Standard No.CEA/Hospital-002

Clinical Establishment Act Standard for Hospital (level 2)

Standard No.CEA/Hospital-002

Introduction

In 2010 Clinical Establishments (Registration and Regulation) Act, 2010 has been enacted by the Central Government to provide for registration and regulation of all clinical establishments in the country with a view to prescribe the minimum standards of facilities and services provided by them.

The Ministry has notified the "National Council for Clinical Establishments" and 'The Clinical Establishments (Central Government) Rules, 2012" under this Act vide Gazette. *This Act is applicable to all kinds of clinical establishments from the public and private sectors, of all recognized systems of medicine including single doctor clinics. The only exception will be establishments run by the Armed forces.*

Table of Contents

Sr. No.	Particulars	Page No.
1.	Categorization of Hospitals	
2.	Definition	
3.	Scope	
4.	Infrastructure	
5.	Equipments	
6.	Human Resource	
7.	Legal/Statutory Requirements	
8.	Record Maintenance and Reporting	
9.	Basic Processes	
10.	Annexure 1	
11.	Annexure 2	
12.	Annexure 3	
13.	Annexure 4	
14.	Annexure 5	
15.	Appendix A	
16.	Appendix B	
17.	References	

Categorization of Hospitals

The minimum standards for hospital are developed on the basis of level of care provided as defined below:

Hospital Level 1-

Primary healthcare services provided by qualified doctors that include General Medicine, Pediatrics, First aid to emergency patient and Out Patient Services, Obstetrics & Gynecology Non-surgical and Minor Surgery and having a bed strength of not more than 30. The primary healthcare services can be provided through trained and qualified manpower; with support/supervision of registered medical practitioners with the required support systems for this level of care.

Hospital Level 2-

This level may include all the services provided at level 1 plus also have facility for Surgery and Anesthesia. Secondary healthcare services can be provided through registered medical practitioner under supervision and with support of specialists; it will have other support systems required for these services like pharmacy, laboratory, diagnostic facility etc.

Hospital Level 3-

This level may include all the services provided at level 1 and 2 plus the following: Multi-specialty clinical care with distinct departments, General Dentistry (this could be optional in case of independent Dental Hospital), Intensive Care Unit. Tertiary healthcare services can be provided through specialists; it will have other support systems required for these services like pharmacy, Laboratory, and Imaging facility.

Hospital Level 4 (Teaching) -

This level will include all the services provided at level 3. It will however have the distinction of being teaching/ training institution and it will have multiple super-specialties. Tertiary healthcare services that can be provided through specialists; It will have other support systems required for these services. It shall also include the requirements of MCI/other registering body.

Clinical Establishment Act Standards for Hospital (LEVEL 2)

1. Definition

A hospital is a clinical establishment providing patient treatment by qualified and trained staff and equipment through Allopathy - Modern system of medicine; where the patients are 'admitted' and stay overnight or more and they are referred as 'inpatients'; while some patients may go to a hospital just for diagnosis, treatment, or therapy and then leave, they are referred as 'outpatients' without staying overnight. In a hospital, treatment by staff from AYUSH may also be provided.

Hospitals usually have facility to admit and care for inpatients whilst the others often clinical establishments are described as clinics or day care centres. There are other exceptions too like Hospice etc.

The general hospital, may have multiple departments taking care of many kinds of disease and injury, and normally has an emergency department to deal with immediate and urgent care.

Specialized hospitals may include trauma centers, rehabilitation hospitals, children's hospitals, Mental hospitals or, and hospitals for dealing with specific medical needs such as psychiatric problems (psychiatric hospital) or Sanatorium, certain disease categories such as neuro, cardiac, oncology, or orthopedic, IVF and so forth.

Some hospitals are affiliated with universities for medical research and the training of medical personnel such as physicians and nurses, often called teaching hospitals. Guidelines laid down by MCI or other legal bodies shall be applicable to such hospitals

A hospital can be situated in rural or urban setting. It can be run by Public Sector (Central government/State government/Local government/Public Sector undertaking/Registered Society etc) or by Private Sector (Individual Proprietorship/ Registered Partnership/Registered Company /Co-operative Society/Trust /Charitable etc).

Hospital Level 2 is the clinical establishment that provide secondary healthcare services by various health professionals such as doctors, nurses, allied health workers, dentists, pharmacists, and pathology and imaging professionals. It can be a general hospital providing multi-speciality services having facility for surgery, anaesthesia, and emergency management. Secondary health care is provided by public and private health care organisations both.

These hospitals may provide following services as per the requirement of the community viz. General Medicine, General Paediatrics, General Surgery, Obstetrics & Gynaecology, Orthopaedics, Emergency Medicine, Critical Care Medicine (e.g. HDU, ICU), ENT, Ophthalmology, Dermatology, Community Health, Palliative

Medicine, Geriatric Care, Family Medicine, Dentistry including sub specialities, Blood Storage Centre/Blood Bank etc.

2. Scope

The scope of services that may be provided at a hospital level 2 practising Allopathy – Modern system of Medicine may include patient-care services in any or all of the following specialities, but not necessarily limited to:

Clinical Services:

- 2.1. General Medicine
- 2.2. General Surgery
- 2.3. Obstetrics and Gynaecology
- 2.4. Paediatrics including new born care
- 2.5. Orthopaedics
- 2.6. Anaesthesiology
- 2.7. Emergency Medicine & Trauma
- 2.8. Critical Care Medicine (e.g. HDU, ICU)
- 2.9. ENT
- 2.10. Ophthalmology
- 2.11. Psychiatry
- 2.12. Dermatology
- 2.13. Community Health
- 2.14. Palliative Medicine
- 2.15. Geriatric Care
- 2.16. Family Medicine
- 2.17. Dentistry including sub specialities
- 2.18. Physical Medicine & Rehabilitation
- 2.19. Transfusion Medicine/Blood Storage Centre/Blood Bank
- 2.20. Other emerging sub-specialities in any of the above fields.

Support services:

- 2.21. Registration / help desk and billing
- 2.22. Diagnostic Services:
 - a. Laboratory
 - b. Imaging Services
 - c. Non-imaging services
- 2.23. Pharmacy and Stores
- 2.24. CSSD / Sterilization Area
- 2.25. Linen management
- 2.26. Kitchen & Dietary Services
- 2.27. Waste Management Services (General and Biomedical)
- 2.28. Medical Gas Supply, Storage & Distribution

2.29. Ambulance services

3. Infrastructure Requirements:

3.1	Signage
3.1.1	The Hospital shall display appropriate signage which shall be in at least two
	languages
3.1.2	The building shall have a board displaying the name of the hospital at a
	prominent location
3.1.3	Directional signage shall be placed within the facility to guide the patient.
	ing informative signage shall be displayed:
3.1.4	Name of the care provider with registration number
3.1.5	Registration details of the hospital as applicable.
3.1.6	Availability of fee structure of the various services provided (refer to CEA 2010 rules & regulation CG 4 Annexe).
3.1.7	Timings of the facility and services provided.
3.1.8	Mandatory information such as under PNDT Act etc. prominently as applicable.
3.1.9	Important contact numbers such as Blood Banks, Fire Department, Police and Ambulance Services available in the nearby area.
3.1.10	Patients' rights & responsibilities.
Follow	ing safety signage shall be displayed:
3.1.11	Safety Hazard and Caution signs, for e.g. hazards from electrical shock, inflammable articles, radiation etc. at appropriate places, and as applicable
	under law.
3.1.12	Appropriate Fire exit signage.
3.1.13	Signage for "No Smoking".
3.2.	Other requirements
3.2.1	Access to the hospital shall be comfortable for the patient and/or attendants/visitors.
3.2.2	Access shall be provided within the requirements of "Persons with Disabilities Act" and shall be easy for all those whose mobility may be restricted due to whatever cause.
3.2.3	The hospital shall be developed and maintained to provide safe, clean and hygienic environment for patients, their attendants, staff and visitors
3.2.4	The hospital shall have 24hr provision of potable water for drinking & hand hygiene. It shall also have 24hr supply of electricity, either through direct supply or from other sources.
3.2.5	The building shall be planned as such that sensitive areas, such as wards, consulting and treatment rooms and operation theatres are placed away from the outdoor source of noise. The hospital shall be well illuminated and ventilated
3.2.6	The hospital shall have clean public toilet(s) separate for males and females.
3.2.7	The hospital shall have mechanism for timely maintenance of the hospital building and equipment.

3.2.8	The hospital shall have appropriate internal and external communication facilities.
3.2.9	Furniture and fixtures shall be available in accordance with the activities and workload of the hospital. They shall be functional and properly maintained.
	For minimum space requirements refer to Annexure 1
	For indicative list of furniture and fixtures refer to Annexure 2

4. Medical Equipment and Instruments:

4.1	The hospital shall have adequate medical equipment and instruments, commensurate to the scope of service and number of beds
4.2	There shall be established system for maintenance of critical Equipment
4.3	All equipment shall be kept in good working condition through a process of periodic inspection, cleaning and maintenance. An equipment log-book shall be maintained for all the major equipment.
	For indicative list of medical equipment and instruments refer to Annexure 3.

5. Drugs, Medical devices and Consumables:

5.1	The hospital shall have adequate drugs, medical devices and consumables commensurate to the scope of services and number of beds
5.2	Emergency drugs and consumables shall be available at all times.
5.3	Drug storage shall be in a clean, well lit, and safe environment and shall be in consonance with applicable laws and regulations.
5.4	The facility has defined procedures for storage, inventory management and dispensing of drugs in pharmacy and patient care areas
	For indicative list of drugs, medical devices and consumables refer to
	Annexure 4.

6. Human Resource Requirements:

6.1	The hospital shall have qualified and/or trained medical staff as per the scope of service provided and the medical care shall be provided as per the requirements of professional and regulatory bodies
6.2	The hospital shall have qualified and/or trained nursing staff as per the scope of service provided and the nursing care shall be provided as per the requirements of professional and regulatory bodies
6.3	The support/paramedical staff shall be qualified and/or trained as per the scope of services provided, and as per the requirement of the respective professional or regulatory bodies.
6.4	For every staff (including contractual staff), there shall be personal record containing the appointment order, documentary evidence of qualification and/or training (and professional registration where applicable).
6.5	Periodic skill enhancement/updation/refresher training shall be provided for

all categories of the staff as relevant to their job profile, as prescribed by professional bodies and as per local law/regulations.
For Human resource requirements refer to Annexure 5

7. Support Services:

Regist	tration/Help desk and Billing:		
7.1	The Hospital shall have a Registration/ Help-desk & Billing counter, and the scope of this shall also include provision of patient guidance in matters like		
Diago	services available, cost estimation, healthcare insurance etc.		
7.2	ostic Services:. Diagnostic services may be in-house or outsourced. For minimum standards		
1.2	for diagnostic services refer to CEA standards for Imaging and laboratory services.		
7.3	Whether in house or outsourced, the services shall fulfil the requirements of safe and timely patient care.		
7.4	The diagnostic services, whether in house or outsourced, shall be commensurate with the scope of services		
Pharm	nacy Services		
7.5	Pharmacy services in a hospital can be in-house or outsourced.		
7.6	All applicable legal requirements shall be complied with.		
7.7	Medicine storage shall be in a clean, well lit, and safe environment, and as per manufacturer's requirements		
CSSD	/ Sterilization Area		
7.8	Provision for instrument and linen sterilization and storage of sterile items shall be made available as per the scope of services.		
7.9	Validation of Sterilization shall be done for ensuring the effectiveness of sterilization process		
Linen	Linen management:		
7.10	Soiled linen shall be collected, transported and washed separately in clean and hygienic environment.		
7.11	Where linen is contaminated, appropriate decontamination shall be carried prior to despatch for washing.		
Waste	Management Services:		
7.12	Segregation, collection, transportation, storage and disposal of biomedical waste shall be as per Bio medical waste handling rules.		
7.13	Waste management guidelines shall be followed in the case of Mercury & other toxic materials as per applicable local laws.		
7.14	Segregation, collection, transportation, storage and disposal of general waste shall be as per applicable local laws		
Medic	Medical Gas		
7.15	Oxygen for medical use shall be available. In addition other gases like Nitrous oxide, Carbon dioxide etc. may be available in consonance with the scope of services and bed strength.		
7.16	Medical gases shall be stored and handled in a safe manner.		
7.17	All applicable legal requirements shall be complied with.		
7.18	Appropriate back-up and safety measures shall be in place to ensure patient		

	safety at all times.	
Ambu	Ambulance services	
7.19	The establishment shall have provision of transporting patients for transfer/referral/investigations etc in safe manner.	
7.20	Ambulance Services may be in-house or outsourced. The Ambulance services shall comply with the applicable local laws, even if they are outsourced.	
	For ambulance checklist please refer to Annexure 6.	

8. Legal/Statutory Requirements:

Every application must be accompanied with the documents confirming compliance with local regulations and law.
Indicative list is as per Annexure 7.

9. Record Maintenance and reporting:

9.1	The minimum medical records to be maintained and nature of information to be provided by the Hospitals shall be as prescribed in CG 2 Annexe as per Section 12 (1) (iii) of this Act
9.2	Medical Records may be maintained in physical or digital format.
9.3	Confidentiality, security and integrity of records shall be ensured at all times
9.4	The medical records of IPD patients shall be maintained in consonance with National or local law, MCI guidelines, and court orders.
9.5	Every Hospital shall maintain health information and statistics in respect of national programmes, notifiable diseases and emergencies/disasters/ epidemics and furnish the same to the district authorities in the prescribed formats and frequency.
	Content of medical record shall be as per Annexure 7

10. Basic Processes:

Registration / help desk and billing services		
10.1.	The hospital shall register all patients who visit the hospital except if the required services are not available in the facility, in which case the patient is guided to the appropriate nearest facility. (Please also see Emergency Services)	
10.2.	Once registered, depending on the clinical need, patient is guided to appropriate service area like OPD, ER etc.	
10.3.	Patient shall be guided and informed regarding Patients' rights & responsibilities, cost estimates, third party services (e.g. Insurance) etc.	
10.4.	The billing shall be as per the Hospital tariff list, which shall be available to patients in a suitable format.	
Asses	Assessment and Plan of care	
10.5.	Each patient shall undergo an initial assessment by qualified and/or trained	

	personnel.					
10.6.	Further management of patient shall be done by a registered medical					
10.0.	practitioner on the basis of findings of initial assessment; for example, OPD					
	treatment, admission, transfer/referral, investigation etc.					
10.7.	At the time of admission of patient, General Consent for admission shall be					
	taken. Please refer to Annexure 8.					
10.8.	In case of non-availability of beds or where clinical need warrants, the patient					
	shall be referred to another facility along with the required clinical information					
	or notes. There shall be appropriate arrangement for safe transport of					
	patient.					
10.9.	Reassessments of the admitted patients shall be done at least once in a day					
	and/or according to the clinical needs and these shall be documented.					
10.10.	Any examination, treatment or management of female patient shall be done					
	in the presence of an employed female attendant/female nursing staff, if					
	conducted by male personnel inside the hospital and vice versa.					
	ed Consent Procedure					
10.11.	Informed consent shall be obtained from the patient/ next of kin/ legal					
	guardian as and when required as per the prevailing Guidelines / Rules and					
	regulations in the language patient can understand (for e.g., before Invasive					
0.000	procedures, anaesthesia, Blood transfusion, HIV testing, Research, etc).					
	of Patient					
10.12.	The Hospital shall provide care of patient as per the best clinical practices					
	and reference may be made to Standard Treatment Guidelines that may be notified by the Central /State Government/National & International					
	professional bodies.					
10.13.	Patient and/or families shall be educated on preventive, curative, promotive					
	and rehabilitative aspects of care either verbally, or through printed					
	materials.					
10.14.	All the relevant documents pertaining to any invasive procedures performed					
	shall be maintained in the record, including the procedure safety checklist.					
10.15.	Monitoring of patient shall be done during and after all the procedures and					
	same shall be documented (for example, after anaesthesia, surgical					
	procedures, blood transfusion, etc.).					
	Staff involved in direct patient care shall receive basic training in CPR					
	ency Services:					
10.17.	Emergency patients shall be attended on priority. The Emergency					
40.40	department shall be well equipped with trained staff.					
10.18.	If emergency services are not available in the hospital, the hospital shall					
	provide first aid to the patients and arrange appropriate transfer/referral of					
Modic	the patient. ation Prescription, Administration And Monitoring					
10.19.	Prescription shall include name of the patient, date, name of medication,					
10.13.	dosage, route, frequency, duration, name, signature and registration number					
	of the medical practitioner in legible writing					
10.20.	Drug allergies shall be ascertained before prescribing and administration; if					
10.20.	any allergy is discovered, the same shall be communicated to the patient					
	and recorded in the Case sheet as well.					
10.21.	Patient identity, medication, dose, route, timing, expiry date shall be verified					

40.00	prior to administration of medication			
	Safe injection practices shall be followed as per WHO guidelines.			
10.23.	High Risk Medicines shall be identified and verified by two trained healthcare personnel before administration.			
10.24.	Patients shall be monitored after medication administration and adverse drug reaction/events if any shall be recorded and reported (please refer http://cdsco.nic.in/adr3.pdf).			
Infecti	on Control			
10.25.	The hospital shall follow standard precautions like practicing hand hygiene, use of personal protection equipment, etc to reduce the risk of healthcare associated infections.			
10.26.	The hospital shall ensure adequate and proper spacing in the patient care area so as to prevent transmission of infections.			
10.27.	Regular cleaning of all areas with disinfectant shall be done as per prescribed & documented procedure.			
10.28.	Prescribed & documented Infection Control Practices shall be followed in High risk areas like Operation theatre, ICU, HDU, etc as per good clinical practice guidelines.			
	Housekeeping/sanitary services shall ensure appropriate hygiene and sanitation in the establishment.			
Safety	of the patient, staff, visitors and relative in a hospital			
10.30.	Security and safety of patients, staff, visitors and relatives shall be ensured by provision of appropriate safety installations and adoption of appropriate safety measures. E.g. identification of mother and baby in obstetric facility, etc			
10.31.	The Hospital shall undertake all necessary measures, including demonstration of preparedness for fire and non-fire emergencies, to ensure the safety of patients, attendants, staff and visitors. (Please also see section on Infrastructure and Security and Fire)			
10.32.	All applicable fire safety measures as per local law shall be adopted. This includes fire prevention, detection, mitigation, evacuation and containment measures. Periodic training of the staff and mock drills shall be conducted and the same shall be documented.			
10.33.	In case of any epidemic, natural calamity or disaster, the owner/keeper of every Hospital shall, on being requested by the designated supervising Authority, cooperate and provide such reasonable assistance and medical aid as may be considered essential by the supervising authority at the time of natural calamity or disastrous situation			
Patien	t Information and Education			
10.34.	The patient and/or family members shall be explained about the disease condition, proposed care, including the risks, alternatives and benefits. They shall be informed regarding the expected cost of the treatment. They shall also be informed about the progress and any change of condition.			
10.35.	Patient and/or family are educated about the safe and effective use of medication, food drug interaction, diet, and disease prevention strategies.			
Discha	irge			
10.36.	A Discharge summary shall be given to all patients discharged from the hospital. For content of discharge summary refer to <u>Annexure 9</u> .			

10.37.	The discharge summary shall include the points as mentioned in the
	annexure in an understandable language and format
10.38.	Discharge summary shall also be given to patient and/or attendant in case of transfer LAMA/DAMA or death.

ANNEXURE 1

Minimum space requirements in a hospital level 2 shall be as follows:

Total Area		
1.	Total Area of hospital level 1 including 30 % area for circulation space for corridors, lobby, reception area	40 sq mt/bed as carpet area
Wards		
2.	Ward bed and surrounding space	6sq mt/ bed; in addition circulation space of 30% as indicated in total area shall be provided for Nursing station, Ward store, Sanitary etc
Intensive Ca	are Unit (if available)	
3. Minor Opera	For medical/surgical ICU/HDU bed and surrounding space	10.5 sq mt/ bed; in addition circulation space of 30% as indicated in the total area shall be provided for nursing station, doctors' duty room, store, clean and dirty utility, circulating area for movement of staff, trolley, toilet etc.
4.	OT for minor procedures (where	10.5 sq mt; in addition
	applicable)	circulation space of 30% as indicated in total area shall be provided for nursing station, scrub station, clean and dirty utility, dressing room, toilet etc.
Labour roo		
5.	Labour Table and surrounding space	10.5 sq mt/ labour table
6.	Other areas- nursing station, doctors' duty room, store, Clean and dirty utility, Circulating area, Toilets	10.5 sq mt for clean utility and store and 7 sq mt for dirty utility and 3.5 sq mt for toilet.
Operation T		
7.	Operating Room Area	24.5 sq mt per operating room.
	& Casualty (if separate):	
8.	Emergency bed and surrounding space	10.5 sq m/ bed
9.	Other areas- nursing station, doctors' duty room, store, Clean and dirty utility, Dressing area, Toilets	Nurse station out of circulation. Doctor duty room of 7sqm and a

		toilet of 3.5sqm. Store of 7sqm			
Pharmacy					
10.	10. Pharmacy The size should be adequate to contain 5 percent of the total clinical visits to the OPE in one session at the ratio of 0.8 m2 per patient.				
Bio-medic	cal Waste				
11.	<50 beds	5 sq m			
12.	50-100 beds	10 sq m			
13.	>100 beds	20 sq m			
Other functional areas(laboratory, diagnostics, front office/reception, waiting area, administrative area etc) should be appropriately sized as per the scope of service and patient load of the hospital.					

Other requirements:

Wards:

- 1. The ward shall also have designated areas for nursing station, doctors' duty room, store, clean and dirty utility, janitor room, toilets and this shall be provided from circulation area.
- 2. For a general ward of 12 beds, a minimum of 2 WC and 1 hand wash basin shall be provided.
- 3. Distance between beds shall be 1.0 metres
- 4. Space at the head end of bed shall be 0.25 metres.
- 5. Door width shall be 1.2 metres and corridor width 2.5 metres

Intensive Care Unit (if available)

- 1. The unit is to be situated in close proximity of operation theatre, acute care medical and surgical ward units.
- 2. Suction, oxygen supply and compressed air should be provided for each bed.
- 3. Adequate lighting and uninterrupted power supply shall be provided.
- 4. Adequate multi-sockets with 5 ampere and 15 ampere sockets and/or as per requirement to be provided for each bed.
- 5. Nurse call system for each bed.

6. ICU shall have designated area for nursing station, doctors' duty room, store, clean and dirty utility, circulating area for movement of staff, trolley, toilet, shoe change, trolley bay, janitor closet etc

Labour room:

- 1. The obstetrical unit shall provide privacy, prevent unrelated traffic through the unit and provide reasonable protection of mothers from infection and from cross-infection.
- 2. Measures shall be in place to ensure safety and security of neonates.
- 3. Resuscitation facilities for neonates shall be provided within the obstetrical unit and convenient to the delivery room.
- 4. The labour room shall contain facilities for medication, hand washing, charting, and storage for supplies and equipment.
- 5. The labour room shall be equipped with oxygen and suction

Operation Theatre

- 1. The operation theatre complex shall have appropriate zoning.
- 2. The operation theatre complex shall provide appropriate space for other areas- nursing station, doctors' duty room, scrub station, sterile store, Clean and dirty utility, Dress change room, Toilets:
 - *a.* Sterile area consists of operating room sterile store and anesthesia room
 - *b.* Clean zone- consists of equipment/medical store, scrub area, pre and/or post-operative area and linen bay
 - c. Protective zone- consists of change room, doctors room and toilets
 - d. Dirty area
 - e. Due considerations are to be given to achieve highest degree of asepsis to provide appropriate environment for staff and patients.
- 3. Doors of pre-operative and recovery room are to be 1.5 m clear widths.
- 4. Air Conditioning to be provided in all areas. Window AC and split units should preferably be avoided as they are pure re circulating units and become a source of infection.
- 5. Appropriate arrangements for air filtration to be made.
- 6. Temperature and humidity in the OT shall be monitored.

- 7. Oxygen, Nitrous Oxide, suction and compressed air supply should be provided in all OTs.
- 8. All necessary equipment such as shadow-less light, Boyle's apparatus shall be available and in working condition.
- 9. Uninterrupted power supply to be provided.

Note: For Eye Hospitals only where procedures are done in local and/or regional anaesthesia, Minor OT criteria may be applicable.

Emergency room

1. Emergency bed and surrounding space shall have minimum 10.5 sq m/ bed area.

Clinical Laboratory

- 1. The laboratory area shall be appropriate for activities including test analysis, washing, biomedical waste storage and ancillary services like Storage of records, reagents, consumables, stationary etc eating area for staff.
- 2. For detail please refer to NABH CEA LAB

Imaging

- 1. The department shall be located at a place which is easily accessible to both OPD and wards and also to emergency and operation theatre.
- 2. As the department deals with the high voltage, presence of moisture in the area shall be avoided.
- 3. The size of the department shall depend upon the type of equipment installed.
- 4. The department/room shall have a sub-waiting area preferably with toilet facility and a change room facility, if required.
- 5. For detail please refer to NABH CEA IMAGING

Central Sterilization and Supply

- 1. Department (CSSD) Sterilization, being one of the most essential services in a hospital, requires the utmost consideration in planning.
- 2. Centralization increases efficiency, results in economy in the use of equipment and ensures better supervision and control.
- 3. The materials and equipment dealt in CSSD shall fall under three categories:
 - a) those related to the operation theatre department,
 - b) common to operating and other departments, and

c) pertaining to other departments alone.

Other Departments

Other departments shall have appropriate infrastructure commensurate to the scope of service of the hospital.

ANNEXURE 2

FURNITURE AND FIXTURES

S.N	ARTICLES			
2.	Examination Table			
3.	Writing tables			
4.	Chairs			
5.	Almirah			
6.	Waiting Benches			
7.	Medical/Surgical Beds			
8.	Labour Table- if applicable			
9.	Wheel Chair/Stretcher			
10.	Medicine Trolley, Instrument Trolley			
11.	Screens/curtains			
12.	Foot Step			
13.	Bed Side Table			
14.	Baby Cot- if applicable			
15.	Stool			
16.	Medicine Chest			
17.	Examination Lamp			
18.	View box			
19.	Fans			
20.	Tube Light/ lighting fixtures			
21.	Wash Basin			
22.	IV Stand			
23.	Colour coded bins for BMW			

*this is an indicative list and the items shall be provided as per the size of the hospital and scope of service.

Annexure 3

EQUIPMENTS

a. Emergency Equipment

Sr No	Name of Emergency Equipment
1	Resuscitation equipment including Laryngoscope, endotracheal tubes, suction equipment, xylocaine spray, oropharyngeal and nasopharyngeal airways, Ambu Bag- Adult & Paediatric (neonatal if indicated)
2	Oxygen cylinders with flow meter/ tubing/catheter/face mask/nasal prongs
3	Suction Apparatus
4	Defibrillator with accessories
5	Equipment for dressing/bandaging/suturing
6	Basic diagnostic equipment- Blood Pressure Apparatus, Stethoscope,, weighing machine, thermometer
7	ECG Machine
8	Pulse Oximeter
9	Nebulizer with accessories

b. Other equipment which shall also be available in good working condition as per the scope of services and bed strength (some of the emergency equipment are already mentioned above).

Department	Equipment	Level 1	Level 2	Level 3		
	NON MEDICAL					
Administration						
	Office equipment	Yes	Yes	Yes		
	Office furniture	Yes	Yes	Yes		
Electricity						
	Emergency lights	Yes	Yes	Yes		
Water Supply						
	Hand-washing sinks/taps/bowls on stands in all areas	Yes	Yes	Yes		
	Storage tank	Yes	Yes	Yes		
	Water purification chemicals or filter	Yes	Yes	Yes		

	Water source for drinking water	Yes	Yes	Yes
Waste Disposal				
	Buckets for contaminated waste in all treatment areas	Yes	Yes	Yes
	Drainage system	Yes	Yes	Yes
	Incinerator or burialpit	Yes	Yes	Yes
	Protective boots and utility gloves	Yes	Yes	Yes
	Rubbish bins in all rooms	Yes	Yes	Yes
	Sanitation facilities for patients	Yes	Yes	Yes
	Separate Bio-medical waste disposal	Yes	Yes	Yes
	Sharps containers in all treatment areas	Yes	Yes	Yes
Safety				
	Fire extinguisher			
Vehicle				
	Vehicle 4—wheel drive	No	Yes	Yes
	Ambulance 4-wheel drive	No	No	Yes
Medical Stores				
	Lockable storage	Yes	Yes	Yes
	Refrigeration	Yes	Yes	Yes
Kitchen				
	Cooking pots and utensils	No	Yes	Yes
	Cooking stove	No	Yes	Yes
	Food refrigeration	No	Yes	Yes
	Plates, cups & cutlery	No	Yes	Yes
	Storage	No	Yes	Yes
	Washing and drying area facilities	Yes	Yes	Yes
Laundry				
	Detergent/soap	Yes	Yes	Yes
	Washing and rinsing equipment/bowls	No	Yes	Yes
	Housekeeping Brooms, brushes and mops	Yes	Yes	Yes
Housekeeping	-			
	Buckets	Yes	Yes	Yes
	Soap and disinfectant	Yes	Yes	Yes
	MEDICAL			
Outpatient Rooms				

	Blood pressure machine and stethoscope	Yes	Yes	Yes
	Container for sharps disposal	Yes	Yes	Yes
	Desk and chairs	Yes	Yes	Yes
	Examination gloves	Yes	Yes	Yes
	Examination table	Yes	Yes	Yes
	Hand washing facilities	Yes	Yes	Yes
	Light source	Yes	Yes	Yes
	Minor surgical instruments	No	Yes	Yes
	Ophthalmoscope	No	Yes (as applicable)	Yes
	Otoscope	No	Yes (as applicable)	Yes
	Patellar hammer	No	Yes	Yes
	Receptacle for soiled pads, dressings, etc	Yes	Yes	Yes
	Separate biohazard disposal	Yes	Yes	Yes
	Sterile equipment storage	Yes	Yes	Yes
	Sutures	Yes	Yes	Yes
	Thermometer	Yes	Yes	Yes
	Torch with extra batteries	Yes	Yes	Yes
	Weighing scale	Yes	Yes	Yes
Women and Child he	ealth examination room			
	BP machine and stethoscope	Yes	Yes	Yes
	Contraceptive supplies	Yes	Yes	Yes
	Child register	Yes	Yes	Yes
	Examination gloves	Yes	Yes	Yes
	Examination table with stirrups	Yes	Yes	Yes
	Fetal stethoscope	No	Yes	Yes
	Doppler	No	No	Yes
	Hand washing facility	Yes	Yes	Yes
	Height measure	Yes	Yes	Yes
	IUD insertion set	Yes	Yes	Yes
	Pregnant woman Register	Yes	Yes	Yes
	Speculum and vaginal examination kit	Yes	Yes	Yes
	Syringes and needles	Yes	Yes	Yes
	Tape measure	Yes	Yes	Yes
	Tococardiograph	No	Yes	Yes
Labour room				
	Baby scales	Yes	Yes	Yes

					<u> </u>
	BP machine stethoscope	and	Yes	Yes	Yes
	Clean delivery and cord ties	kits	Yes	Yes	Yes
	Curtains if than one bed	more	Yes	Yes	Yes
	Delivery bed and be	d linen	Yes	Yes	Yes
	Fetal stethoscope		Yes	Yes	Yes
	Hand washing facil	ity	Yes	Yes	Yes
	Instrument trolley		Yes	Yes	Yes
	IV treatment sets		Yes	Yes	Yes
	Latex gloves and protective clothing		Yes	Yes	Yes
	Linens for newborns	6	Yes	Yes	Yes
	Mucus extractor		Yes	Yes	Yes
	Oral airways, vario sizes	ous	Yes	Yes	Yes
	concentrator	and	Yes	Yes	Yes
	Partograph charts		Yes	Yes	Yes
	Self inflating bag an mask - adult and neonatal size	d	Yes	Yes	Yes
	Suction machine		Yes	Yes	Yes
	Suturing sets		Yes	Yes	Yes
	Thermometer		Yes	Yes	Yes
	Tray with routine emergency drugs, syringes and needle		Yes	Yes	Yes
	Urinary catheters ar collection bags		Yes	Yes	Yes
	Vacuum extractor se	et	Yes	Yes	Yes
	Work surface near for newborn resusc		Yes	Yes	Yes
Inpatient Wards					
	Basic examination equipment (stethoso BP machine,	cope, etc)	Yes	Yes	Yes
	Beds, washable mattresses and line	n	Yes	Yes	Yes
	Curtains		Yes	Yes	Yes
	Dressing sets		Yes	Yes	Yes
	Dressing trolley/Mec trolley	dicine	Yes	Yes	Yes
	Gloves		Yes	Yes	Yes
	IV stands		Yes	Yes	Yes
	Medicine storage ca	hinot	Yes	Yes	Yes

	Oxygen tank and concentrator	Yes	Yes	Yes
	Patient trolley on wheels	Yes	Yes	Yes
	PPE kits	Yes	Yes	Yes
	Suction machine	Yes	Yes	Yes
	Urinals and bedpans	Yes	Yes	Yes
OperationTheatre		100	100	100
operation medate	Adequate storage	No	Yes	Yes
	Ambu resuscitation set		Yes	Yes
	with adult and child masks		165	165
	Defibrillator	No	No	Yes
		No	No	Yes
	Electro cautery			
	Fixed operating lights	No	No	Yes
	Fixed suction machine	No	No	Yes
	Hand washing facilities	No	Yes	Yes
	Instrument tray	No	Yes	Yes
	Instrument trolley	No	Yes	Yes
	Laryngoscope set	No	Yes	Yes
	Mayo Stand	No	Yes	Yes
	Mobile operating light	No	Yes	Yes
	Ophthalmic Operating	No	Yes (as	Yes (as
	Microscope		applicable)	applicable)
	Oral airways, various	No	Yes	Yes
	sizes			
	Oxygen tank and concentrator	No	Yes	Yes
	Patient trolley on wheels	No	Yes	Yes
	Portable suction	No	Yes	Yes
	machine			
	Safety Box	No	Yes	Yes
	Sphygmomanometer and stethoscope	No	Yes	Yes
	Stool adjustable height	No	Yes	Yes
	Operating table	No	Yes	Yes
	IV Therapy Equipment	No		
	Anesthesia Equipment	No	Yes	Yes
	Anesthetic trolley/machine	110	100	100
	CO2 Monitor	No	Yes	Yes
	O2 Monitor	No	Yes	Yes
	Endoscopic equipment	No	No	Yes
	and necessary	INU	INU	165
	accessories			
	Bronchoscope	No	No	Yes
	Colonoscope	No	No	Yes
	Endoscope	No	No	Yes
	Fiber Optic Laryngoscope	No	No	Yes
Central Supply				

	Amputation set	No	No	Yes
	Caesarean/hysterectomy set	No	Yes	Yes
	Dilatation and curettage set	No	Yes	Yes
	Endoscopic instrument cleaning machines and solutions	No	No	Yes
	Hernia set	No	No	Yes
	Laparotomy set	No	Yes	Yes
	Linens	Yes	Yes	Yes
	Locked storage	Yes	Yes	Yes
	Operating drapes	No	Yes	Yes
	Ophthalmic instrument	No	Yes	Yes
	Protective hats, aprons, shoes and gowns etc	Yes	Yes	Yes
	Pelvic/fistula repair set	No	No	Yes
	Sterile gloves	Yes	Yes	Yes
	Sterilization equipment for instuments and linens	Yes	Yes	Yes
	Surgical supplies (e.g., sutures, dressings, etc)	Yes	Yes	Yes
	Thoracentesis set	No	No	Yes
	Thoracostomy set with appropriate tubes and water seal bottles	No	No	Yes
	Thoracotomy set	No	No	Yes
	Thyroid/Parathyroid set	No	No	Yes
	Tracheostomy set	No	Yes	Yes
	Tubal ligation set	No	Yes	Yes
	Vascular repair set	No	Yes	Yes
Other equipment as	per the specialized services	available	shall also be t	there

ANNEXURE 4

DRUGS, MEDICAL DEVICES AND CONSUMABLES

a. List of Emergency Drugs and consumables (Essential in all hospitals)

SI. No.	Name of the Drug
	INJECTIONS
1.	INJ. DIAZEPAM 10 MG
2.	INJ. FRUSEMIDE 20 MG
3.	INJ. ONDANSETRON 8 MG/4ML
4.	INJ. RANITIDINE
5.	INJ NOR ADRENALINE 4 MG
6.	INJ. PHENYTOIN 50 MG
7.	INJ DICLOFENAC 75 MG
8.	INJ. DERIPHYLLINE
9.	INJ CHLORPHENIRAMINE MALEATE
10.	INJ. HYDROCORTISONE 100 MG
11.	INJ. ATROPINE 0.6 MG
12.	INJ. ADRENALINE 1 MG
13.	INJ. KCL
14.	STERILE WATER
15.	INJ. SODA BICARBONATE
16.	INJ. DOPAMINE
17.	INJ. NALAXONE 400 MCG
18.	INJ. LIGNOCAINE 50 ML
19.	TAB. SORBITRATE
20.	TAB. ASPIRIN
21.	INJ. TETANUS
22.	INJ. ADENOSINE
	OTHER
23.	NEB. SALBUTAMOL2.5 ML
24.	NEB. BUDESONIDE

25.	LIGNOCAINE JELLY 2%
26.	ACTIVATED CHARCOAL
27.	CALCIUM (INJ or TAB)
	FLUIDS
28.	RL 500 ML
29.	NS 500 ML
30.	NS 250 ML
31.	NS 100 ML
32.	DNS 500 ML
33.	DEXTROSE 5% 500 ML
34.	DEXTROSE 10% 500 ML
35.	PEDIATRIC IV INFUSION SOLUTION 500 ML

- b. The other drugs and consumables shall be available as per the scope of services, bed strength and patient turnover.
- c. Medical devices shall be available as per the scope of services, bed strength and patient turnover.

<u>Annexure 5</u>

HUMAN RESOURCE

The Human Resource requirement for any hospital shall be as per the scope of services provided by the hospital.

Hospital employs varieties of personnel with different levels of skill and competency mix. Health Workforce is the most critical component of the hospital resources. This is not only because it consumes 60 to 70% of the recurrent budget allocation but also because of the skills, competency, capacity and commitment of the human resources that determine the efficiency, effectiveness and quality of medical care.

The requirement mentioned below is the minimum requirement for upto 50 bedded Hospital Level 2 and it shall be prorated as required:

SI.	Human Resource	Requirement
No.		
1.	Doctor	MBBS doctor shall be available round the clock on site per unit. And 1 Doctor with specialization in the subject concerned as per scope of service (Full-Time / Part-Time or visiting)
2.	Nurses	Qualified nurses per unit per shift shall be available as per requirement laid down by "The Indian Nursing Council, 1985", occupancy rate and distribution of bed. (Qualified nurse is a nursing staff approved as per state government rules & regulations as applicable from time to time).
3.	Pharmacist (If in house pharmacy available)	1 in a hospital

Clinical Establishment Act Standards for Hospital (LEVEL 2)

4.	Lab Technician (if in house laboratory	1 in a hospital (minimum DMLT)
	service available)	
5.	X-ray Technician (if in house X-ray	1 in a hospital (minimum Diploma in X
	facility available)	Ray Technician course)
6.	Multi-purpose Worker	Minimum 2 (minimum 12 th pass)

*Requirement of other staff (support and administrative) will depend on the scope of the hospital.

Annexure 6

LIST OF LEGAL REQUIREMENTS

Below is the list of legal requirements to be complied with by a hospital a applicable by the local/state health authority (all may not be applicable):

SI.	Name of Document	Valid From	Valid Till	Send for renewal by	Remark (Expired/ valid/NA)
1.	Registration under Nursing Home Act/ Medical Establishment Act				
2.	Bio-medical Waste Management Licenses				
	Authorization of HCO by PCB				
	MOU with Vendor				
3.	AERB Licenses				
4.	NOC from Fire Department				
5.	Ambulance				
	Commercial Vehicle Permit				
	Commercial Driver License				
	Pollution Control Licenses				
6.	Building Completion Licenses				
7.	Lift license for each lift				

8.	DG Set Approval for Commissioning		
9.	Diesel Storage Licenses		
10.	Retail and bulk drug license (pharmacy)		
11.	Food Safety Licenses		
12.	Narcotic Drug Licenses		
13.	Medical Gases Licenses/ Explosives Act		
14.	Clinical Establishments and Registration (if applicable)		
15.	Blood Bank Licenses		
16.	Boilers Licenses		
17.	MoU / agreement with outsourced human resource agencies as per labor laws		
18.	Spirit Licence		
19.	Electricity rules		
20.	Provident fund/ESI Act		
21.	MTP Act		
22.	PNDT Act		

Clinical Establishment Act Standards for Hospital (LEVEL 2)

23.	Salex Tax registration		
24.	PAN		
25.	No objection certificate under Pollution Control Act (Air/Water)		
26.	Wireless operation certificate from Indian P&T		
27.	Arms Act, 1950 (if guards have weapons)		

<u>Annexure 7</u>

CONTENT OF MEDICAL RECORD

Medical record shall contain, at the least, the following information:

SI. No.	Content
1.	Name & Registration number of treating doctor
2.	Name, demographic details & contact number of patient
3.	Relevant Clinical history, Assessment and re-assessment findings, nursing notes and Diagnosis
4.	Investigation reports
5.	Details of medical treatment, invasive procedures, surgery and other care provided
6.	Applicable consents
7.	Discharge summary
8.	Cause-of-death certificate & Death Summary (where applicable)

Annexure 8

INFORMED CONSENT/CONSENT GUIDELINES

The informed consent shall at the least contain the following information in an understandable language and format.

SI. No.	Content
1.	Name of the patient/ guardian (in case of minor/mentally disabled).
2.	Registration number of patient
3.	Date of admission
4.	Name & Registration number of treating doctor
5.	Name of procedure/operation/investigation/blood transfusion /anaesthesia/ potential complications
6.	Signature of patient/guardian with date and time

Annexure 9

Discharge Summary

The discharge summary shall at the least contain the following information in an understandable language and format.

SI. No.	Content
1.	Name & Registration number of treating doctor
2.	Name, demographic details & contact number of patient, if available
3.	Date of admission and discharge
4.	Relevant clinical history, assessment findings and diagnosis
5.	Investigation results,
6.	Details of medical treatment, invasive procedures, surgery and other care provided
7.	Discharge advice (medications and other instructions).
8.	Instruction about when and how to obtain urgent care.