 Business Plan for Proposed Eye Hospital in Mansehra

Background

The prevalence of blindness in Pakistan according to the national survey done in 2004 is 1.03%. There are 1.7 million blind people in Pakistan & another 170,000 become blind every year. 80 % of the blindness is curable but as 2/3rd of the population lives at or below the poverty line they are unable to afford the treatment.

Current Activities

The Layton Rahmatulla Benevolent Trust (LRBT) is the largest provider of eye care in the country through its network of 2 Tertiary, 10 Secondary, 3 mini hospitals (15 in all) & 36 primary eye care / outreach clinics. All its hospitals are equipped with appropriate state of the art equipment & staffed with skilled & experienced doctors & paramedics. In the 23 years of its existence it has treated over 14.6 million patients in OPD & performed 1.56 million major & minor surgeries. LRBT treats 36% of all eye patients in its OPDs & performs 27.4 % of all eye surgeries in Pakistan. All treatment & surgery (including IOLs) at LRBT is totally free to ensure that no man, woman & child goes blind simply because they cannot afford the treatment.

Following the October earthquake LRBT set up an interim eye hospital for the earthquake affectees in rented premises in Mansehra which commenced operations in mid November 2005. From mid November to 31st July 08 : 142,565 patients visited OPD, 13,999 surgeries performed absolutely free of cost.

Further information on LRBT is available on its website www.lrbt.org.pk

Proposed Project

The areas hit by the October earthquake (7.6 on the Richter scale) are one of the least developed areas with poverty levels much higher than in the rest of the country. Whatever limited eye care facilities were available in the region have been destroyed.

It is our intention to set up a permanent eye hospital replacing the interim Mansehra facility. It will be a 32 bed hospital with facilities for OPD, pharmacy, major & minor operation theatres, laser room and a Low Vision clinic. Appropriate state of the art equipment will be provided to the hospital. There will be accommodation for Doctors both single & with families. The hospital will be able to treat upto 200 patients in OPD & perform upto 25 major surgeries per day. This will benefit the large number of poor people whose precarious situation have been aggravated even further by the earthquake & will help in rolling back preventable blindness. This hospital will cover the area of entire Mansehra Distt., Batgram, Muzzafarabad (Azad Jammu Kashmir), Abbotabad, Daggar, Haripur and partly Mardan & Swabi with a population of over 2.4 million.

Description

The hospital will have the following features:

1.
Separate Waiting area for males & females – 100 people each.

2.
Screening area to assess the nature of the eye problem from where the patients will be directed to the appropriate diagnostic and treatment areas.

3.
Refraction room

4.
Consultants rooms

5.
Equipment room for Field Analyzer etc.

6.
Laser room

7.
Pharmacy

8.
Minor operating theatre.

9.
Major Operating theatre with space for 4 tables & 2 operating microscopes

10.
Preparation, recovery, scrub & doctors changing rooms

11.
Sterilization room with necessary equipment

12.
Male & female wards

13.
Isolation rooms for males & females

14.
Low Vision

15.
Nursing station

16.
Administration area i.e. Admin. Supervisor’s room, store, generator room, guard room etc.

Beneficiaries

Men, women & children living around the poverty line & suffering from eye diseases will be examined in OPD, refracted, medicated or operated as appropriate. All of this will be free of cost.

Expected Number of Patients

In the initial period of about 6 months we expect to treat about 150 patients in OPD & perform about 15 surgeries per working day. As awareness of our facility grows patient traffic is expected to increase to about 200 & surgeries to about 25 per working day.

On a gross total it will see 19,800 patients during the first 6 months in OPD & will perform 1,980 surgeries. During the second half it is expected to treat 26,400 patients in OPD and to perform 3,300 surgeries.

Land, Designing & Construction of the Project

On a donated land of 5400 Sq. Yds on Mansehra – Balakot road, the construction of Mansehra hospital started on 10th August 2007. The hospital is now on completion phase and will be opened for patients by end of 2008.

Equipment & Furniture
The necessary equipment for the hospital would be ordered & would be in place in the last quarter of 2008. Equipment currently being used in Mansehra interim hospital will be transferred to the permanent hospital when ready.

Human Resource
Advertisements in leading Newspapers would be published for hiring doctors, paramedical staff in November 2008 as our selection criteria is extremely transparent and based on equality for both sexes.

Commencement of Operation
We expect that the hospital will be ready to start its operation by January 2009.

Funding details / requirement in U. S. Dollars

Project Funding Requested, in U.S. Dollars

 U.S.$

	1-
	Salaries & Wages
	28,418

	2-
	Medicine & Medical Supplies
	43,915

	3-
	Utilities
	7,640

	4-
	Travel & Transport
	5,595

	5-
	Upkeep & Maintenance
	5,240

	Grand Total
	90,808

	11% of transaction fee
	9,989

	Total
	100,797

	Less – Already received from Give2Asia
	46,970

	Funding Gap including 11% transaction fee
	53,827

Conclusion.

We are requesting donation of $ 53,827 (including transaction fee of 11%) to fund the gap and enable this project to go ahead.

