an increasing need for provision of better services as it

relates to provisioning quality of services. Consumers are now more demanding and knowledgeable in

the context of the existing consumer rights.

In the Indian Healthcare scenario, private healthcare facilities are preferred for quality of

services even though the treatment in public hospitals is free. It has been found that 80percent of

households prefer to use private sector treatment in India for minor illnesses, and 75percent of

households prefer to go to the private sector for major illnesses. This dominance of private sector in

health care services over government health care services is essentially due to the better quality of care

services available in the private sector hospƛǘŀƭǎΦ LƴŀŘŜǉǳŀǘŜ ΨŎŀǊŜΩ ŀŘǾŜǊǎŜƭȅ ŀŦŦŜŎǘǎ ǘƘŜ ǇŜǊŎŜǇǘƛƻƴ ƻŦ

patients and its relatives about the public health facility. In spite of good experienced doctors &

treatment, a substandard hospital experience due to poor quality of infrastructure and utilities reduces

the confidence & trust and finally utilization of public health facilities. Provision of good facility

infrastructure provides a sense of security and confidence to the patient.

Like GOI, GOK strives to shape, strengthen, support, and sustain a health system where every

citizen has access to readily available, qualitatively appropriate, and adequately wide-ranging health

services at affordable costs. DhY ǎƘŀǊŜǎ ǘƘŜ Ǿƛǎƛƻƴ ŀǊǘƛŎǳƭŀǘŜŘ ƛƴ DhLΩǎ ·Lth five year plan which includes

the agenda:

1. To transform public health care into an accountable, accessible, and affordable system of

quality services

2. Public provisioning of quality health care to enable access to affordable and reliable heath

services, especially in the context of preventing the non-poor from entering into poverty or in

terms of reducing the suffering of those who are already below the poverty line.

8 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

YŜŜǇƛƴƎ ƛƴ ǾƛŜǿ ǘƘŜ DƻǾŜǊƴƳŜƴǘΩǎ ƻōƧŜŎǘƛǾŜǎ ǘƘƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ōŜŜƴ ŎƻƴŎŜƛǾŜŘ ǘƻ ŜƴǎǳǊŜ ǉǳŀƭƛǘȅ

services to the public. The project aims at incorporating PPP in the hospitality services and other related

non-clinical services of public hospitals in order to increase their quality and in turn increase utilization.

1.1.2. What are Facility Management Services ?

Facility management in a hospital setting involves renovation, maintenance, repair, and

operation of facilities, grounds, and utilities at hospitals to ensure the requisite set standards.

Facility management services encompass multiple disciplines to ensure functionality of the built

hospital environment by integrating people, place, process, and technology. With respect to healthcare

facility, these services have been broken down into two sections, hard services, and soft services.

Soft Services

¶ Cleaning ς includes cleaning of critical and non critical areas

¶ Waste Management ς including waste segregation, storage and disposal

¶ Pest control ς includes pest control for entire site

¶ Dietary and canteen ς features provision of cooked-fresh meals for patients and others

¶ Laundry- Includes washing linen and bed sheets

¶ Safety and incident management ς includes fire extinguishers, emergency management

¶ Gardening and grounds maintenance ς includes gardens maintenance for entire site

¶ Vehicle and traffic management ς includes all traffic flows, incidents, parking on site, staff

permits

Hard Services

¶ Internal logistics ς includes movement of patients, specimens, samples and pathology, and

furniture

¶ External logistics ς includes transport of patients , ambulances and equipment between

hospitals and to the community

¶ Energy and utilities ς includes maintenance of electrical, HVAC and plumbing services

For healthcare organizations, bio-medical equipment maintenance can also be part of Facility

Management Services.

1.1.3. Why Facility Management Services are important ?

Hospitals are complex entities and very different from traditional commercial organizations /

offices / buildings. They are unique because of the various complexities involved there in at

infrastructural, manpower and operational level. It has clinical, technical, support, and ancillary services,

which divide it into various specialized subsystems. Ancillary services help to create an enabling

9 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

environment for effective and efficient working of clinical services besides offering patients and their

attendants a good, comfortable, and pleasant hospital experience.

Broadly, hospital has critical and non-critical areas; the requirements of these areas are different

and need different skill sets. Non-critical areas are akin to other conventional offices whereas critical

areas have special needs such as,

¶ Increased frequency of specialized cleaning

¶ Higher levels of Sterilization and infection control

¶ Robust and functional infrastructure

¶ 24x7 Air conditioning, cooling, heating and air changes as per the set standards for

effective Hospital infection control

¶ 24x7 functional Medical vacuum system

¶ Uninterrupted Lighting and power supply

¶ Functional electrical points and plumbing system

These services directly affect the quality and provision of care in a healthcare system, facility

management is therefore a crucial pillar in healthcare delivery.

Healthcare is essentially a service industry, the customers & patients interact with the service

providers through a process, which is dependent on size of the facility and kind of services being

offered. Various studies have revealed that patients have more than 90 per cent of all interactions in a

hospital before they meet the clinician for the first time. Therefore, by this time the patient would have

considered and evaluated the facility based on its cleanliness, ambiance, its interaction with the hospital

infrastructure and availability & functionality of patient utilities like functional fans. This directly affects

their confidence and trust in that facility to treat them effectively. Moreover, the ǇŀǘƛŜƴǘΩǎ ŦŀƳƛƭȅ also

takes far greater notice of these services and draws more critical conclusion than even the patients

themselves draw. McKinsey study in the United States determined that 59 per cent of patients selected

their hospital on non-clinical factors. Patients often care more about the factors they can evaluate than

the ones they cannot, such as the clinical care on offer. This highlights the fact that patients do consider

care services more than the cure services while selecting a hospital.

Another important factor is that now the increasing purchasing power of consumers better

econƻƳȅ Ƙŀǎ ŀ ŘƛǊŜŎǘ ōŜŀǊƛƴƎ ƻƴ ƘŜŀƭǘƘŎŀǊŜ ǎŜŎǘƻǊΣ ōŜǎƛŘŜǎ ŘŜƳŀƴŘƛƴƎ Ψǉǳŀƭƛǘȅ ŎǳǊŜΩ ǘƘŜ ŜƳǇƘŀǎƛǎ ƻƴ

Ψǉǳŀƭƛǘȅ ŎŀǊŜΩ Ƙŀǎ ŀƭǎƻ ƛƴŎǊŜŀǎŜŘΦ ¢ƘŜ ŎƻƴŎŜǇǘ ƻŦ ǇŀǘƛŜƴǘ ǎŀǘƛǎŦŀŎǘƛƻƴ ƛǎ ǊŀǇƛŘƭȅ ŎŀǘŎƘƛƴƎ ǳǇ ǿƛǘƘ ƘƻǎǇƛǘŀƭ

administrative authorities in the era of quality. Given a choice, patients prefer to be treated in a private

hospital and this class of patients is on the increase. Indian middle class comprises of around 25 to 30

per cent of the total population and they aspire for better services and quality of care. Even the

economically poor class is catching up this trend and prefers to visit facilities with proper infrastructure

and maintenance of facilities. The increasing reach of health insurance is another tool in the hands of

ŎƻƳƳƻƴ ƳŀƴΣ ǿƘƛŎƘ ƳŀƪŜ ƘƛƳ ǎŜŜƪ ŦƻǊ ΨǾŀƭǳŜ ŦƻǊ ƳƻƴŜȅΩ ƻŦ ƘŜŀƭǘƘŎŀǊŜ ǎŜǊǾƛŎŜǎΦ ¢Ƙƛǎ ƎǊƻǿƛƴƎ

10 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

awareness about healthcare among public is promoting them to make informed choices. All this poses a

big opportunity cost for government and defeats its objectives set in the vision.

1.1.4. Why PPP in Facility Management Services of hospitals ?

GoK has initiated the process of improving the quality of healthcare services. The purpose of this

initiative is three folds:

¶ Increased patient and staff satisfaction

¶ Facility up gradation leading to NABH / ISO accreditation

¶ Establish good reputation of public healthcare facilities

In the section 5.6 of the Karnataka Integrated State Health Policy 2004, Karnataka government
has proactively identified the potential role of private sector in the healthcare delivery to the public. This
planned strategy of involving private players in strengthening public healthcare infrastructure is most
suitable for this project as the state faces following challenges in healthcare arena:

1. Constraints faced by the Government in its delivery of healthcare services are;

i. Limited financial resources

ii. Non availability of adequate skilled manpower

iii. Delay in sanctioning additional manpower due to existing protocol

iv. Unionization of the labour manpower and Staff absenteeism

v. Lack of incorporation of mechanization and latest technology in FMS

vi. Inadequate monitoring and operational efficiencies

vii. Inadequate maintenance of FMS related equipments leading to larger down time

and fewer operational hours

viii. Changing demographics and epidemiological trends put enormous pressure on the

ŜȄƛǎǘƛƴƎ ƘŜŀƭǘƘŎŀǊŜ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ǘƻ ƳŜŜǘ ǇǳōƭƛŎ ƴŜŜŘǎΦ DƻǾŜǊƴƳŜƴǘΩǎ ŦƛǊǎǘ ǇǊƛƻǊƛǘȅ

is to meet this rising clinical load.

2. GOK is evolving its role from that of provider to that of a regulator to ensure fair and

transparent healthcare delivery to its citizens. This transformation requires the government to

not only provide a transparent governance system but also partner with private organizations.

In this scenario Facility Management Services can be given on management contract which will

provide the following benefits to hospitals:

1. Create a healthy environment by having well-maintained infrastructure and 24X7 operational

utilities. Prevalent practice of managing facilities in public hospitals with the help of semiskilled /

unskilled personnel in an ad-hoc manner will be replaced with skilled personnel and expertise to

provide good services.

11 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

2. Adequate number of specialized manpower will get deployed in hospitals for FMS which will

ensure consistent quality of services. Under the PPP model, government will keep the ownership

of the facility and would decide on the terms & conditions of the management contract as per

the specific requirements of the hospital.

3. Offloading the facility maintenance to an external private agency and monitoring the services

will relieve senior doctors from their administrative burden and saves their considerable time &

energy.

4. Improvement in care services requires mechanization, trained manpower, and better

supervision by professionals; this necessitates capital investment in non-core areas. PPP will

minimizes this cost of capital for the hospital which alternatively can be used to enhance the

clinical services.

5. Proved efficacy, better cost management, avoidance of additional expenses, sharing and

managing risks, overcoming red tape and negative attitudes are some of the other associated

benefits.

6. It provides opportunity to government for mobilizing private capital to improve infrastructure,

speed up the delivery of services, and eliminate subsidies. Public hospitals will have access to

best practices in hospitality services.

Therefore, in order to create an enabling environment for patient care and increasing utilization

of public health facilities, bringing in PPP for management of facilities in hospitals was thought of.

1.1.5. Objectives of the project

This project has been selected with following specific objectives in view:

1. To minimize safety hazards to hospital staff, patients and their attendants

2. To improve the quality of hospitality services and patient satisfaction

3. Optimization of cost and performance over time

4. Better monitoring, efficient and effective management of ancillary services

12 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

1.2 Approach & Methodology, studies, su rveys including data collection,

analysis

Approach

The approach to the project involved a deep understanding an analysis of,

1. Services provided and size of Jayanagar General Hospital, Malleshwaram.

2. Analysis of non clinical services in these hospitals

3. Analysis of the existing outsourced services of KCG hospital

4. Analysis of the problems faced by hospital in facility management

5. Determination of the needs of providing FMS on management contract

6. Analysis and cost estimation of FMS in hospital

Methodology

IMaCS conducted the analysis through both primary and secondary studies, the primary analysis

involved,

1. Study of the hospitals and analysis of the facilities

2. Discussing with multiple vendors providing facility management services

The secondary analysis involved,

1. The secondary research comprised of analyzing different reports and understanding the

implementation of similar projects in different states

2. Study of reports on PPP implementation in healthcare

3. Study different sites in Karnataka and select the pilot sites on basis of that analysis

4. Study of NABH standards and method of accreditation

5. Study of health care policies at national as well as state (Karnataka) level

13 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 2 - Sector Profile

2.1. Karnataka Health Sector

Karnataka is a pioneer in the provision of public health services and has developed a wide

spread network of health services. The state has established a number of PHUs for providing

comprehensive health facilities to its citizens. It follows the national pattern of Government three-tier

centers and sub-centers. It also has a large number of NGOs/ voluntary organizations involved in service

delivery, community health, and development, provision of health infrastructure through the primary

health centers, health units, community health training, research, advocacy, and networking. It is also

implementing various national programmes like Malaria, Leprosy, Tuberculosis, Blindness, and AIDS.

Health Indicators & Health Infrastructure of Karnataka

Karnataka is one among the better performing states in providing universal health care, the comparative

figures with that of the national average below depicts the same,

Table 2-1: Demographic, Socio-economic and Health profile of Karnataka State as compared to India figures*

S. No. Item Karnataka India

1 Total population (Census 2011) (in millions) 61.13 1028.6

2 Decadal Growth (Census 2011) (%) 15.67 17.64

3 Crude Birth Rate (SRS 2009) 19.5 22.5

4 Crude Death Rate (SRS 2009) 7.2 7.3

5 Total Fertility Rate (SRS 2009) 2 2.6

6 Infant Mortality Rate (SRS 2009) 41 50

7 Maternal Mortality Ratio (SRS 2007 - 2009) 178 212

8 Sex Ratio (Census 2011) 968 940

9 Population below Poverty line (%) 20.04 26.1

10 Literacy Rate (Census 2011) (%) 75.6 74.04

14 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Karnataka has more numbers of primary and secondary public health care facilities in the state

than the prescribed norms, as reported by the NRHM data,

Table 2-2: Primary and secondary public health care facilities in Karnataka*

Particulars Required In position Shortfall

Sub-centre 7369 9344^ -

Primary Health Centre 1211 2195 -

Community Health Centre +

Taluka Hospitals

302 177+146 -

Man power details of primary and secondary public health care facilities in Karnataka is as follows,

Table 2-3: Man power details of public health care facilities*

Particulars Required In position Shortfall

Multipurpose worker

(Female)/ANM at Sub Centers &

PHCs

10338 8028 2310

Health Worker (Male) MPW(M) at

Sub Centers

- 3762 4381

Health Assistant (Female)/LHV at

PHCs

2195 1170 1025

Health Assistant (Male) at PHCs 2195 837 1358

Doctor at PHCs 2195 2814 -

Obstetricians & Gynecologists at

CHCs

323 215 108

Physicians at CHCs 323 192 131

Pediatricians at CHCs 323 116 207

Total specialists at CHCs 1292 691 601

Radiographers 323 30 293

15 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Pharmacist 2518 1983 535

Laboratory Technicians 2518 1242 1276

Nurse 4456 1647 2809

The other public health care institutions are,

Table 2-4: Other public health care facilities in Karnataka*

Health Institution Number

Medical College 36

District Hospitals + Teaching Hospitals 17 + 10

Referral Hospitals 57

City Family Welfare Centre 2

Rural Dispensaries 176

Ayurvedic Hospitals 122

Ayurvedic Dispensaries 589

Unani Hospitals 13

Unani Dispensaries 51

Homeopathic Hospitals 20

Homeopathic Dispensary 42

Six government hospitals in Karnataka have won ISO-9008 certification.

*Data from NRHM state website.

^ Data as provided by KSHSRC.

16 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

2.2. Regional profile

The trend of providing the facility management services of public health facilities on

Management Contract to private service providers has already commenced in Karnataka. It is still at

initial level and currently only Housekeeping and Security services of KC General Hospital Malleswaram

are being provided by local private players. The main objective of outsourcing is to reduce the financial

and/or administrative burden from the hospital administration rather than enhancing the quality of

ΨŎŀǊŜΩ ǎŜǊǾƛŎŜǎΦ {ƻ ŘǳǊƛƴƎ ǘƘŜ ǎŜƭŜŎǘƛƻƴΣ ǇǊŜŦŜǊŜƴŎŜ ƛǎ ƎƛǾŜƴ ǘƻ ƭƻŎŀƭ ǇǊƛǾŀǘŜ ǎŜǊǾƛŎŜ ǇǊƻǾƛŘŜǊǎ ƻǾŜǊ

national private players because of their lower cost of services. However this service delivery model is

not producing the benefits of management contract due to following reasons:

¶ Local private service providers do not have the requisite skills and experience of working in

hospitals where service requirements are different from other commercial & industrial

institutions.

¶ In order to make profit from low budget business, local players hire new untrained work force

and cut corners on consumables.

¶ Mechanization is deliberately avoided to keep the operational cost low.

¶ State and district management hire different service providers for different service components

of facility management. This Ƙŀǎ ǊŜǎǳƭǘŜŘ ƛƴ ΨŦǊŀƎƳŜƴǘƛȊŜŘ management contract ƳƻŘŜƭΩ ǿƘƛŎƘ

is counterproductive.

2.3. Key Issues

The key issues in provision of facility management services on Management Contract are:

1. Finding and choosing the right agency for management contract

2. Cultural differences between the principal employer and private agency

3. Lack of emotional attachment and accountability of the employee to the organization lead to

poor quality of services

4. Sometimes maintaining discipline becomes challenging

5. Managing adherence to internal processes and protocols by people deployed under

management contract positions becomes difficult

6. Dependency, lack of control, unpredictability, occasionally higher costs, lack of alignment with

overall strategy and culture are few of the challenges comes with management contracts.

17 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 3 - Market Assessment

3.1. Industry Outlook

As far as the size of the industry is concerned, there is no established figure; however, industry

experts and insiders estimate that the Indian FMS market in general is worth Rs 400 to Rs 500 crores. Its

average growth is around 50 percent to 60 percent per annum provided the industrial and commercial

activity of the country.

3.1.1. The Current Trends in Hospitals

Hospital administrators are divided on their opinion on provision of their non-core services on

management contracts. Many hospitals prefer to outsource their dietary, housekeeping, laundry and

security to external agencies as the investment in equipment is huge in case of areas like dietary and

laundry services in a hospital. Also, creating infrastructure to render services and most importantly

managing the manpower at this level and regulating their rate of absenteeism, unavailability, and

uncalled legal issues is difficult, hence, hospitals today prefer focusing on medical care & latest

technology and offloading the ancillary services to experienced facility management agencies.

However, there are few other corporate hospitals, which prefer to provide in-house facilities

rather than giving it on management contract. Their administration is of the view that management

contract of ancillary services adversely affects the quality of hospital healthcare services. The vendor

may not comply with the qualifications and the required job specifications while hiring the people, they

may cut corners in various ways whether it is salary, material, or machine resulting in service quality

deterioration.

3.1.2. Key service providers operating out of Bangalore

Not all private facility management agencies cater to hospitals due to its specialized service

requirement for critical areas. List of key experienced private agencies offering services to hospitals and

operating out of Bangalore are provided in annexure along with their brief details.

3.2. Oppor tunities and demand projections

Based on its interaction with industry experts and insiders IMaCS predicts that following factors

bode well for the industry future:

1. aƻǊŜ ƘƻǎǇƛǘŀƭǎ ƴƻǿ ǳǎŜ ŀƴŎƛƭƭŀǊȅ ǎŜǊǾƛŎŜǎ ŀǎ ŀ ǇƻǎƛǘƛƻƴƛƴƎ ǘƻƻƭ ǘƻ ōǳƛƭŘ ǇŀǘƛŜƴǘΩǎ ǇŜǊŎŜǇǘƛƻƴ ϧ

attract quality conscious healthcare seeking population, to improve credibility and to

differentiate itself from peers.

18 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

2. Entrance of new well-managed and well-equipped FM companies in the Indian healthcare

sector is increasing the competition among them to capture the market and raising the service

quality standard. Clients will have more options at comparatively lesser cost.

3. Emerging Insurance-payer market where insurance companies negotiate on behalf of patients

to extract full value for money

4. Increased awareness among general public who demand better services

19 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 4 - Project

4.1 Description of the Project

In order to strengthen the service delivery
of the hospital to the patients and public,
Karnataka Government planned to provide the
facility management services of the hospital on
Management Contract. For this the project plan
is to club all the non clinical services of
following two hospitals in Bangalore and give it
to a private firm on Management Contact as
pilot project

¶ K.C. General Hospital, Malleswaram

¶ Jayanagar General Hospital

Under the project the non clinical services
of the hospital like housekeeping, security,
dietary service, parking management, laundry
service, equipments maintenance, AC, power
backup, etc will be given on management
contract to one or two private agencies to
provide the services in the hospital. There will
be a structured monitoring mechanism of the
services provided by the Government.

4.2 Components of the project

The project will have following component

Dietary Service and Canteen:

¶ Patients dietary service including special diet prescribed by doctors or dietician

¶ Provide canteen service to hospital staff and patients visitors/attendants

Housekeeping Service & Pest control:

The hospital housekeeping service and pest control of the entire hospital shall includes:

¶ Cleaning of floor areas, Toilets, Bathrooms & sinks

20 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

¶ Specific disinfectants and chemicals should be used invariably every time for cleaning of the
toilets

¶ Cleaning of toilets, bathroom and sinks and maintenance in a sanitized condition is
extremely important from the point of overall sanitation of the hospital

¶ Dusting/cleaning of electric fixtures, furniture, work stations, glass partitions and telephones

¶ Pest control activities in the hospital to be perform every month

¶ Soiled linen to be collected and transported to the laundry area for the cleaning

Scope of Housekeeping Service:

¶ Daily sweeping and wet moping all on continuous basis with quality floor cleaning lotion

¶ Cleaning and moping of all toilets and bathroom on regular intervals with specific quality
cleaning materials dedicated for each area as per WHO standard and infection control
standards

¶ Providing urinal cakes in urinals, filling up liquid soap in wash basins using disinfectants daily
to keep all the area hygienic

¶ Cleaning furniture with dry cloth

¶ Cleaning and sweeping public utility areas

¶ Dusting and cleaning glass doors, windows, light fittings, exhaust fans, sign boards, etc.

¶ Cleaning al telephones including intercoms and super phones

¶ Polishing, buffing and cleaning of marbles, ceramic tiles and various other stone surfaces

Cleaning of patient rooms and wards:

¶ Waste collection and disposal daily morning and after lunch time

¶ Dusting and sweeping rooms before doctors round

¶ Toilet cleaning and antiseptic moping at regular intervals as per infection prevention
standards and WHO standard

¶ Usage of area specific chemicals for infection prevention

¶ Cobweb removal, cleaning of fans and light fittings are done when the time of discharge and
when required

¶ Dusting and application of disinfectants to furniture, windows and telephones daily morning

21 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

¶ While cleaning the discharge room all dust and cobweb to remove and scrub floor by long
handle scrubbers with soap solution. Also application of disinfectant

¶ Additional cleaning other than routine cleaning as and when required

Housekeeping in ICU/Pre and Post OT areas and OT:

¶ The assigned housekeeping staff to work in the respective area under the supervision of the
Nursing staff, but directly reporting to the housekeeping supervisor

¶ Dry dusting of the patient unit and all furniture, equipments and floors

¶ Wet moping with soap and water daily

¶ Antiseptic cleaning is done as per the direction of the Nursing staff

¶ Usage of area specific chemicals, combinations and sequences of cleaning as per infection
control policy

¶ Toilets to be cleaned twice a day with antiseptic lotion

¶ Additional cleaning as and when required

¶ Arranging all activities of coordination with other agency in taking out soiled linen, medical
equipments etc. for washing and sterilization

¶ Fumigation of the OT premises at regular intervals as per the infection control policy

Housekeeping for public floor:

¶ The assigned housekeeping staff to work in the respective area under supervision

¶ Proper disposal of garbage

¶ Sweeping and mopping of floors, wall corners, windows etc. daily with detergent

¶ Periodically checking and cleaning of toilets

¶ Dry dusting of wooden surfaces

¶ Other than routine cleaning additional cleaning may be required as and when required

¶ Fans and light fittings to be cleaned weekly or when necessary

¶ Wash basins to be cleaned with cleaning powder every morning and as and when required

¶ Ceiling dusted to remove cobwebs and dust accumulation every week

¶ Daily cleaning of glasses, glass doors and dusting of aluminium railings and frames

Security and Parking:

22 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

The entire security service of the hospital and parking management of the hospital includes:

¶ 24 hours security service of the hospital

¶ Crowds management in OPD, IPD and other areas of the hospital

¶ Security personnel to take initiative during disaster management and safety management of
the hospital in coordination with other staff of the hospital

¶ Vehicle parking system to be manage properly to reduce crowding in the hospital campus

¶ Parking lot to be maintain properly and parking charge to be collected as per agreement
with the hospital

Laundry:

Laundry service of the hospital will includes

¶ Cleaning, washing and pressing of hospital bed sheets, OT gowns, and other hospital linens

¶ Cleaning of soiled linens with disinfectants and washing

¶ Hospital linen management

Biomedical Wastes Management:

Biomedical wastes management of hospital shall adhere to the existing applicable laws and
regulation of the country and the state

Engineering Services:

Power Backup:

Power backup of the hospital includes:

¶ Power backup of the hospital during power cuts in the hospital

¶ Managing supply of diesel for power back up

¶ Maintenance of electrical works

AC Plant Maintenance:

¶ Maintenance of centralised / standalone ACs

Civil Engineering and Plumbing and water supply maintenance:

¶ Maintenance of minor civil work and plumbing of the hospital

¶ Assurance of 24 hours running water in the hospital

23 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Hospitals may have dharamsala, health training centre or other associated buildings for service provision
and convenience of patients and their relatives. However this pre-feasibility report does not include
these ancillary facilities in the scope of work. If GoK wishes to offload this burden from the hospital
administration, these ancillary units can be included at the project feasibility stage.

4.3 Description of the site

WŀȅŀƴŀƎŀǊΣ ǿƘƛŎƘ ƭƛǘŜǊŀƭƭȅ ƳŜŀƴǎ ΨVictory CityΩΣ is a residential and commercial neighborhood of

the city of Bangalore in Karnataka, India. It is traditionally regarded as the southern end of Bangalore and

sub-divided into ten blocks, most of which comprise residential areas. A prominent shopping complex is

located in Jayanagar IV Block. Jayanagar IV Block also houses one of Bangalore's principal bus terminals.

The foundation of Jayanagar was laid in the year

1959. It was one of the first planned neighborhoods in

Bangalore and at the time, the largest in Asia. Since then,

Jayanagar has expanded significantly. Jayanagar is home to

the cream of Bangalore's elite.

It is surrounded by Basavangudi, JP

Nagar, Banashankari 2nd stage, Gurappanapalya,

Sadduguntepalya and BTM Layout among other areas. It is

also in proximity to the Lalbagh Botanical Garden and to

one of the Pillars of Ashoka.

A 2010 survey by DNA Bangalore ranked Jayanagar as the

most livable place in Bangalore.

4.3.1. Jayanagar General Hospital :

 In the past Bangalore city corporation (now called Bruhat Bengaluru Mahanagara Pallike) built a

hospital building of Hi-tech standards based on Swiss model which became operational and started

functioning in October 1985 as a 200 bedded General Hospital under the Department of health and

family welfare services. The hospital started with the staff strength of 311. Later in 1992 bed strength

was increased to 300 with staff strength of 326. Presently it is 350 bedded hospital with newly included

facilities such as Dialysis ward, Operation Theatre Complex, Sick Neonatal Intensive Care Unit and

Intensive Care Unit and extension of Emergency ward. This is a nonprofit Government hospital providing

outpatient care, inpatient health care services and other health care facilities for the community. It also

serves as a teaching institution for dental and nursing students. Brief of Hospital is;

http://en.wikipedia.org/wiki/Bangalore
http://en.wikipedia.org/wiki/Karnataka
http://en.wikipedia.org/wiki/India
http://en.wikipedia.org/wiki/Basavangudi
http://en.wikipedia.org/wiki/J_P_Nagar
http://en.wikipedia.org/wiki/J_P_Nagar
http://en.wikipedia.org/wiki/J_P_Nagar
http://en.wikipedia.org/wiki/Banashankari,_Bangalore
http://en.wikipedia.org/wiki/BTM_Layout
http://en.wikipedia.org/wiki/Lal_Bagh
http://en.wikipedia.org/wiki/Pillars_of_Ashoka

24 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Table 4-1: Jayanagar General Hospital, Bangalore Fact sheet

o Total area of the building is 9.6 acres/ 37,045 sqr. mtr.

o Built up area is 6 acres

o At present the hospital does not have centralised AC but has future plans to set up centralised

AC. This is a requirement in view of the hospital applying for NABH accreditation

Building details:

o The General Hospital is divided into 4 buildings:

i. Main Building

ii. Kitchen

iii. Main store

iv. Laundry. The detailed lay out is shown below

Name of the Institution: Jayanagar General Hospital

Size of hospital (no. of inpatient beds):

350

Scope of services: General hospital

Name of owner entity: Government of Karnataka

Status of owner entity: State Government

Superintendent In Chief: Dr. Saroja

Registered office/address: Jayanagar General Hospital, Bangalore

Future plans: NABH Accreditation

25 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

4.3.2. Hospital Layout:

This is the old layout of the building (1985); some renovations are made with the time those changes are

incorporated in the following list.

Department wise break up of General Hospital Building, Jayanagar

Building Floors Departments

Building No.1 Ground OPD, Laboratory, Minor OT, Casualty, Admin Block,
ICU, Post-operative, Minor OT, Pharmacy, Rest
Room, MRD, M. S. Office, RMO office, ICTC, RNTCP

 Casualty

 ICU

 Post Operative

 Recovery Room

 First Orthopaedic

 Male Surgical ward

 Female Surgical ward

 Male Medical Ward

26 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

 Female Medical Ward

 Doctors room

 Nurses room

 Paediatric ward

 Gynaecological ward I

 Gynaecological ward II

 Dialysis

 OBG Tubectomy

 Geriatric

 Labour ward

 Second Male Medical Ward

 Female Medical Ward

 Special Ward

Building No.2 Ground Kitchen

Building No.3 Ground Main store

Building No. 4 Ground Laundry

4.4 Jayanagar General Hospital ɀ As Is Analysis

To understand the current situation in Jayanagar General Hospital, IMaCS visited hospital and

collected data related to the hospital equipments in place, number of beds in the hospital, the medical

officers available. We interacted with the medical superintendents, physicians, administrative officer,

biomedical engineer and medical records officer in the hospitals to get relevant data.

Hospital has all the basic specialities and caters to local as well as referrals from nearby CHCs

and Taluka Hospitals. Broad specialities and departments available in this hospital have been tabulated

below;

Sl. No Department Available

 1 OPD

 2 Emergency 24*7

 3 General Medicine

 4 General Surgery

 5 OBG

 6 Orthopedics,

 7 Pediatrics,

 8 Geriatrics

 9 E.N.T

27 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

 10 Ophthalmology

11 Skin

 12 Dental surgery

 13 Psychiatry

 14 ICU

 15 NICU/SNCU

16 Dialysis

 17 Laboratory

 18 Radiology

 19 Blood Bank

 20 Physiotherapy

Hospital also has critical care units and specialized wards for patients. Unit / ward wise bed

distribution is as below,

Specialities Bed Strength

ICU 6

Dialysis 10

NICU/SNCU 10

Hospital also has Major and Minor OTs. Major OT has four operation tables where IPP and

ophthalmic surgeries are carried out. Minor OT has two operation tables for minor interventions.

Besides this hospital has following support services;

¶ Pharmacy

¶ Blood bank

¶ Lab diagnostic facilities like

¶ ECG

¶ Imaging diagnostic facilities

4.4.1. Utilization indices of Jayanagar General Hospital:

Total OPD of the hospital ranged from 181791 to 181329 from year 2009 to 2011. Year on Year (YoY)

patient footfall in hospital OPD is shown in the following graph:

28 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Figure 4-1: OPD load of General Hospital Jayanagar

Total IPD of the hospital ranged from 10854 to 10885 over the past 3 years. Bed occupancy

Rate1 of the hospital was 72% in 2010. It decreased to 70% in 2011 but has started the upward trend in

the current year. At present BOR of the hospital is тр҈Φ ¸ŜŀǊ ƻƴ ¸ŜŀǊ ό¸ƻ¸ύ ǾŀǊƛŀǘƛƻƴ ƛƴ IƻǎǇƛǘŀƭΩǎ ƪŜȅ

performance indicators are shown till March 2012 in the following graphs;

Figure 4-2: IPD load of General Hospital Jayanagar

1
 Bed Occupancy Rate is defined as the number of hospital bed days divided by the number of available hospital

beds multiplied by the number of days in a year.

124619
118688 118394

57172
65746 62935

0

20000

40000

60000

80000

100000

120000

140000

2009 2010 2011

OPD Load of General Hospital Jayanagar

OPD

OLD OP

10854

10745

10885

10650

10700

10750

10800

10850

10900

2009 2010 2011

IPD Load of General Hospital Jayanagar

29 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Figure 4-3: Bed Occupancy Rate of General Hospital Jayanagar

Total number of major surgeries increased steadily from 2009 to 2011 showing overall increase of 71%

in past three years. For minor surgeries, there was an increase of 38% in 2010 from 2009. However it

decreased 8% in 2011. The year on year variation in total number of major and minor surgeries

performed at GH Jayanagar has been shown in the following graph:

Figure 4-4: Total Number of Surgeries Undertaken at JGH Annually

72%

70%

75%

67%

68%

69%

70%

71%

72%

73%

74%

75%

76%

2010 2011 2012 (Jan to March)

BOR Load of General Hospital Jayanagar

3816

5266
4839

2263

3226

3867

0

1000

2000

3000

4000

5000

6000

2009 2010 2011

Total number of surgeries at General Hospital
Jayanagar

Minor Op

Major Op

30 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

4.4.2. Utility service details of the hospital :

The present position with regard to provisioning of utility services in JGH is;

Laundry Services

The hospital has an in-house mechanized laundry with 2 washing machines one with 30kg capacity each.

Hospital also has 1 spinner with 15 kg capacity in the laundry. On an average 150 bed sheets and about

60 OT Gowns are washed per day. Currently the laundry services are not following the standard /

benchmarked practices for hospitals e.g. soiled linens are not treated in disinfectants prior to washing.

Housekeeping and Security Services

Housekeeping and security are out sourced to Ranganath Enterprises for the year 2011-12. The

manpower provided by the agency consists of 28 housekeeping staff and 5 security staff. The earlier

agency was Adopt Hygiene. As per the feedback of staff, earlier agency was providing better service.

Currently the Housekeeping services are not following the standard / benchmarked practices for

hospitals e.g. the entire hospital is cleaned 3 times a day only and no extra work is done in ICU and OTs.

Biomedical wastes management

BMW management is out sourced to Maridi Eco Agency. The hospital staffs segregate the BMW and

transport it from the point of generation. Agency collects the waste from segregation point and drops it

to the Municipal waste disposal. The manpower engaged for this division is two. The tariff charged by

them is Rs.6/bed/day.

Dietary service and canteen

Hospital has an in house kitchen where food is prepared for about 250 to 280 patients a day. Currently

the Dietary services are not following the standard / benchmarked practices for hospitals e.g. no quality

checks of the food prepared in the kitchen is done before serving it to patients.

Medical Gas Services

Hospital has a central gas plant for supply of oxygen to OT and ICU.

Power backup

Hospital has 1 Generator of 125KVA maintained by the hospital. It consumes 20lit/hr. On an average the

hospital face power cut of 2 hours per week.

Ambulance

Hospital has 2 ambulances and they are not an ALS or BLS ambulances.

31 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

AMC

The hospital does not have a biomedical engineer. AMC is provided by equipment suppliers for some

major equipment. List of equipments available in the hospital and manpower available is given in

the annexure.

Sewerage treatment plant

The hospital has a waste water treatment plant in the campus, where waste water is treated. The

treated water is used in the toilets and garden of the hospital.

Other Services

¶ Hospital owns enough space for parking and charges 5Rs for two wheelers and 10Rs for four

wheelers.

¶ There is a May I help you desk in the hospital. Staff for this is provided by NRHM on contract

basis.

32 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

4.5 Case Study of District Hospital Sheopur, Madhya Pradesh

District Sheopur is located at north-western part of Madhya Pradesh and forms the boundary

between Rajasthan and MP states. It has a 100 bedded district hospital, until 2011 the housekeeping

services of the hospital were compromised due to the shortage of manpower and lack of accountability

among the existing workforce. Poor storage and disposal of hospital waste posed health hazards to

public visiting hospital. Due to poor sanitation, environment of the hospital was unhealthy and it was

impacting its reputation and utilization by district population. Some private clinics came up across the

town and were preferred by the public. For higher consultations, emergencies and specialized

treatments people prefer going to nearby cities of Sawai Madhopur and Kota.

In the last quarter of 2011, district administration ŘŜŎƛŘŜŘ ǘƻ ƎƛǾŜ ƘƻǎǇƛǘŀƭΩǎ ƘƻǳǎŜƪŜŜǇƛƴƎ ǎŜǊǾƛŎŜǎ

on Management Contract to some reputed private agency with an objective to improve the quality of

hospital environment through mechanized cleaning. Delhi based facility management private agency,

BVG India Ltd was selected through a proper transparent tender process. The agency surveyed the

hospital and collected requirements for effective housekeeping services based on the hospital

infrastructure, floor conditions and surrounding. It brought in trained manpower, experienced

supervisor, latest machines, chemicals & consumables and commenced housekeeping work in district

hospital from January 2012.

There has been a marked change in the hospital ambiance since then. Use of trained manpower,

latest machines, chemicals, & disinfectants removed dust, strains, and marks even from areas that are

comparatively difficult to reach by manpower. Satisfaction and motivation level of the hospital staff

increased. Reputation of the hospital improved because of media coverage to revamped hospital

upkeep. It is resulting in the increased utilization of the facility, as patients now prefer to visit hospital

for their medical needs.

This experience of giving housekeeping services on management contract has been very good and

satisfying for the district hospital administration also as it was very difficult for them to keep hospital

clean 24x7 due to dearth of trained manpower, funds, and irregular supply of consumables.

33 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

4.6 Project Design

Health is a social sector service and often seen as the responsibility of the Government to its

citizens. Thus while designing PPP in healthcare, sensitivities of the public have to be factored in. It

cannot be designed in a way which will levy any charge on the public. Hence, there is no direct revenue

stream which could be determined for the private service provider for facility management in hospitals.

Given the peculiarities of the sector along with the nature of services that need to be rendered, the

mƻŘŜƭ ǘƘŀǘ ōŜǎǘ Ŧƛǘǎ ǘƘŜ ǎƛǘǳŀǘƛƻƴ ƛǎ ǘƘŜ ƳƻŘŜƭ ƻŦ ΨaŀƴŀƎŜƳŜƴǘ /ƻƴǘǊŀŎǘǎΩΦ

Management Contract

A management contract is one of the simplest forms of PPP. It is typically a contractual

agreement for the management of a part (or whole) of a public enterprise by the private sector.

Management contracts allow private sector skills to be brought into service design and delivery,

operational control, labour management and equipment procurement. However, the public sector

retains the ownership of facility and equipment. The private sector is provided specific responsibilities

concerning a service and is generally not asked to assume commercial risk. The private contractor is paid

a fee to manage and operate services. Normally, the payment of such fees is performance-based. Capital

investment is typically not the primary focus in such arrangements. Such contracts of less than three

years duration are not included in the definition of PPP in India.

Table 4-2: Broad Characteristics of Management Contracts in India

Asset ownership during contract Public

PPP Duration Short to Medium Term (i.e. 3 to 5 years)

Capital investment Not the focus

Private partner revenue risk and

compensation terms

Low (Pre-determined fee, possibly with performance

incentives)

Private partner roles
Management of all aspects of operation and

maintenance

Features

This involves contracting to the private sector most or

all of the operations and maintenance of a public

facility or service. Although the ultimate obligation of

service provision remains with the public authority,

the day-to-day management control is vested with the

private sector. Usually the private sector is not

required to make capital investments.

34 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Management contract for Facility Management in General Hospital Jayanagar

The project involves provision of facility management of non clinical services of the hospital to a

private service provider on management contract. GoK wishes to provide all service components of

facility management of General Hospital Jayanagar to one private service provider for effective and

efficient achievement of project objectives. However our research revealed that no agency offers all

services components of facility management for hospitals. Many private service providers also

expressed their reluctance to provide all service components under one umbrella for fear of diluting

their core competence. Few companies, given the mandate, are ready to arrange it for hospital.

However this arrangement will increase the cost of service delivery.

So after ǘƘŜ ƛƴŘǳǎǘǊƛŀƭ ƛƴǘŜǊŀŎǘƛƻƴ ŀƴŘ ŀƴŀƭȅǎƛǎΣ Laŀ/{ ǇǊƻǇƻǎŜǎ ΨhǇǘƛƳǳƳ .ǳƴŘƭƛƴƎΩ ƻŦ ǎŜǊǾƛŎŜ

components and giving management contract to a consortium of two or three private service providers

for getting the best of service quality.

Bundling of Facility Management Services

The facility management services will be grouped together in three groups; a concept known as

bundling. IMaCS suggests following bundles of services:

¢ƘŜ ǇǊƻƧŜŎǘ ƛǎ ŘŜǎƛƎƴŜŘ ǘƻ ōŜ ƻŦŦŜǊŜŘ ƻƴ ΨaŀƴŀƎŜƳŜƴǘ ŎƻƴǘǊŀŎǘΩ ǘƻ ŀ ŎƻƴǎƻǊǘƛǳƳ ƻŦ ǘǿƻ ƻǊ ǘƘǊee

companies having the capability to manage above mentioned FMS bundles, the bid variable being the

cost at which these services are provided. The agreement will be between a consortium of service

providers and the government, where the consortium is in charge of procuring and managing the

manpower, equipment & materials and providing the service as per the laws and regulations that

govern the process.

Facility Management Services of General Hospital Jayanagar

Group - 1

1. Housekeeping

2. Pest control

3. Security

4. Gardening

5. Electrician

6. Plumber

Group - 2

1. Dietary services

2. Canteen services

Group - 3

1. Laundry services and
Linen Management

35 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

The primary roles and responsibilities of the two parties involved are as follows,

Roles and Responsibility of the Service Provider

1. Recruiting the trained manpower for provision of quality services

2. Providing the necessary equipment for mechanization

3. Manning and operating the different FM services 24X7 as per the terms of reference

4. Maintaining the supply chain of consumables

5. Adhering to the applicable laws and regulations

6. Reporting as per the expected norms of the terms of reference

7. Co-coordinating with the hospital staff for delivering the services

8. Auditing the centre as per the norms of the organization for service delivery and expenditure

incurred

9. Providing administrative and financial support where necessary

10. Sub-meters for electricity and water supply shall be installed and bills to be paid by the

consortium.

11. Monthly report shall be submitted to designated hospital authorities by the consortium.

12. On the expiry or earlier termination of this Agreement, the said hospital space / room /

equipments / machines shall be vacated peacefully and handed over to hospital authority in the

condition they had received.

Roles and Responsibility of the Government/District Hospital

 The Government/ Hospital shall support the private partner by,

1. Ensuring access to Electricity, Steam and Water supply.

2. Available machines and equipments shall be provided by hospital authority for the purpose of

running the laundry.

3. Ensuring minimum number of diets per month.

4. Timely payment of dues to the consortium

5. To specify and regularly check the quality of raw material and consumables used by service

provider

6. Monitoring of FMS service provision by the consortium

Contract Period

It is proposed that the Facility management services are given on management contract for a

period of 5 years, following which it will be rebidded. Industry experts prefer five-year contract period to

ƘŜŘƎŜ Ǌƛǎƪǎ ŀƴŘ ƳƛƴƛƳƛȊŜ ƻǇǇƻǊǘǳƴƛǘȅ Ŏƻǎǘ ŀǎǎƻŎƛŀǘŜŘ ǿƛǘƘ ǘƘŜ ΨaŀƴŀƎŜƳŜƴǘ /ƻƴǘǊŀŎǘΩ ǇǊƻƧŜŎǘΦ

36 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Cost of Service

The consortium shall charge the government a fixed amount towards the FM services provided,

this shall be the bid variable during the process for finalizing the consortium. The government shall

revise the service cost every five years as per the prevailing cost of inflation and service delivery.

37 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 5 - Project Financials

Laŀ/{ Ŧƻƭƭƻǿǎ ǘƘŜ ά²ƘƻƭŜ [ƛŦŜ /ȅŎƭŜ /ƻǎǘƛƴƎέ ŎƻƴŎŜǇǘ ŦƻǊ ŎŀƭŎǳƭŀǘƛƻƴ ƻŦ ǇǊƻƧŜŎǘ ŦƛƴŀƴŎƛŀƭǎΦ ¢Ƙƛǎ ǇǊƻƧŜŎǘ ƛǎ

unique due to following challenges,

a. Number of non clinical services bundled in FMS

b. Variety of services

c. Costing of each service is further a function of many factors

d. ±ŜǊȅ ŘƛŦŦƛŎǳƭǘ ǘƻ ǉǳŀƴǘƛŦȅ ǘƘŜ άvǳŀƭƛǘȅέ ƻŦ ǘƘŜ ǎŜǊǾƛŎŜ ǊŜǉǳƛǊŜŘ

Interaction with private facility management service providers brought out different patterns of

costing for different variety of services. As per the industry norm, all private players give their cost

ŜǎǘƛƳŀǘƛƻƴ ƻƴƭȅ ŀŦǘŜǊ ŘƻƛƴƎ ǘƘŜ ŦŀŎƛƭƛǘȅ ǎǳǊǾŜȅ ōȅ ǘƘŜƛǊ ƻǿƴ ŜȄǇŜǊǘǎΣ ǎƻ ƛƴ ƻǊŘŜǊ ǘƻ ǊŜŀŎƘ ǘƘŜ Ψ.ŀƭƭǇŀǊƪΩ

cost figure; IMaCS took the most prevalent costing pattern and values of the FM industry.

Costing for General Hospital, Jayanagar:

This hospital is 350 bedded and has total area of 9.6 acres with built up area of 6 acres. Following

services will be bundled together under Facility management;

1. Housekeeping service and pest control of the entire hospital

2. Dietary services and cafeteria service in the hospital

3. Security service and Parking management of the hospital

4. Laundry and linen management of the hospital

5. Power backup, electrical and HVAC maintenance of the hospital

6. Engineering and plumbing maintenance of the hospital

7. Biomedical Wastes Management

8. Landscaping

9. Fire Safety

5.1. Scenario Analysis

Two scenarios are being discussed for this project. First scenario will be for ΨLn-house servicesΩ to

be provided by GoK for enhancement of current quality of services and second scenario will be for

Ψprovision of Facility management services on Management ContactΩ by a private service provider for

enhancement of current quality of services.

There are two important points to note before this analysis,

1. Hospital is planning to undergo NABH accreditation, for which the status of facility services is

not adequate to meet the quality standard. Status quo in operations will not fulfill the

government objective. Improvement in the quality of care could be achieved through greater

38 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

specialization and use of machinery in the hospital rather than by merely increasing the

number of manpower. So even for in-house facility management for quality up-gradation, GoK

needs to increase adequately trained manpower, bring in latest machines as per the hospital

infrastructure and implement standardized operating procedures & strict regular monitoring.

2. Laundry, Dietary and fire safety services involve installing machines at the site. This requires

huge capital investment and results in asset generation at the location that cannot be shifted

every three years. Therefore, GoK should enable these investments because it will not be

financially feasible for the external agency to create the assets for five-year period.

/ŀƭŎǳƭŀǘƛƻƴǎ ƻŦ ŦƛƴŀƴŎƛŀƭǎ ŦƻǊ ǘƘŜǎŜ ǎŎŜƴŀǊƛƻǎ ǎŜǇŀǊŀǘŜƭȅ ǿƛƭƭ ǊŜǎǳƭǘ ƛƴ ά±ŀƭǳŜ ŦƻǊ ƳƻƴŜȅέ ŀƴŀƭȅǎƛǎ

and better decision making by the officials concerned.

5.1.1. Scenario ɀ 1, GoK providing in -house services

Housekeeping and Security services in General Hospital Jayanagar are outsourced at present.

However the quality of services is not as per desired standard. Basic reason for this is the non availability

of adequate manpower for this service. In order to ascertain the adequate manpower requirement for

providing quality FM services, IMaCS referred following texts

i. IGNOU modules of Hospital administration

ii. Principles of Hospital Administration & Planning by B.M. Sakharkar, 2nd edition 2009,

Estimation of the cost of enhancing in-house facility management services is based on revised

manpower requirement. This costing is based on the assumption that GoK will hire manpower on

contract to provide these services at hospital. Therefore, this workforce will be paid minimum wages per

month as per the state policy and will not be eligible for any other service perks / benefits. However the

following components will be part of their salary:

a. ESI contribution of GoK

b. P.F contribution of GoK

c. Bonus

d. Leave wages (CL, PL)

e. National & Festival Holidays

Due to the lack of available information on percentage contribution of each component stated

above in ŜƳǇƭƻȅŜŜΩǎ monthly salary, IMaCS assumes that all components collectively add up to 50% of

the basic salary.

Cost of provision of augmented ancillary service delivery in Jayanagar GH will be the sum total of

following subcomponents;

39 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Housekeeping Services:

Type of manpower

Manpower Number
required

DƻYΩǎ
minimum

manpower
wages

Total cost of
manpower
(in Lakhs)

Est. cost of
consumables

Total
annual

Cost
(in Lakhs)

D
ai

ly

M
an

p
o

w
er

R
e

lie
ve

r
(2

5
%

o
f

D
ai

ly

m
an

p
o

w
er

)

To
ta

l

Per month
(in Rs.)

(80% of total
cost)

(10% of total
cost)

Sanitary Attendant 35 9 44 7575 39.8

8.92 80.30
Maid 9 2 11 7575 9.9

Mopper 14 4 18 7575 15.9

Supervisors 3 1 4 12000 5.8

Total Manpower Required 76

Total Manpower cost 71.38

Laundry Services:

Type of manpower
Number
required

DƻYΩǎ
minimum

wages

Total cost of
manpower (in

Lakhs)

Total Cost
(in Lakhs)

Per month (in
Rs.)

(80% of total cost)

Laundry Operator 2 7575 1.82

15.98

Supervisor 1 12000 1.44

Orderly 4 7575 3.64

Safai Karamchari 1 7575 0.91

Men for extractors (6) 2 7575 1.82

Men for Dryers 2 7575 1.82

Men for Calendaring 2 7575 1.82

Men for steam press (2) 2 7575 1.82

Boiler attendant (3) 1 7575 0.91

Total Manpower required 17

Total Manpower Cost 15.98

40 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Dietary Services:

Type of manpower
Number
required

DƻYΩǎ
minimum
manpowe

r wages

Total cost
of

manpowe
r (in

Lakhs)

Est. cost of
consumables

*

Est. cost of
maintenanc

e
Total
Cost
(in

Lakhs) Per month
(in Rs.)

(5% of total
cost)

Dietician 1 16921.5 2.03

45.99 4.06 85.23

Junior Dietician 2 16921.5 4.06

Head Cook^ 2 7575 1.82

Cook^ 4 7575 3.64

Assistant Cook 8 7575 7.27

Head Bearer 2 7575 1.82

Bearer 8 7575 7.27

Cleaners 8 7575 7.27

 Total Manpower

Required
35

Total Manpower Cost 35.18

^In public sector manpower pay increases with seniority. However due to lack of rank wise and seniority
wise pay scale of Karnataka, basic payment has been considered to keep calculations simple.

*Rs. 45 / patient / bed, 80% bed occupancy, 365 days

Technical Services:

Type of manpower
Manpower

Number
required*

DƻYΩǎ ƳƛƴƛƳǳƳ
manpower

wages
(Per month in

Rs.)

Total cost of
manpower (in

Lakhs)
Total Cost
(in Lakhs)

Electrician 4 16921.5 8.12

16.03

Plumber 3 16921.5 6.09

Gardner 2 7575 1.82

Total Manpower Required 9

Total manpower cost 16.03

 *Manpower requirement is based on facility survey by IMaCS

41 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Security Services:

Type of manpower
Manpower

Number
required*

DƻYΩǎ
wages

Total cost
of

manpower
(in Lakhs)

Est. cost on
equipments

Est. cost of
consumables Total

Cost
(in cr.)

Per
month (in

Rs.)

(90% of
total cost)

(5% of total
cost)

(5% of total
cost)

Security 42 7575 38.18
43.94

Security Supervisor 4 12000 5.76

*Manpower requirement is based on facility survey by IMaCS

Total Manpower Requirement ŦƻǊ ΨLƴ-ƘƻǳǎŜΩ ǎŜǊǾƛŎŜ ǇǊƻǾƛǎƛƻƴΥ

Manpower Number

Housekeeping Services 76

Laundry Services 17

Dietary Services 35

Technical Services 9

Security Services 46

Total Manpower required 183

Total cost of in-house FMS:

Type of Service Cost in Lakhs

Housekeeping Services 80.30

Laundry Services 15.98

Dietary Services 85.23

Technical Services 16.03

Security Services 43.94

Power consumption cost* 11.58

Water usage cost** 0.20

Total annual cost 253.26

* Housekeeping services are non-mechanized so power consumption will only be for Laundry services. For

calculations per unit power consumption cost is Rs. 6.70
2
.

2
 http://www.kerc.org

42 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

** Housekeeping services are non-mechanized so power consumption will only be for Gardening, Dietary and

Laundry services. For calculations per liter unit cost of water usage including 20% of sanitary charge is .072 Rs
per liter

3
.

5.1.2. Scenario ɀ 2, GoK providing Facility Management services on Management

Contract through private agency

Ψ¢ŜǊƳǎ ƻŦ wŜŦŜǊŜƴŎŜΩ ǘƻ ōŜ ŘǊŀŦǘŜŘ ōȅ IMaCS for this project will encourage interested private

service providers to visit hospital to get first hand information as regards its approach, accessibility,

working conditions, site conditions, lay out of different wings of hospital, and other matters affecting

manpower deployment, cost and work. All costs incurred in connection with submission of the bid shall

be borne by the applicant irrespective of the outcome. The bidder shall have the primary responsibility

to assess its business and make its own projection before bidding.

There are different ways of costing for different type of services. Iƴ ƻǊŘŜǊ ǘƻ ǊŜŀŎƘ ǘƘŜ Ψ.ŀƭƭǇŀǊƪΩ

cost figure for provision of Facility management services on management contract, IMaCS under took

detailed facility survey along with one industry expert of national repute. The details of facility survey

are provided in annexure. Based on this survey the estimated cost of giving the facility management

services on management contract is as below,

Total Cost of Manpower:

Category Cost/ Month Nos. Unit cost / month

Housekeepers 699200 76 9200

HK Supervisors 64000 4 16000

Laundry* 0 17

Gardeners 21000 2 10500

Plumbers 42000 3 14000

Electricians 56000 4 14000

Security 462000 42 11000

Security Supervisors 66000 4 16500

Total Cost of Manpower 1410200 152

*Laundry manpower includes orderly, Safai Karamchari, Men for extractor; Dryer; Calendaring and Stream press, Boiler

attendant, laundry operator and supervisors. Unit cost varies from Rs. 8366 to Rs. 12456 per month depending upon the

category of deployed manpower.

3
 http://bwssb.org

43 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Total cost of providing FMS on Management Contract:

Cost Heads Monthly

Manpower 1410200.00

Consumables and chemicals 121917.00

Machinery 87297.33

Dietary services 596167.00

Laundry Services 175518.00

Sub Total 2391099.33

Management Fees 430397.88

Total monthly cost 2821497.21

Total annual cost (in Lakhs) 338.58

Power consumption cost*** 12.66

Water usage cost**** 0.29

Total annual cost (in lakhs) 351.53

 *Rs. 70/pt/day for 365 days at 80% bed occupancy. For simplicity of calculations no special diet has been taken into

consideration.

**Manpower requirement assumed to be same ŀǎ ŜǎǘƛƳŀǘŜŘ ŦƻǊ ΨLƴ-IƻǳǎŜ [ŀǳƴŘǊȅ CŀŎƛƭƛǘȅΩΦ {ŎƻǇŜ ƻŦ [ŀǳƴŘǊȅ ǎŜǊǾƛŎŜǎ

assumed for the cost estimation is given in annexure.

*** For calculations per unit power consumption cost is Rs. 6.70
4
.

**** For calculations per liter unit cost of water usage including 20% of sanitary charge is .072 Rs per liter
5
.

Cost for BMW disposal and fire safety services will remain same for both scenarios. Parking services

are not provided by private FM agencies so it will be given to local contractor.

5.2. Value for Money analysis

The comparative analysis of cost of provision of facility management services per annum has been

tabulated below:

4
 http://www.kerc.org

5
 http://bwssb.org

44 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Service Cost Heads
Current cost of

FM service
provision

Estimated
Cost of

In-House
FMS after
proposed

upgradation

Estimated
cost of

providing
FMS on

Manageme
nt Contract

Housekeeping
Manpower deployed / Requirement
(No.) 28 76 80

 Total Manpower cost (in Lakhs) Services
bundled with
Security and
Outsourced

71.38 91.58

 Cost of equipments (in Lakhs) 0.00 10.07

 Cost of consumables (in Lakhs) 8.92 14.63

 Total cost of HK services 1.62 80.30 116.28

Security
Manpower deployed / Requirement
(No.) 5 46 46

 Total Manpower cost (in Lakhs)

Services
bundled with
HK and
Outsourced 43.94 63.36

 Total cost of Security services 0 43.94 63.36

Dietary
Manpower deployed / Requirement
(No.) 4 35

Diet @ Rs.
70/pt/day

 Total Manpower cost (in Lakhs) 13.92 35.18

 Cost of equipments (in Lakhs) 0.10 4.06

 Cost of consumables (in Lakhs) 52.16 45.99

 Total cost of Dietary services 66.18 85.23 71.54

Laundry
Manpower deployed / Requirement
(No.) 2 17 17

 Total Manpower cost (in Lakhs) 6 15.98 21.06

 Cost of consumables (in Lakhs) 2 0 0

 Total cost of Laundry services 8 15.98 21.06

Electrician
Manpower deployed / Requirement
(No.) 1 4 4

 Total Manpower cost (in Lakhs) 3 8.12 6.72

Plumber
Manpower deployed / Requirement
(No.) 0 3 3

 Total Manpower cost (in Lakhs) 6.09 5.04

Gardner
Manpower deployed / Requirement
(No.) 0 2 2

 Total Manpower cost (in Lakhs) 1.82 2.52

 Total cost of equipments (in Lakhs) 0.40

 Total Cost of service 1.82 2.92

Sub Total 78.80 241.48 286.92

Management Fees (18% of the subtotal)

51.6456

45 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Cost of Utilities (Power and Water)

11.78 12.95

Total cost of services 78.80 253.26 351.52

 ҈ ƛƴŎǊŜŀǎŜ ƛƴ Ca{ Ŏƻǎǘ ƻƴ άǇǊƻǾƛŘƛƴƎ ǎŜǊǾƛŎŜǎ ƻƴ aŀƴŀƎŜƳŜƴǘ /ƻƴǘǊŀŎǘ
for quality up-ƎǊŀŘŀǘƛƻƴέ ǘƘŀƴ ŘƻƛƴƎ ƛǘ άLƴ-IƻǳǎŜέ

38.80

Summary of comparison of two discussed project scenarios and current status of facility

management services against different parameters of the project have been tabulated on next page:

46 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Parameter Current cost of FM services
In-house up-graded FM

services
Estimated cost of providing FMS on

Management Contract

Scenario characteristics

This brings out the cost of FM services
being incurred by GoK as on date. This
calculation includes the cost of
outsourced services (Housekeeping
and security) and the in-house services
(Diet and Laundry) including
manpower for both outsourced and
the permanent staff of the hospital.

In this scenario the number of
manpower required to
upgrade the quality of FM
services is projected based on
the norms given in "Hospital
Administration" modules of
IGNOU, 2009 edition and
"Principles of Hospital
Administration & Planning" by
B.M.Bhaskar, 2nd edition. The
cost of manpower is
calculated based on the
minimum wages for a
contractual employee. No
permanent/group D staff
component has been worked
into the calculations.
This is a scenario where the
GoK contracts directly and no
permanent staff is utilized.

In this scenario cost has been worked out
for the number of manpower required as
per the facility survey by a private player
or norms of IGNOU / Sakharkar books.
The salary for staff is calculated based on
the prevalent rates by private players.

Manpower Requirement Number Number Number

Housekeeping Services 28 76 80

Laundry Services 2 17 17

Dietary Services 4 35 0

Technical Services 1 9 9

Security Services 5 46 46

Total Manpower
required

40 183 152

47 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Cost of provision of FM
services

Cost (in Lakhs) Cost (in Lakhs) Cost (in Lakhs)

Housekeeping Services 1.62 80.30 116.28

Security Services 0.00 43.94 63.36

Dietary Services 66.18 85.23 71.54

Laundry Services 8.00 15.98 21.06

Electrician 3.00 8.12 6.72

Plumber Not available 6.09 5.04

Gardner Not available 1.82 2.92

Management Fee (18%
of the project cost)

Not applicable Not applicable 51.65

Cost of utilities (Power
and Water)

Not applicable 11.78 12.95

Total cost (in Lakhs) 78.80 253.26 351.52

Comments

Currently General Hospital Jayanagar
does not have the provision of
ω tƭǳƳōŜǊΣ
ω DŀǊŘƴŜǊΣ
ω aŜŎƘŀƴƛȊŜŘ IY

This scenario considers the
infusion of more manpower in
the hospital for FM services.
So the estimated cost is for
unmechanized HouseKeeping
services.

This scenario brings in external private
service provider, with adequate domain
experience of providing services in a
hospital for provision of FM services. So
the estimated cost includes
1. Mechanized HK equipments
2. Management fee of the agency

48 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Value for money analysis based only on financials would limit the overall value of this project. The

advantages of providing Facility Management Services on management contract through a private

service provider has to be taken in a wider perspective taking into account other factors and the impact

it will have on hospital functioning, customer satisfaction & its public utilization.

A comparison of services under both the methods is provided in the table below,

Benefit In-house FM services Estimated cost of providing
FMS on Management Contract

Quality of services Unable to scale up and match
NABH standards

Strict adherence to ensure they
match NABH standards.
Chapter 6 of NABH standard is
Continual Quality Improvement
(CQI). Under this CQI 7 makes it
mandatory for the organization
to have a process in place for
collecting the feedback and
receiving complaints from
patients and staff on the
services provided to them.
Organization must analyze
these feedbacks and complaints
to ensure Continual Quality
Improvement.

24X7 Availability of on-ground
manpower

Not ensured Ensured

24X7 Availability of supplies &
consumables

Not ensured Ensured

Mechanization of service
delivery

Low High

Down time of used machinery High Low

Need to train manpower Required Manpower with requisite skill
sets will be deployed

Reliability Availability of manpower not
assured due to absenteeism and
inadequate numbers

Availability of manpower in
requisite strength assured

Concurrent assessment of
manpower requirement for
provision of services as per
patient footfall

Scaling up the operations on
account of increased patient
load difficult due to prolonged
procedures and sanction
requirements

Immediate decision and prompt
action ensures flexibility in
scaling of operations based on
requirement.

Administrative burden High Low

Operational control of hospital
administration

Low High

Patient and staff satisfaction Low High

49 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Operational efficiencies and
effectiveness

Low High

Image of the hospital Low High

Hence, it is observed that the hospital will enjoy better services and facilities when the non-

clinical services are given on management contract to an efficient service provider. It is not correct to

directly compare the cost of services and judge the best case for the hospital, better management of

service results in cost savings in the following fronts,

1. Better maintenance of the equipments and premises extends the performance life of the

same which directly converts into visible savings

2. Better sanitation and cleanliness results in reduced cross infection and hospital acquired

infection, this brings down the total cost of healthcare service delivery at the hospital

3. Better patient flow in the hospital reduces congestion resulting in efficient care and cure

delivery

4. Scale up of operations to suit the forthcoming needs of the hospital is easy and can be

achieved quickly

5. With better service delivery, more public visit the hospital there by resulting in improved

utilization of the hospital assets and reduced private expenditure for accessing healthcare

6. The partner can be encouraged to operate canteen facilities in the hospital for public

thereby generating revenues, this revenue can be utilized considered for reducing the cost

of services to the government

Thus it is observed that the benefits of provision of facility management services on management

contract outweighs the costs it incurs and provides quantum leap in quality of service and efficiency of

service required out of a public health facility.

Broad Parameters for monitoring the Facility Management Service

The proposed parameter to be used for monitoring the output of facility management services and

ƭƛƴƪƛƴƎ ƛǘ ǿƛǘƘ ǇǊƛǾŀǘŜ ǇƭŀȅŜǊΩǎ ǇŀȅƳŜƴǘ ŦǊƻƳ ǘƘŜ ǎǘŀǘŜ ƎƻǾŜǊƴƳŜƴǘ ƛǎ ƎƛǾŜƴ ōŜƭƻǿΤ

Parameter Release of Payment to the consortium

Collection of patient feedback ς separately from
OPD patients and IPD patients

¶ >95% patients satisfied with the Facility
Management Services

Full payment to the consortium

¶ >85% - <95% patients satisfied with the Facility
Management Services

90% of the payment to consortium

¶ >75%-<85% patients satisfied with the Facility
Management Services

80% of the payment to consortium

¶ <75% patients satisfied with the Facility
Management Services

No payment to consortium

50 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 6 ɀ Policy, Statutory and Legal Framework

Policy Framework: - Section 5.6 of the Karnataka Integrated State Health Policy 2004, provides the
ŦǊŀƳŜǿƻǊƪ ŦƻǊ ttt ƛƴ ƘŜŀƭǘƘŎŀǊŜ ǎŜŎǘƻǊΦ ¢Ƙƛǎ ǎŜŎǘƛƻƴΣ ǳƴŘŜǊ ǘƘŜ ƘŜŀŘƛƴƎ ΨPublic, private and voluntary
sector partnershipsΩ ǎǘŀǘŜǎ ǘƘŀǘ

ά¢ƘŜ ǎǘŀǘŜ tƻƭƛŎȅ ǊŜŎƻƎƴƛȊŜǎ ǘƘŜ ǊƻƭŜ ƻŦ ǘƘŜ ǾƻƭǳƴǘŀǊȅ ŀƴŘ ǇǊƛǾŀǘŜ ǎŜŎǘƻǊǎ ƛƴ ǇǳōƭƛŎ ƘŜŀƭǘƘ ŎŀǊŜΦ

Though already existing in an adhoc and often informal manner, public, private and voluntary

partnerships will be further developed in a planned, systematic manner in order to develop in spirit and

practice for better health care and also for optimal utilization of health resources. District and Taluk

health action networks and issue-based networks will be encouraged with active participation from the

public sector in such voluntary sector initiatives. Participation of voluntary and private sector will be

enhanced through outsourcing certain services, in infrastructure maintenance and investments in

health servicesέ.

Statutory and Legal Framework: - The FMS of a hospital shall be governed by all existing bio medical,

statutory and legal laws governing hospital/clinic. The service providers along with the hospital or

independently as the case and situation may apply shall get itself certified for/obtain the following

certificates,

1. No objection certificate from Chief Fire Officer

2. License under Bio-medical Management and handling Rules, 1998 (amendment 2011)

3. Right to Information Act

4. The Karnataka Transparency in Public Procurements Act, 1999

5. The Karnataka Industries (Facilitation) Act, 2002

6. Consumer Protection Act ς 1986

7. Minimum Wages Act 1948

8. The Contract Labour (Regulation and Abolition) Act 1970

9. Environment Protection Act 1986

The status of the compliance shall be verified during the annual audit conducted by the

government.

The role of the regulatory body is seen as a neutral operator between the public and private

sectors whose primary interest is the benefit of the general public benefiting from the system, but

regulatory body is also aware and active in mitigating potential sources of conflict within ΨaŀƴŀƎŜƳŜƴǘ

/ƻƴǘǊŀŎǘΩ arrangements.

51 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 7 - Indicative Environmental & Social I mpacts

7.1. Environmental Impacts

There is no adverse environmental or social impact due to the facility management services of the

hospital. The hospital will generate bio medical waste in which the operator has to follow the existing

and applicable laws and regulations for handling BMW.

The project would offer a better support to the hospital of Karnataka by providing effective FMS and

hospital could focus on core medical services to the patients. It would reinforce the commitment of the

government towards the welfare of its constituents.

7.2. Social Impacts

Facility Management service will be accessible to all the citizens irrespective of his/her region,

urban/rural location, gender, social and economic groupings. This will also bring equity in healthcare

services which also encompass disadvantaged groups (Scheduled Castles and Tribes) and vulnerable

groups (street children, elderly). Other social impacts of this project are;

ü Improved utilization of public healthcare facilities

ü Enhanced patient as well as doctor / staff satisfaction

ü This initiative will also help state government to achieve its goal of safeguarding the population

against environmental health hazards. This will bring major gains in terms of human well-being,

development and economic productivity.

ü Society will get the best of public and private services at one place i.e. private sectors quality

and efficiency at public rates.

ü Employment for the trained manpower required for operating the centre

ü Streamlined operation and efficient work culture of private partner will impact the public

healthcare functioning in the long run.

52 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 8 ɀ Operating Framework

8.1. Project Structure at a Glance

Sl
No

Parameter Description

1 PPP Model Management Contract

2 Concession Period 5 years. After the completion of 5 years, it will be rebidded.

3 Concession Component Right to provide Facility Management Services as per Terms of
Reference

4 Government Support 1. Ensuring water and electricity connections to the service
provider

2. Assurance for minimum number of diets per day
3. Timely payment to the service providers

5 Project Benefits 1. Improved hospital ambiance
2. Minimized safety hazards to hospital staff, patients and their

attendants
3. Reduced cross infection and hospital acquired infection
4. Increased Patients and staff satisfaction level
5. Improved quality of hospitality services and reputation of

public healthcare facilities
6. Optimization of cost and performance over time
7. Better monitoring, efficient and effective management of

ancillary services

6 Operation and Maintenance 1. Provision of facility management services 24x7 as per the
Terms of Reference

2. Provide requisite manpower, equipments and materials

7 User Charges Involved 1. Parking fees for visitor vehicles
2. Outpatients canteen service
3. The service provider will be reimbursed at an agreed rate by

the Government every month as per the quantity of services
provided

8 Inventory Management 1. Procure and manage all consumables and inventory required
2. Maintain optimum inventory and ensure nil stock out

53 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

8.2. Risks & Mitigation

The following are the risks involved in the project,

Risks for the Government

1. Service provided by private player may not match the requirements specified by government

2. All the facility management services may not be harmoniously coordinated in case of more than

one private player

3. Non utilization of available services in healthcare facility

4. Lack of continuous monitoring and evaluating the services may lead to deterioration of service

quality delivered by private player

Risks for the FMS providers

1. Increase in cost due to inflation within the contract period

2. Lack of coordination with other stakeholders (private players) leading to increase in cost

3. Attrition of specially trained employees

4. Lack of support from government side (staff members)

Mitigation Strategies

1. Designing measurable tools to monitor and evaluate performance of private player and
delivering it as a part of the RFP process

2. Designing standard protocols for housekeeping and other services considering infection
prevention policy and WHO standards and delivering it as a part of the RFP

3. Ensuring that all the bidding parties have adequate experience in handling large hospital
systems and have established processes, this has to be built into the RFP document

4. Effective supervision and training in order to have strict adherence to quality standards
5. Reduction of administrative and asset waiting time by better process design and infrastructure

deployment
6. Surprise quality checks and penalizing the private companies in case of violation of agreed terms

of service

54 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Risk Mitigation Strategies

Sl
No

Category Risk Risk Incurred by Mitigation Strategy

1.1

Implementation
Risk

Delay in project
clearance

Partner

1. Government to provide all clearances for initiation of the
project within 30 days of selection of partner from
competitive bid process

2. The partner has the right to terminate the contract with one
week prior notice if the government fails to honor the
commitments

1.2 Contractor Default Government

1. The Tenderer should have completed at least Two similar
jobs for any corporate or public hospital with at least 300
beds each costing not less than 50% of annualized estimated
value

2. Average annual turnover of the Facility Management
Business during the last three years to be at least Rs. 5
Crores (Can be finalized at the proposal stage)

3. Only organizations with prior experience of working in
hospitals satisfactorily for at least five years are qualified for
bidding

4. Agency should be preferably based in Bangalore / Karnataka
or should have substantial presence in Bangalore / Karnataka.

5. Should have License by Labour Commissioner for contracting
labour under Contract Labour Act

6. Should preferably have valid ISO 9001:2008 certification as
Mechanized housekeeping service minimum three years old

7. It is preferred that the partner/service provider has
experience of working in public hospitals. Qualifying marks
shall be provided to such bidders for this.

8. Government to retain the earnest money in case the private
partner defaults before signing the contract

55 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

9. Partner to commence work within 30 days of issue of letter
of acceptance, failing which penalty per day @0.05% of the
annualized contract value will be levied upon him.

10. The government has the right to terminate the contract with
one-month notice if the service provider is not adhering with
the Terms of Reference mutually agreed.

11. The government shall give two warning notices and provide
adequate time for rectification before sending a notice for
termination of services. Only the Commissioner Health and
Family Welfare/Secretary Health shall give the termination
notice.

12. The service provider shall not sub-let the premises or service
to any other party without the prior permission of the
government. The government has the rights to terminate the
contract in the event of any such activity with a 15 day
notice, and take control of the premises, equipment and
accounts during the period and afterwards till the case is
resolved

2.1
Operation and
Maintenance

Poor quality of services Government

1. Timely availability of all the men, material and machinery at
the hospital shall be the sole responsibility of the contractor
and in the event of his/her failure to do so, CMHO reserve
the right to get it done by his/her own ways and expenditure
incurred shall be deducted from the payments due to the
contractor along with penalty as deemed fit by hospital
authorities.

2. The contractor shall take all necessary steps to ensure that
due to ancillary work, official work and beneficiaries are not
put to inconvenience during any time and there is no

 Safety hazard/any other hazard at workplace.
3. Monitoring of the levels of quality of the ancillary services

shall be done on regular basis by officers of the hospital and
in the event of quality of services being found to be

56 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

ǳƴŀŎŎŜǇǘŀōƭŜΣ άtŜƴŀƭǘȅέ ŜǉǳƛǾŀƭŜƴǘ ǘƻ ǘƘŜ ǇŀȅƳŜƴǘ ŘǳŜ ŦƻǊ
10 days for every day of default shall be imposed. The
contractor or his employees will not be allowed to take out
any item without the explicit written authority of the officer
in charges or authorized representatives of the CMHO.

2.2
Utilities, Access to
hospital areas and
storage space

Government
The government shall provide the electrical & water supply free
of cost, minimum storage space to store materials / equipments
and access to all hospital areas.

2.3
Process adequacy and
Quality of Service

Government

1. The service provider shall maintain detailed books of records
of,

a. Staff attendance report
b. Consumables ς in stock, out of stock, consumption

pattern ς as per the existing government guidelines
c. Weight of Bio-Medical waste handed over to

disposal agency
d. All expenditure involved in the day to day operation

of the hospital as per the existing government
guidelines

2. The service provider shall adhere to detailed Standard
Operating Procedures of the hospital for,

a. Service delivery
b. Emergency and Disaster management
c. Bio Medical waste management
d. Cleaning and sterilisation
e. Any other process deemed necessary by the H&FW

department

3.1
Finance Risk

Inflation risk Partner

1. The government shall revise the reimbursement rate for
services every year.

2. The effective increase shall not be higher than 10% of the
previous amount

3.2
Change of interest
rates/tax rates

Partner
The partner has to bear any changes in interest rates and tax
rates by the state/central government

57 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

3.3
Exchange rate
fluctuation

Partner
The partner has to bear the exchange rate fluctuation during the
procurement process

4.1

Legal risk

Changes in Policy Private

1. The government shall be cognizant of the impact of any
policy change that may adversely affect the contract (this is
apart from the issues relating to taxes, inflation changes,
change of interest rates, exchange rate fluctuation which
have been discussed above)

2. The government shall insulate the contract from any such
policy changes, or see to that the partners are adequately
compensated for losses incurred because of policy change

4.2

Adherence to legal and
regulatory compliances

Government

1. The private partner is responsible for adherence legal and
regulatory compliances

2. Any loss arising from inadequate compliance to legal and
regulatory norms are to be borne by the private partner

Medico legal risk Government/Private
1. The medico legal risk is shared between the Government,

the service provider on a case to case basis

4.3 Employee legal risk Private

1. The service provider is absolutely responsible for any legal
risk arising out of employee disputes

2. Employees of the service providers cannot claim themselves
as employees of the government and are not liable for any
facilities and perks provided to government employees

58 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 9 ɀWay Ahead
Currently the project plan is to give the facility management services on Management Contract in the

Bangalore as a pilot project ς K.C. General Hospital, Malleshwaram and Jayanagar General Hospital in

Bangalore. Once implemented, the success of the project will be measured in terms of the quality of the

services in the hospital, patient & staff satisfaction and experience of hospital administration. The model

can then be replicated in other district hospitals of Karnataka in the first round thereby improving the

quality of services. Upon successful implementation of the project in district hospitals other Taluka

Hospitals, Community Health Centres and Primary Health Centres can be considered for.

S. No Name of the Hospital District
Current Bed

Strength

1 District Hospital Haveri Haveri 250

2 District Hospital Dharwad Dharwad 130

3 Chikkabalapur District Hospital Chikkabalapur 110

4 General District Hospital Chamarajnagar 150

5 Ramanagara Hospital Ramanagara 100

6 Tumkur District Hospital Tumkur 200

7 General Hospital Kolar Kolar 353

8 District Hospital Koppal Koppal 66

9 District Hospital Chitradurga Chitradurga 450

10 District Hospital Kodagu Kodagu 400

11 District Hospital Bagalkot Bagalkot 200

12 District Hospital Yadgir Yadgir 100

13 District Hospital Udupi Udupi 194

14 District Hospital Gadag Gadag 120

15 District Govt Hospital Gulbarga 450

16 District Hospital Karwar Karwar 150

17 District Hospital Shimoga Shimoga 650

18 District Hospital Belgaum Belgaum 740

19 District Hospital Bijapur Bijapur 400

20 District Hospital Dharwad Dharwad 250

21 District Hospital Bidar Bidar 500

22 District Hospital Hassan Hassan

23 District Hospital Mandya Mandya 550

24 Venlock Hospital Mangalore Dakshina Kannada 905

25 District Hospital Raichur Raichur 500

26
Aruluguppe Mallegownda
District Hospital Chikmanglur 400

59 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Chapter 10 ɀ Annexure

ANNEXURE 1: MANPOWER AVAILABLE IN GENERAL HOSPITAL, JAYANAGAR AS ON APRIL

2012

S No. Post Sanctioned Working Vacant

 DOCTORS

1. Hospital Superintendent 1 1 0

2. RMO 1 1 0

3. OPD Surgeon 1 0 1

 Sr. Specialist

4. Physicians 5 4 1

5. Surgeons 5 5 0

6. Pediatricians 3 2 1

7. OBG 5 4 1

8. Skin & STD 1 1 0

9. ENT 2 2 0

10. Dental 2 1 1

11. Radiologist 1 1 0

12. Anesthetist 2 2 0

13. Ophthalmologists 2 2 0

14. Pathologist 1 1 0

15. Microbiologist 1 1 0

16. Orthopedist 3 2 1

17. Nephrologists/Urologist 2 1 1

18. Psychiatrist 1 0 1

60 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

S No. Post Sanctioned Working Vacant

19. Blood Bank Officer 1 0 1

20. Senior Medical Officer 3 3 0

21. Deputy Chief Medical Officer 5 2 3

22. AAO 1 1 0

23. Office Superintendent 2 2 0

24. First Division Assistant 6 6 0

25. Second Division Assistant 5 4 1

26. Stenographer 1 1 0

27. Sr. Typist 1 1 0

28. Typist 1 1 0

29. Nursing Superintendent Gr-I 1 1 0

30. Nursing Superintendent Gr-II 5 5 0

31. Sr. Staff Nurse 12 8 4

32. Staff Nurse 77 67 10

33. Medical Record Officer 1 1 0

34. Medical Record Technician

35. Radiographer 2 2 0

36. Lab Technician 7 7 0

37. ECG Technician 1 0 1

Source: Hospital Authority

61 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

ANNEXURE 2: LIST OF EQUIPMENT AVAILABLE IN JAYANAGAR GENERAL HOSPITAL

Sl. No
Name of the

Equipment
Model

Source of

Supply

Cost of the

Equipment

(Rs)

Date of

Purchase

Equipment

maintained

by

(AMC/CMC)

Validity of

AMC/

CMC

Cost of

Maintena

nce

Status of

the

Equipment

If not

working

reason for

the same

Action

Taken

1.

X-ray Unit 500MA

1 No.

DX 525 Wipro GE

Medical

System

8,36,888/

12/12/93

 AMC

Expired

_

Working

2.

Ultrasound

Scanner unit

1 No.

Logic 200

KHSDP

Bangalore

Not

found

7/9/2000

 AMC

4-2012

 Rs.24719

Working

3.

Horizontal High

Pressure steam

Sterilizer Autoclave

(single coil)

1 No.

Horizontal

Cylindrical

Yorco Sales

Pvt. Ltd.,

New Delhi

1,24,332/

22/8/00

Expired

Not working

Under

process

4.

Arthroscope

Camera

1 No.

W/L5 351

Ashritha

Medisys

Bangalore

98696/-

21/2/03

Expired

Working

5.

Digital Light

Source attachment

1 No.

Not Found

Ashritha

Medisys

Bangalore

98,800/-

21/2/03

Expired

Working

6.

Oxygen

Concentrator

1 No.

OG 4203

Unique

Medicaids

93750/-

18/12/03

Expired

Working

7.

Digital electronic

Tourniquet

1 No.

Not found

Future

medicare

bangalore

55650/-

31/8/04

Expired

Working

8.

P.C.based

Spirometry

System (pulmo-

Nary testing

Machine)

Not Found

Adeep

Technolo-

Gies,

bangalore

83200/-

12/2/04

Expired

Working

62 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

1 No.

9.

Siemens Mobile

C-Arm with

Image Intensifier

1 No.

Multi Mobil

5c

Foress inc

Basavanagudi

Bangalore

1496985/

26/2/05

 AMC

Upto

31-7-08

Not working

Under

peocess

10.

Defibrillator

4 No.

Heart

Start XL

Heart Start

DF

2509

DF

2389

Save Medi-

Tech systems

(p)

Ltd,

Bangalore

--do--

donated by

narayana

hrudaya-

laya

Transferred

from DS

office chic-

kmagalur

246441/-

246441/-

Donated

Not Found

29/12/05

29/12/05

25-11-05

29-4-08

 Expired

Expired

Expired

Expired

Working

11.

Oxygenerator

Integra

1 No.

Not Found

Helix Cor-

Poration

Bangalore

76000/-

6/12/05

 Expired

1/12/06

 Working

12.

Video

Colposcope

1 No.

2000 B

Ved

Mediserve

delhi

385000/-

6/10/05

Expired

 Working

13.

EG-201 F.P.

Fujinon Ramro

Video Gastro-

Scope (Endo-

Scope) 1 No

Epx 2014

Eswari

Medical

Specialities

Bangalore

1237500/

12/09/05

Not found

Working

63 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

14.

Ezvac electric

Suction

Apparatus

3 No.

Ezvac

Helix Cor-

Poration

Bangalore

29600/

Each-

06/09/05

Not Found

Not working

Under

process

15.

Cardiac

Monitor

3nos.

MM 5563

BM 5289

BM 5289

Unique

Medicaids

Bangalore

Transferred

from DS

office chik-

magalur

--do--

359645/-

Not |Found

Not Found

06/09/05

29-4-08

29-4-08

 Not Found

Expired

Expired

Not working

Under

process

16.

Pulse Oxymeter

1 No.

DraCo oxy Biptronics

New delhi

 35048/- 30/07/05 Not Found Not working Under

process

17.

Ventilator

3 Nos.

158- 13C

158-13C

158-13C

Transfered

from M O

G.H.Nelaman

gala

Transferred

from DS

office chik-

magalur

--doτ

Not Found

Not Found

Not Found

16/7/05

29/4/08

29/4/08

 Not Found

Not Found

Not Found

Working

18.

Fax machine

L-295

Reflect

Business

19523/-

31/03/06

Not Found

Working

64 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

1 No. Machine

bangalore

19.

Diesel Genera-

Ting set electric

1 No.

Not Found

Jackson

Generator

Pvt.ltd.,

Pondicherry.

387697/-

359276/-

(Installation

commissioni

ng and

erection)

11/05/06

Not Found

Working

20.

Boyles

Apparatus

With halothane

Vaporizer

And circle

Absorber

1 No.

Jupital

Ravi

Industrial

Suppliers

bangalore

229216/-

08/05/06

Upto

Dec2008

Working

21.

Boyles Apparatus

with

halothane(aneasthe

sia

Work station with

accessories)

1 No

ASBR/

00786

892500/

16/12/10

-

Working

22.

Horizontal

High pressure

Steam

Sterilizer

(3 coil)

1 No.

Horizontal

Cylindrical

Ravi

Industrial

Suppliers

Bangalore.

160875/-

08/05/06

 Not

Found

Working

23.

Steam sterilizer

Horizontal

Cylindrical

Pressure type

1 No.

Horizontal

Cylindrical

Transferred

From Iso-

Lation

Hospital

Bangalore

Not

indicated

18/10/07

Not Found

Not working

Under

process

24. Allengers

65 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

X-ray

Unit

1 No.

AMS 325

Medi sys-

Tems

Solan(H.P)

3,49,000/ 8/1/07 Upto

29-12-08

Working

25.

Xerox machine

1 No.

WC

5020

Xerox india

Ltd.,barelly

Road,

Rampur (U.P)

58510/-

30/5/08

Upto

30/5/09

Working

26.

C-Arm x-ray

With remote

Control table

1 No.

Not Found

Confident

Dental

Equipment

Ltd.,

Bangalore.

350000/-

3/6/08

 AMC

31-8-2011

Rs.36399

Working

27.

NST machine

(Foetal Monitor)

1 No.

FM

BPL

9534

Unique

Medicaids

Bangalore.

202800/-

30/6/08

Upto

30/6/10

Working

28.

Semi Auto

Analyser

(Biochemistry

analyser)

1 No.

Prie Test

Touch

Robonik

Anjan dis-

Tributor,

Bangalore.

110000/-

11/08/08

 AMC

25-3-2012

Rs.7000

Working

29.

Electric laundry

Washing machine

2nos.

RHW 30

RHW

30

Ramsons

(p) Ltd.,

Bangalore

--do--

163898/-

+ vat each

--do--

24-7-08

18-7-08

 Upto

10-8-09

upto

10-8-09

Working

30.

Hydro Extractor

 2nos.

RDD 15

Romsons

(p) ltd.,

Bangalore

124196/-

+ vat each

24-7-08

 Upto

10-8-09

Upto

Working

66 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

RDD 15 --do-- --do-- 2-8-08 10-8-09

31.

Tumbler drier

1no.

RTD 25

Romsons

(p) ltd.,

Bangalore

178214/-

24-7-08

Upto

10-8-09

Working

32.

Cell counter

1 No.

Erma

PCE 210

Denmed

Systems

Bangalore

416000/-

Include vat

1-10-08

 AMC

20-6-2011

Rs.20000

Working

33.

X-ray

Portable

1 No.

1500 px

Not Found

Not Found

Not Found

Expired

Working

34.

X-ray unit

1 No.

ST- 60

Not Found

Not Found

Not Found

 AMC

16-4-08

to

16-4-09

Working

35.

Microscope

3 Nos.

laben

laben

Made in

Poland

Venkateshwa

ra Enterprises

Bangalore.

--doτ

KAPL

Bangalore.

7985/-

7985/-

Not found

27/3/06

27/3/06

8/7/02

Expired

Expired

Expired

Working

36.

Blood Gas

Analyser

1 No.

Chiron

KHSDP

Bangalore.

Not Found

20-3-01

Expired

Not working

37.

Blood Bank

Refrigerator

3 No.

Godrej

A.Z.scien-

Tific surgi-

Cal company

Bangalore.

Govt of India

through

22469/-

145000 Each

24/6/00

Expired

Working

67 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

NACO

(2 Nos)

+ vat 12.50% 25/09/201

0

08/10/201

1

38.

Boyles Apparatus

(boyles circuit

absorption)

1 No.

Jupital

Not Found

Not found

Not found

Expired

Not working

Under

process

39.

Boyles Circuit

Absorption

1 No.

Jupital

Not Found

Not Found

Not found

Expired

Working

40.

Washing

Machine

1 No.

Fully

Auto-

matic

Sree keshava

Enterprises

Bangalore.

Rs.13275/-

13-3-07

Expired

Working

41.

Photo Calorimeter

1 No.

Innova

003-43

KAPL

Bangalore.

Rs.14800/-

8-7-02

Expired

Working

42.
Incubator

1 No.

Not

found

KAPL

Bangalore.

Rs.14780/-

8-7-02

Expired

Working

43.

Hot Air Oven

1 No.

Ma-Thri

2050

Not

found

Not

found

Not

found

Expired

Working

44.

Hot Air Oven

2 N0

KAPL

Bangalore

Rs.19200

Rs.14960

31/3/01

8/7/02

 Expired

Expired

Working

45.

Distil Water

Plant

1 No.

Not

found

Not found

Not

found

Not

found

Expired

Working

46.
Computers with UPS

9 Nos.

40GB

DX 6120

Adep

Technologies

Arts Agencies

Bangalore.

-

Invoice not

received

--do--

24-2-04

24-8-06

68 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

--do-

--do-

--do-

--do-

--do-

--do

320GB

--do--

--do--

--do--

--do--

--do--

--doτ

HCL info

system ltd

--do--

--do--

--do--

--do--

--do-

24-8-06

24-8-06

24-9-06

24-9-06

24-9-06

24-8-06

22-1-10

 AMC

 25-4-

2012

 Rs. 10100

Working

47.

Electro-

Cautery

machine

3 Nos.

Not Found

250B

400D

Shree

Venkateswara

enterprises

Bangalore.

Electrocare

System &

Service Pvt

Ltd.,MyloPore

,

Chennai.

M/s

Technomed

Electronics

Chennai

19916/-

17680/-

72000

13-3-07

19-2-04

19/2/10

Expired

Expired

Expired

Working

48.

Pulse Oxymeter

(BPL) with

ECG

1 No.

OM

5609

Unique

Medicaids

Bangalore.

85450/-

18-12-03

Expired

Working

69 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

49.

Ultrasonic

cleaner

3 Nos.

Not

found

not

found

not

found

Sonadyne

Ultronics,

Bangalore.

--do--

--do--

42000/-

42000/-

42000/-

8-10-01

8-10-01

8-10-01

Expired

Expired

Expired

Working

50.

E.C.G.

Machine

3 Nos.

Philips

Philips

Philips

Transfered

from DHO

Tumkur

--do--

--do--

Not Found

Not Found

Not Found

29-4-08

29-4-08

29-4-08

Expired

Expired

Expired

Working

51.

Agenta Bed-

Side monitor.

4 Nos.

BM

5619

BM

5619

BM

5619

BM

5616

Donated

By Nara-

Yana Hru-

Dayalaya.

--do--

--do--

--do--

 --do--

donated

donated

donated

donated

25-11-05

25-11-05

25-11-05

 25-11-

05

Expired

Expired

Expired

Expired

Working

52.

Traumacare

Emergency

Recovery

Trolley

1710

Future

Medicare

Bangalore

 67813/-

20-10-08

Upto

20-10-09

Working

70 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

1 No.

53.

Akas Syringe

Infusion

Pump

5nos.

404

Bangalore

Medical

Systems,

Bangalore

182000/-

(Rs.35000/-

each)

16-10-08

Upto

16-10-09

Working

54.

Biometric

Based time

& Attendance

3 Nos.

FBA-

C603

Enterprise

Software

Solution

Lab.

Bangalore.

97720/-

(Rs.31000/-

each)

18-9-08

Upto

18-9-09

-

Working

55.

Risograph

Machine

1 No.

KS

800

Decons

India

J.P.Nagar

Bangalore.

1,24,752/-

4-3-09

One

year

Working

56.

Multi channel

Moniters

(Bene view

Mindray)

6 Nos.

Min-

dray

Bluestar

Limited,

Bangalore.

17,17,220/-

10-11-08

One

year

Working

57.

Ventilators

With screen

(Servo-S)

3 Nos.

Servo-S

Maquet

Medical

India pvt.,

Ltd,

Bangalore.

Rs.793269=3

5

19-12-08

One

year

Working

58.

BPL 12

Channel ECG

Machine

1 No.

Car Diart

8408 view

.

Unique

Medicaids

Bangalore

Rs.99840/-

Include vat

16/12/10

One year

Working

71 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

59.

Voltas self

Contained

Drinking water

cooler

With Refrige-

Rator 3 Nos

40/80

tushar

Voltas

Limited

Bangalore.

25537/-

Each include

vat

8-4-09

One year

Working

60.

Soiled linen

Trolley

3nos.

Future

Medicare

Bangalore.

Rs.4900/-

Plus vat each

17-3-09

One year

Working

61.

Eclamcia cot

1 No

- Future

Medicare

Bengaluru

Rs.84650

+ 4% vat

12/3/10

One year

Working

62.

UPS for computer

1No

AARGE

M/S Grid

Power Ltd

Rs.26250

15/12 10

One year

Working

63.

UPS for

Computer 1 N0

M/S Grid

Power Ltd

Rs.208651=

99

14/3/11

One year

Working

64.

Double puncture

laproscopic machine

with parts R/ F

URBAN

RCH 0FFICE

STORZ

30/4/11

One year

Working

65.

I C U COT

6 NO

ICX 400

m/s Future

medicare

Bangalore

Rs.55000

15/11/10

One year

Working

72 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

66.

ELECTRO/ Hydraulic

OT table

With U P S

3 Set

-

Confidental

Dental

equipment

ltd

Rs.356250

15/12/10

One year

Working

67.

Examination Spot

Light

2 sets

12V/100W

Yesdi Bio-

Med

38000

+4% vat

19/2/10

One year

Working

68.

Ceiling O.T Light

Single Doom S50

2 No

_

Yesdi Bio-

Med

158300

+ 5% vat

8/10/10

One year

Working

69.

Ceiling O.T Light

Double Doom

Philimux Sattelite

with

CVT

2 No

_

Yesdi Bio-

Med

310000

+ 5% vat

8/10/10

One year

Working

70.

Nikkiso

Haemodialysis

Machine

6 No

DBB-27

Through

Director

DH & FWS

780000 /unit

+4% vat

28/1/10

One year

Working

71.

R.O Unit for

Haemodialysis

Machine

1 No

 Through

Director

DH &

FWS

Rs.425000

+4% vat

15/2/10

One year

Working

72.

Pathological

Microscope

Binocular

1No

DLS-113

B.L Scientific

Ltd

Rs.13108 +

CST

19/11/10

One year

Working

73.

Pathological

Microscope ς

Binocular with Co-

axial Focusing Point

 B.L Scientific

Ltd

Rs.17394=00

+ CST

19/11/11

One year

Working

73 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

1 No

74.

Autoclave (vertical)

double chamber

with high qual 1 No.

 M/s. Denmed

systems

Rs. 38000 +

14% VAT

25/4/2012 - - Working - -

75.

Refrigerators 170 L

1 No.

GDA19A1/20

12

M/s. Denmed

systems

Rs.12312 25/4/2012 - - Working - -

76.

Refrigerators 265 L

1 No.

RT26FCJB1/C

TL

M/s. Denmed

systems

Rs.22807 +

14% VAT

25/4/2012 - - Working - -

77.

Syringe Infusion

pump (AKAS)

5 nos.

LPM-50DN K.K. Allianze Rs.30466 +

5% VAT

24/01/201

2

- - Working - -

78.

Neo-natal

Resucitation Care

system on Trolly

with resciscitator

1 no.

ONRC-100 M/s. Home

medix (india)

pvt. Ltd.

Rs.138000 /

unit + 5%

VAT

18/02/201

2

- - Working - -

79.

Neo-natal Open care

system on Trolly

without recisciator

2 nos.

NWC-100 M/s. Home

medix (india)

pvt. Ltd.

Rs.120,000 18/02/201

2

- - Working -

80.

Open care warmer

on Trolly with

drawers

6 nos.

OCW-100 M/s. Home

medix (india)

pvt. Ltd.

Rs.79,000

each

18/02/201

2

- - Working - -

81.

Double surface

phototherapy

2 nos.

DSPT-100 M/s. Home

medix (india)

pvt. Ltd.

Rs.50689

each

18/2/2012 - - Working - -

74 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Source: Hospital Authority

82.

Transport incubator

with battery and

oxygen ventilator

with trolly

1 no.

TINC-101 M/s. Home

medix (india)

pvt. Ltd.

Rs.157527

each

18/02/201

2

- - Working - -

83.

ECG Machine ς 3

channels

3 nos.

NL-300GT M/s. Denmed

Systems.

Rs.45000

each + 5%

VAT

14/03/201

2

- - Working - -

84.

Digital Weighing

Machine

1 no.

BPS-1129D M/s. Denmed

Systems.

Rs.3800 +

14%VAT

18/04/201

2

- - Working - -

85.

Serum Electrolyte

Analyser

1 no.

 M/s. Denmed

Systems.

Rs.93142 +

5% VAT

18/04/201

2

- - - Working - -

86.

Patient Monitor

with ECG 2 Channel

NIBP with SPO2

2 NOS.

 M/s.Denmed

Systems

Rs.47143 18/04/201

2

- - - Working - -

87.

Patient Monitor

without ECG 2

Channel NIBP with

SPO2

 M/s.Denmed

Systems

Rs.45714 18/04/201

2

- - - Working - -

88.

Electric Stove

1 No.

C-ISO 9001 :

2000

M/s.Denmed

Systems

Rs.3947 .36 +

14% VAT

25/04/201

2

- - - Working - -

89.

Test tube racks

1 no.

 M/s.Denmed

Systems

Rs.307.01 +

14% VAT

25/04/201

2

- - - Working - -

75 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

ANNEXURE 3: CURRENT FACILITY MANAGEMENT DATA OF JAYANAGAR GENERAL HOSPITAL

Dietary - Manpower cost

Type of
manpower

Available
Number

Work
Experience
(years)

Monthly wages per month /
manpower (in Rs.)

Monthly wages
per annum /

manpower in Rs.
(2011-12 FY)

(inclusive of 25% HRA - House
rent allowance,300 CCA-

Compository Allowance as per 6th
pay)

Dietician 1 33 Yrs. 56000 672000

Cook 1 25 Yrs 20000 240000

Assistant Cook 1 25 Yrs 20000 240000

Cleaners 1 25 Yrs 20000 240000

Total 116000 1392000

Dietary - Cost of consumables

Cost Head Quantity consumed
Per month expenses in

Rs.
Per annum expenses in Rs.

(2011-12 FY)

Vegetables 36300 435600

Pulses Toor dal 350 Kgs 25200 302400

Cereals Rice 1300 Kgs 34000 408000

Spices Sambar Powder 35 Kgs 8750 105000

Oil 30 Kgs 3600 43200

Coffee 65 Kgs 21450 257400

Tamrind 35 Kgs 3010 36120

Sugar 150 Kgs 4800 57600

Milk 351 Ltrs 8424 2956824

Gas Cylinders 20 cylinders 8300 99600

Eggs 8550 25223 302676

Breads ,
Sandwich, Fruit
Bread,etc 1027 Loaves (400gms) 17623 211476

Total 1,96,680 52,15,896

76 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Dietary - Cost of equipments / utensils

Cost Head Quantity

Gross expense at the
time of installation

(2001)
Per annum expenses

in Rs. (2011-12 FY)

Freeze 1
 Trolly 1
 Utensil to cook (steam) 4
 Idli equipment 1
 Grinder 1
 Total

4.5 lakh 10,000

Laundry - Manpower cost

Type of manpower Available Number

Work
Experience
(years)

Monthly wages
per month /

manpower (in
Rs.)

Monthly
wages per
annum /

manpower in
Rs. (2011-12

FY)

Laundry Operator 1 20 Yrs ^ 30000 360000

Safai Karamchari 1 20 Yrs ^ 20000 240000

Total 50000 600000

Laundry - Cost of consumables

Cost Head Quantity consumed
Per month

expenses in Rs.
Per annum expenses in Rs.

(2011-12 FY)

 Detergent 28 Kg/pm

 Robin Blue 4 Kg/pm

 Bar Soaps 16/pm

 Total cost 1.5 to 2 lakh/pa

Laundry - Cost of equipments / maintenance

Cost Head Quantity

Cost incurred at the
time of installation

(2008) Rs.

Per annum
expenses in Rs.

(2011-12 FY)

Washing Machine 2

77 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Spinner 1

Total 9,55,278

Housekeeping - Manpower cost

Type of manpower
Available
Number

Work
Experience
(years)

Monthly
wages per
month /

manpower
(in Rs.)

Monthly
wages per
annum /

manpower
in Rs. (2011-

12 FY)
Outsourced
agency cost

Outsourced along with security services,

Manpower available HK=28, Security=5 (Total=33)

Total Cost 1,62,000

Technical, Security and Landscaping services - Manpower cost

Type of manpower
Available
Number

Work
Experience
(years)

Monthly wages
per month /

manpower (in Rs.)

Monthly wages per
annum /

manpower in Rs.
(2011-12 FY)

Electrician 1 33 Yrs 25000 300000

78 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

ANNEXURE 4: SURVEY DETAILS JAYANAGAR GENERAL HOSPITAL

Sl
No Descriptions Remarks

Basic Information

1 Name of the Client General Hospital - Jayanagar

2
Address of the Clinet with Ph
Nos 080-26345711

3
Contact Person Name (with
Designation) NA

4 No of Employees 265 Staff

5 No of Beds in the Hospital 350 Beds

Current Information

HK
Service
s

Allied
Services

Pest
Control

Gardeni
ng

Plum
bing

Electrical
Maintenance

Security
Services

1 Current Service Provider Local Local Local Local Local Local Local

2 No of Buildings 1 (G+2)

3 Manpower Details (shift wise) 24 15 NA 4 3 5 12

4
Consumable & Chemicals by
Service Provider or Not Yes NA Yes Yes NA NA NA

5
Cleaning Machineries by
Service Provider or Not Yes NA Yes Yes NA NA NA

Survey Details

1
Mention - 6 days working / 7
days working 7 days a week

2
No of Shifts in Operation in a
day (pls mention timings) general shift (9am - 6pm)

3 Total Area in sq ft 150000 sq ft

4 No of Floors G+2 floors

5 Type of Floor /s Mosaic Tiles

6 No of Rest Rooms (G+L) 6+6

7 External Road Area in sq ft 100000 sq ft

8 Garden Area Area in sq ft 75000 sq ft

 Other Details

 Descriptions Remarks

1 Operation Theatre /ƻǳƭŘƴΩǘ ƎŜǘ ƛƴǎƛŘŜ

2 Electromechanical (Gensets) Yes

3 Parking Yes, currently managed by local vendor

4
Laundry Yes managed by group D staff

5 Collection of Biomedical Waste
Within Hospital is done by the staff and collection from the point of segregation to

dumping is outsourced

79 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Proposed Manpower Distribution - Shift-wise

S.No Category of
Manpower

Shift 1 Shift
2

Shift 3 General Relievers Total

(6AM -
2PM)

(2PM-
10PM
)

(10PM-
6AM)

(9AM -
5PM)

1 Housekeepe
rs

25 20 20 0 11 76

2 HK
Supervisors

1 1 1 0 1 4

3 Allied
Services

15 15 15 0 8 53

3 Gardeners
0 0 0 4 1 5

4 Plumbers
0 0 0 3 1 4

5 Electricians
0 0 0 6 1 7

6 Security
12 12 12 0 6 42

7 Security
Supervisors

1 1 1 0 1 4

 Total 54 49 49 13 28 193

Area Distribution

Total Area - Hospital (Sq. Ft) 150000

Total Area - Roads (Sq .Ft) 100000

Total Area - Garden (Sq .Ft) 75000

 325000

80 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

List of proposed deployment of Housekeeping Equipments

S.No Equipments UoM Quantity

1 Walk behind Scrubber Drier Nos 3

2 Single Disc Scrubber Nos 2

3 Wet n Dry Vacuum Cleaner Nos 5

4 High Pressure Jet Machine Nos 1

5 Telescopic Pole (Cob web) Nos 5

6 Double Bucket Trolley Nos 10

7 Signage boards Nos 10

8 Glass Cleaning Kit Nos 1

9 Mechanical Sweeper Nos 4

10 Gardening Tools Nos 1

Total 42

List of Chemicals and Consumables to be used for Housekeeping services

S. No. Particulars S. No. Particulars

1 Dettol - Disnfectant 19 Eze mop 75 cms - refill

2 Taski R1 20 Gala mop

3 Taski R2 21 Gala mop refil

4 Taski R3 22 Hand Gloves Rubber

5 Taski R5 23 Road Brush

6 Taski R6 24 WC Brush

7 Urinal Cubes 25 Soft Brooms

8 Napthalene balls 26 Hard Brooms

9 Air Freshner Cake 27 Dust pan with counter brush

10 Toilet Cleaning acid 28 Spray gun

11 Checked cloth 29 Scotch Brite big

12 Glass Cleaning cloth 30 Nylon Scrubber

13 Mop Cloth 31 Plastic Bucket (20 lit)

14 Yellow soft Cloth 32 Plastic Mug (1 lit)

15 Rubber Wiper 33 Measuring Jar

16 Eze mop 50 cms 34 Cob Web Stick

17 Eze mop 50 cms - refill 35 Face Mask

18 Eze mop 75 cms 36 Goggle

81 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

ANNEXURE 5: FMS AGENCIES OPERATING OUT OF BANGALORE

Sr.
No.

Company Name Brief about company
Address & contact

number
Source/Website Hyperlink

1 Omega Healthcare Healthcare Business Outsourcing Services Omega
Healthcare is one the premier offshore providers of
medical coding, billing, accounts receivable
management, claims processing, and healthcare
revenue management. Omega Healthcare is dedicated
to providing the following services to our clients:
1. Medical Coding ς Professional and Facility
2. Data Entry into Software and Practice Management
Systems ς Charges, Coding, Demographics and
Cash/Payment Posting
3. Accounts Receivable Management - Analysis and
Collections (Physician and Hospital Claims).
Omega Healthcare has extensive experience in
providing services in a variety of hospital-based and
office-based physician specialties. We also have
experience in providing services to A/R Management
companies and their hospital clients for their credit
balance account, regular accounts receivable and
facility coding needs. Our delivery organization is
driven by quality and Six Sigma methodologies, which
ensure improved processes and client satisfaction.

India Bangalore Office
Address::Omega
Healthcare Management
Services Pvt Ltd.,33, NAL
Wind Tunnel Road
Bangalore - 560017
Phone: +91 80 4155
7333

http://www.omegahms.co
m/centers.html

2 Manipal Service
Corp Facility
Management Pvt

Manipal Service corp. Facility Management Pvt. Ltd. or
MSFM in short, is among the market leaders in the field
of Facility Management Service in India. MSFM offers

DƻƭŘŜƴ 9ƴŎƭŀǾŜΣΩ ¢ƻǿŜǊ .-
1, 3rd Floor Old Airport
Road Bangalore ς 560017.

http://www.msfmindia.co
m/about-us.html

http://www.omegahms.com/centers.html
http://www.omegahms.com/centers.html
http://www.msfmindia.com/about-us.html
http://www.msfmindia.com/about-us.html

82 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

Ltd. total solution under one roof. We are an integrated
Facility Management Service provider equipped with
state-of-the-art technology, skilled and trained
manpower, core team of managers with
multifunctional expertise and dynamic leadership. At
present, we are servicing an area of about 12 million
square feet across South India. MSFM is one of the
very few companies present in the field of Healthcare
Facility Management. Apart from Healthcare, MSFM
manages facilities in other sectors such as Hospitality,
Academia, IT/ITES, Manufacturing and Services. We
also cater to Corporate offices, Project sites,
Households and Government units on a One-Time or
regular basis, as required.

Tel: +91 80 4115 2703 /
04. Fax: +91 80 4161 2693.
Email: msfmcorp@msfmin
dia.com
Contact Person-Lt Col
Laxmi Narayan

3 Absotherm Facility
Management Pvt
Ltd.

Absotherm Services commences operations in 1995.
Since then it has successfully catered to the technology
intensive market. Offering a combined mix of expertise
and innovation in Facility Management and Turnkey
Engineering Projects, we have constantly delivered our
best services. A passion to lead and a commitment
towards delivering within time frames has always kept
us ahead of competition. In an environment where
optimism dwells, we foresee every challenge as an
opportunity to prove our mettle, the results of which
are evident on the satisfactory faces of our several
reputed customers. The company started with two
persons on board, blossomed into an empire in the
span of 16 years with 6000+ employees on board
today. An ISO 9001 certified company, we are a
member of IFMA group and understand the
requirement of our clients with 100% statutory
compliance and in house team of experts to cater to

No. 41,"Genesis Hoouse",
10th Main,XI Sector,
Jeevan Bheema Nagar,Hal
3rd stage,Bangalore-
560075.
Tel: 080-41450222; Fax:
080-41450259
This has presence in other
parts of India including
Bangalore.

http://www.absotherm.co
m/knowus.html

http://www.absotherm.com/knowus.html
http://www.absotherm.com/knowus.html

83 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

the vast requirement of our prestigious customers.

4 ACME Groups Acme is a property & Facilities Management Company,
a leading Service provider of Integrated Property &
Facility management services with proven expertise.
Acme provides clients with a wide range of services
including management, planning, scheduling, executing
and quality assurance of the facility management. To
meet the ever-changing maintenance and facility
needs, Acme facility management solutions based on
time and cost optimization without compromising
quality. We cater to the Software, Telecom, Finance,
Healthcare, Government, Energy sector, Manufacturing
sector etc. Acme has a unique delivery model, an
organization structure that practices customer
satisfaction at every level and commitment to quality
that delivers compelling business value. Our Motto is
Outmost customer satisfaction through Comprehensive
facility management services at a single contact point
$έΦ The Delivery Model, a powerful management
structure, proven track record with different industries,
customer-focused project management based on
highest quality processing, differentiates business at
Acme. We work hard to ensure that the services are
not only the best available in terms of performance
and quality, but also cost effective in the competitive
market.

#2578, 17th Main, 2nd
Cross, HAL 2nd Stage,
Indiranagar, Bangalore -
560 038.
Tel No: 91-80-4115
0741/742/743 &
91-80-2526 9955
Fax: 91-80-2591 6035
Mobile : 98455 68427 /
98455 69295

http://www.acme-
groups.com/

5 BVG India BVG India Limited is a flagship company of the Bharat
Vikas Group. It was established in 1997 by Mr. H R
Gaikwad & Mr. Umesh Mane. It is solely with their
perseverance & sincerity towards work that BVG has

BVG House, # 47,1st & 2nd
Floor, Millers Tank Bund
Road,Vasanth
Nagar,Bangalore-

http://www.bvgindia.com/

http://www.acme-groups.com/
http://www.acme-groups.com/
http://www.bvgindia.com/

84 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

flourished from an 8 odd member cleaning crew to a
humongous establishment in Facility Management.
Taking inspiration from Swami Vivekananda, BVG
started its operations in 1997 to cater the cleaning
service requirements of a local industrial
establishment. Since then, with commitment to quality
work, BVG has grown in leaps and bounds. Today
known to be amongst the best Facility Management
brands, having over 25,000 employees, BVG family is
spread over 70 locations all over India. With a strong,
dedicated team of thorough professionals, BVG
provides varied services & solutions like Mechanized
Housekeeping, Landscaping & Gardening, Logistic &
Transportation, Civil & Electrical etc. to its 300
customers in Government sector like Parliament
House, Prime Minister House & office as well as Private
sectors like Tata Motors Ltd., Bajaj, Mahindra,
Accenture, ITC, ONGC etc. Providing employment to
people from rural regions through its various projects
& work has always been the underlying principle of
BVG. Thus with creating an equal opportunity for the
rural areas BVG has also been contributing to their
overall development. Today, BVG is the undisputed
leader in Facility Management sector and it is because
of its attitude of accepting challenges & successfully
delivering the results. For example: Mud Removal Case,
Fiat Plant Shifting & Electrical Distribution Projects.
Also, by the virtue of its size of operations, manpower
and self made success, BVG has attained number one
position in the country.

560052Tel - +91 80
41417900/41417901Telefa
x - +91 80 4121 6486

85 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

ANNEXURE 6: SCOPE OF LAUNDRY SERVICES ASSUMED FOR THE COST ESTIMATION

Laundry operations:

¶ Manning and operation of washer, extractor, dryer, iron and other laundry equipments

¶ The service provider shall procure the chemicals/detergents, store and will use the same in the

laundry as per the requirements. The raw material procured shall be billed as per actual to

Jayanagar General Hospital Malleshwaram.

¶ Disinfecting the linen as per the hygiene standards mentioned in the cleaning protocols

¶ Washing, cleaning and drying of linen as per the defined protocols

¶ Disinfecting, washing, cleaning and drying of highly infected linen as per the special instructions

¶ Ironing & folding of all the linen at proper temperatures and as per the defined protocols

¶ Using the chemicals - disinfectants, surfactants, washing detergents, bleaching agents etc. in

proper quantities and of proper grade as defined in cleaning protocols

¶ Segregation of torn & unserviceable linen and maintaining record duly verified by Jayanagar

General Hospital representative

¶ Sending torn OT linen and hospital clothing for mending by the employed tailors of Jayanagar

General Hospital with instruction of hospital authority

Linen Management Services:

¶ Aggregating and carrying soiled patient linen to the laundry

¶ Providing the wards, and various OTs with cleaned patient linen

¶ Storing and shifting of cleaned linen to clean linen storage area and to various areas of hospital

Requirements for Jayanagar General Hospital:

¶ Jayanagar General Hospital has the requirement to launder the hospital linen, which comprises of

big /small linen items both white & colored, blankets, curtains/Uniform etc.

¶ The laundry is to be operated on all days in one shift. The linen shall be ready for delivery within

24 hours of receipt

¶ The staff would be required to collect soiled linen form various wards, ICUs, OTs and other

designated areas in the hospital

¶ They would also be required to segregate soiled linen; wash them, iron the linen and send them to

respective areas

¶ Laundry staff is required to maintain a proper log of all the linen, incoming and outgoing, and are

required to generate a fortnightly/monthly report (as per Jayanagar General Hospital policy)

¶ Service provider shall do the procurement management of raw material and consumables. The

service provider shall procure raw materials (ingredients, transport, and store) and consumables,

ensure its quality, manage inventory. All procurement by service provider shall be done on behalf

of Jayanagar General Hospital and it will be billed to Jayanagar General Hospital for payment

86 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

¶ The inventory of raw materials shall be checked periodically for consumption pattern

¶ The quality of raw material and consumables shall be as specified by Jayanagar General Hospital

and hospital officials may randomly check the material /stores for the purpose

¶ The service provider shall make his own arrangements for making available the required

manpower for carrying out all the activities connected with running of the laundry and

room service department to deliver laundry

¶ The service provider shall comply with all operational rules and regulations, including security

rules framed by the hospital and made applicable to the whole or part of the premises, wherein

the service provider or his employees happen to be operating /working

¶ The service provider shall make SOP and operational plan for smooth and efficient running of

services in consultation with Jayanagar General Hospital and best standard industry

practices, WHO norms and infection prevention norms

Commitments by Jayanagar General Hospital:

¶ Place and accommodation for the laundry will be provided by the Jayanagar General

Hospital to the service provider for a specified period of contract

¶ Electricity and water supply will be provided by the Jayanagar General Hospital for operations

of various machines for Laundry, general lighting & ventilation in the premises. The private

service provider will however use these judiciously and will ensure that there is no wastage.

¶ Jayanagar General Hospital will provide available machines and equipments, any additional

equipment/ machines other than those available shall be provided by the vendor. K.C General

Hospital authorities will provide administrative support during this period. After expiry of

warranty period / AMC of equipments, preventive in-house maintenance will be the responsibility

of the vendor.

87 Prefeasibility Report of Outsourcing Facility Management Services at General Hospital,

Jayanagar, Karnataka

ΧΧΧΧΧΧΧΧΦ 9ƴŘ ƻŦ ǊŜǇƻǊǘΧΧΧΧΧΧΧΦ

