

PROCEEDINGS OF THE GOVERNMENT OF KARNATAKA

Sub: Entering into an MOU with the Indian Centre for Social Transformation for bringing all the existing softwares of the Health and Family Welfare Department into an Integrated single Dash Board.

- Read: 1) Meeting held on 26.08.2016 under the Chairmanship of the Principal Secretary, Health and Family Welfare Department and the meeting held under the Chairmanship of the Project Director (RCH)
- 2) Single File No. DD(CH) S3/2016-17 of the Commissioner for Health and Family Welfare Service.

PREAMBLE:

In pursuance of the discussions held on 26.08.2016 under the Chairmanship of the Principal Secretary, Health and Family Welfare Department at ref (1) above, further detailed discussions were conducted in the meeting held under the Chairmanship of the Project Director (RCH) for GPMS Transportal Software Incorporation into the e-Health Services of the Department.

Accordingly the Commissioner for Health and Family Welfare Services has submitted the proposal in the single file as per Ref (2) above.

The Indian Centre for Social Transformation, Bengaluru has submitted a detailed status report on 15.04.2017 in the presence of the Principal Secretary, Health and Family Welfare Department and the Deputy Director (Child Health) regarding consolidation of all exciting softwares of the Health Department and the methodology for creation of an Integrated Single Dash Board. By creating such an integrated single Dash Board after consolidating all the software existing in silos, the complete information about the department/general public/patients can be accessed at all levels (State/District/Taluk/Community Health Centres/Primary Health Centres) by each and every one.

There is a need to integrate the following software that is presently in use by the Health and Family Welfare Department.

1. E-Hospital
2. Health Management Information System (HMIS)
3. Mother and Child Tracking System (MCTS)
4. Asha Soft
5. Integrated Disease Surveillance Programme (IDSP)
6. Non Communicable Diseases (NCD)
7. Rastriya Bals Swasthya Karyakram (RBSK)
8. Special Neonatal Care Unit (SNCU)
9. National Vector Born Disease Control Programme (NVBDPC)
10. Revised National Tuberculosis Control Programme (RNTCP)
11. Primary Health Centre Management Information System (PHCMIS)
12. e-Aarogya software for ANMs
13. Telemedicine Software
14. Disability Software (Aids for the Specially abled)
15. Universal Health Coverage (UHC)-Aadhar integrated Smartcard
16. Suvarna Aarogya Suraksha Trust IT application (Assurance Scheme)
17. Mukhyamantri Santhvana Harish Scheme (MSHS)
18. Rastriya Swasthya Bima Yojane (RSBY)
19. Drug Inventory Management System
20. E-Kirana (Tele-radiology)
21. Jeeva Sanjeevini (Blood Bank Management System)

Some organisations have already done some pilot studies regarding the consolidation of all the existing software and have informed the department that several crores of Rupees are needed for such an effort, while the NIC has not at all responded for such an integration proposal. Indian Centre for social transformation has already developed the required platform for consolidating all the existing software of the department into an Integrated Dash Board and has fixed an expenditure of Rs. 5.00 lakhs only for cloud computing services. This organisation has already implemented e-pashu (www.epashuhaat.gov.in) portal in all the states of India, successfully as a part of the program launched in all States by the Animal Husbandry Department, Government of India.

Indian Centre for Social Transformation is a registered public Charitable Trust (Registration No. HLS-4-00228-2009-10 Dt:

26.12.2009) and has acquired expertise in the field of software development. It has a national vision of striving towards achieving excellence in all spheres of individual and collective activity so that the nation constantly rises to higher levels of endeavour and achievement as enshrined under Article 51A(j) of the Constitution of India. This organisation has a lofty aim of making available the best practices, knowledge management systems and an effective and need based applications at an affordable cost to one and all, throughout the nation through “One Stop Portal”. This organisation firmly believes in the philosophy “IT for social change” and persons having expertise in social service and Industrial enterprise are presently working in the organisation. Sri. R. Sri kumar IPS, Former Director General of Police is its founder Chairman.

The achievements of the Indian CST so far:

Sl. No.	Sectors	Name of the Organization	Implementation across India
1.	City Government	Bruhat Bengaluru Mahanagara Palike (BBMP)	GPMS-FMS-Health Care at 3 rd largest municipality of India
2.	Education	Bangalore University (BU)	Examination Reforms for 3,00,000 students
3.	Ministry Schemes Implementation	National Productivity council (NPC)	Project Monitoring for Minority Students Scholarships
4.	Construction Infrastructure	State Government of Bihar	IAY Bihar-Indira Awas Yojana-30 Lakhs plus BPL Families/Beneficiaries online
5.	Surface Transport	National Highway Authority of India (NHAI)	Project Monitoring of the roads across the States of India
6.	Healthcare	Basavatarakam Indo American Cancer Hospital & Research Institute	A low cost high value added solution for a 500 plus bedded Super Speciality Cancer Hospital.

In this background and since the above organisation is found to be the only one having the capability of consolidating and bringing all the softwares of Health and Family Welfare on to a single platform, it was decided after examination to implement the proposal submitted by the said organisation.

Accordingly, in order to implement this project it has been decided to enter into an MOU with the Indian Centre for Social Transformation, Bengaluru and hence the following order:

Government Order No. HFW 76 FPE 2017, Bengaluru
Dt: 06.05.2017

As explained in the preamble, in order to bring all the existing softwares of the Health and Family Welfare Department into an Integrated single Dashboard and in accordance with section 28E(iii) (single source selection) of Part-7A of the Karnataka Transparency in Public Procurement Act 2000 it is hereby decided to provide for Rs. 5.00 lakhs and to enter into an MOU with the Indian Centre for social transformation, Bengaluru and the Government hereby accords approval for this MOU to be in force for a period of 10 years (till 27.04.2027) from the date of signing of MOU i.e., 27.04.2017.

Accordingly the work of consolidation of all softwares shall be implemented within the stipulated time frame as follows:-

Sl. No.	Details	Time Limit	Payment (Rs. in Lakhs)
1.	Phase-I: Providing necessary information by the Department of Health & Family Welfare Department (Hospital & Doctors information, Software APIs, Integration Plan) to ICST	17 th May 2017	2.00 lakhs (Advance amount)
2.	Phase-II: Launching an Integrated single Dashboard. Integration of Primary Indicators HMIS, MCTS, ASHA SOFT, SNCU, IDSP, NCD, NVBDCP, RNTCP, Disability software, Drug Inventory, Jeeva Sanjeevini. Doctors and Hospital details incorporation- Designation/Address/Contact Nos.	1 st June 2017	1.00 lakh

3.	Phase-III: NSHS, RBSK, RSBY, SAST, Universal Health Coverage-Electronic Health Record, e-Hospital, PHC MIS, e-Aarogya, Telemedicine, Teleradiology	31 st August 2017	1.00 lakh
4.	Phase-IV: <ul style="list-style-type: none"> • Establishment of Project Management Unit (PMU) • Handing over complete source code to the department 	30 th October 2017	1.00 lakh

The service providers are bound by all the terms and conditions contained in the Memorandum of Understanding document entered into with the Government during the implementation of this program.

In case of any violation of the terms and conditions, the said agreement will abate as per the conditions contained at Para-7 of the Memorandum of Understanding.

This order is being issued with the concurrence of the Legal cell.

By order and in the name of the
Governor of Karnataka,

(S.V. Kalavathi)
Under Secretary to the Government (I/c)
Health and Family Welfare Department

To,

1. Principal Accountant General (A& E), Karnataka, Bangalore.
2. Commissioner, Directorate of Health and Family Welfare Services, Anandarao Circle, Bangalore.
3. Project Director, National Health Mission, Bangalore.
4. Director, Health and Family Welfare Services, Anandarao Circle, Bangalore.

5. Project Director (RCH), Health and Family Welfare Services, Anandarao Circle, Bangalore.
6. Deputy Director, Child Health, Health and Family Welfare Services, Anandarao Circle, Bangalore.
7. Deputy Director, Medical Services -2 and Nodal Officer, Health and Family Welfare Services, Anandarao Circle, Bangalore.
8. Director of Treasury, Bangalore.
9. Under Secretary to Government, Finance Department (Exp-5), Vidhana Soudha, Bangalore.
10. The Founder Trustee, Indian Centre for Social Transformation, Bangalore.
11. Spare copy: Press and Office file

CWC to:

1. P.S to Ministry of Health and Family Welfare, Vikasa Soudha, Bangalore.
2. P.S. to Principal Secretary to Government, Health and Family Welfare Department, Vikasa Soudha, Bangalore.
3. P.S. to Deputy Secretary (2), Health and Family Welfare, Vikasa Soudha, Bangalore.