

GOVERNMENT OF ANDHRA PRADESH

A B S T R A C T

Medical Sciences – Medical Treatment of Government Employees/Retired employees and their dependents – Reimbursement of Expenditure – Treatment in private hospitals within the State and outside State– Orders – Issued.

HEALTH, MEDICAL & FAMILY WELFARE (K1) DEPARTMENT

G.O.Ms.No. 38

Dated: 23.01.1996

Read the following:

1. G.O.Ms.No. 609, H.M. & F.W., dated : 21-11-1988
2. G.O.Ms.No. 445, H.M.&F.W. (E2) Dept., dt. 19-7-1991.
3. G.O.Ms.No. 184, H.M. & F.M., dated : 2-4-1993.
4. G.O.Ms.No. 544, H.M. & F.W., dated : 9-11-1993.
5. G.O.Ms.No. 579, HM. & F.M., dated : 1-12-1993
6. From the D.M.E. Lr.Rc.No.20739/MA.A/94, dated : 9-2-1995.

* * *

ORDER:

The Pay Revision Commission has made certain observations in regard to the medical facilities to the Government employees and retired employees and their dependents in teaching hospitals and also private hospitals within the State as well as outside the State.

2. The Government have constituted a Committee to go into the recommendations of the Pay Revision Commission and submit suggestions/recommendations. The said committee suggested the following recommendations :-

- (i) that the existing system of reference of teaching hospitals shall be continued.
- (ii) that they have reiterated their recommendations made in 1986 to extend the facility of well known hospitals outside the State also.
- (iii) the maximum ceiling of Rs.50,000/- may be continued and the same could be reviewed periodically. In respect of treatment in hospitals outside the State with the permission of the Government the bills may be settled subject to scrutiny by Director of Medical Education regarding entitlements of the officials who undergo treatment in such hospitals.
- (iv) even in respect of twin cities also, where specialised treatment is available only in private hospitals which is not available in Government hospitals, the employees may be given the benefit of treatment in such hospitals subject to payment according to their entitlements and within the ceiling subject to scrutiny of Bills by the Director of Medical Education;
- (v) in respect of suggestions of items (ii) to (iv) above, reference from Superintendent of a teaching hospitals/Superintendent of District Head-quarters hospitals, except in respect of cases like "Acute Myocardial Infarction" as may be specified, shall be necessary.

3. The above recommendations have been sent to the Director of Medical Education for his remarks and to suggest the hospitals which could be recognised for purposes of reimbursement. The Director of Medical Education considering the recommendations of the High Power Committee has submitted proposals to Government. After careful consideration of the recommendations of the Director of Medical Education, Government hereby permit the employees both serving and retired to secure treatment in the private hospitals both within and outside the State.

4. Under Rule 7 of the A.P.I.M.A. Rules, 1972, Government hereby recognise the following Private Hospitals within and outside the State for treatment to the Government employees, retired employees and their dependants.

I. Private Hospitals within the State :

1. Apollo Hospital, Hyderabad.
2. Medwin Hospital, Hyderabad.

3. C.D.R. Hospital, Hyderabad.
4. Medicity Centre, Hyderabad.
5. Satya Kidney Centre, Hyderabad.
6. Seven Hills Hospitals, Visakhapatnam.
7. Kamineni Hospitals Limited, L.B. Nagar, Hyderabad.
8. Sri Padmavathi Orthopaedic & Surgical Nursing Home, Himayat Nagar, Hyderabad – 29.

II. Private Hospitals outside State :

- (i) Apollo Hospitals, Madras.
- (ii) Sankar Netralaya, Madras.
- (iii) Adayar Cancer Centre, Madras.
- (iv) Vijaya Nursing Home, Madras.
- (v) C.M.C., Vellore.
- (vi) N.H.M.H.A.N.S., Bangalore.
- (vii) Kidwai Memorial Cancer Hospital, Bangalore.
- (viii) Tata Memorial Cancer Hospital, Bombay.

5. The above Private Hospitals both within the state and outside the State shall be regarded as referral hospitals, subject to the following conditions.

- (a) The above Private Hospitals will be referral Hospitals for all types of cases including Acute Myocardial Infarction; Acute Coronary Disease; Acute Renal Failure; Severe cases of Head and spinal injury and cases of Coma.
- (b) Referral of patients to the above private hospitals should be from the Director, Nizam's Institute of Medical Science, Hyderabad / Sri Venkateswara Institute of Medical Sciences, Tirupathi in respect of above cases, only on a Certificate given by the Director, Nizam's Institute of Medical Sciences, Hyderabad / Director, Sri Venkateswara Institute of Medical Sciences, Tirupathi stating that Nizam's Institute of Medical Science, Hyderabad / Sri Venkateswara Institute of Medical Sciences will not be able to cope with the work load in the interest of the health of the patients such a reference to Private Hospitals is essential.
- (c) The referring hospitals should ensure that facilities available in these hospitals are fully utilised in the first instance.

6. The ceiling of Rs.50,000/- (Rupees fifty thousand only) fixed by the Government vide G.O.Ms.No. 184, Health, Medical and Family Welfare, dated : 2-4-1992 for re-imburement to Government employees including pensioners will be continued.

7. In respect of treatment in the above Private Hospitals with prior permission, the bills may be settled subject to scrutiny by Director of Medical Education about the entitlement.

8. This order issues with the concurrence of Finance & Planning (Exp. HH & MA) Department vide their U.O.No.1244/Spl.C.S./Fin. & Plg./95, dated : 5-4-1996.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

A.P.V.N. SARMA
SECRETARY TO GOVERNMENT.

To
The Director, Nizam's Institute of Medical Science, Hyderabad.
The Director, Sri Venkateswara Institute of Medical Sciences, Tirupathi.
The Director, Medical Education, Hyderabad.
The Director of Health, Hyderabad.

The Commissioner, AP. Vaidya Vidhana Parishad, Koti, Hyderabad.
 The Director, Institute of Preventive Medicine, Hyderabad.
 The Director, Drugs Control Administration, Hyderabad.
 The Director, Insurance Medical Service, Hyderabad.
 The Director Indian Medicine & Homeopathy, Secunderabad.
 All other Heads of the Departments.
 Copy to all Collectors in the State.
 Copy to the Registrar, A.P. High Court, Hyderabad (Wel).
 Copy to the Secretary, A.P. Public Service Commission, Hyderabad (wel).
 Copy to the Accountant General, A.P., Hyd.
 Copy to the Pay & Accounts Officer, Hyd.
 Copy to all the District Treasury Officers in the State.
 The Commissioner, Printing Stationery Store Purchase, Hyderabad (with a request to furnish 1000 copies to Govt.).
 All Departments in Secretariat.
 Copy to Private Secretary to O.S.D. to Chief Minister
 Copy to Private Secretary to Minister for Medical & Health.
 Copy to Private Secretary to the Chief Secretary, Hyderabad.
 Copy to Finance & Planning (FW) Department.
 Copy to General Administration (Service Welfare) Dept.
 Copy to the Commissioner, Information & Public Relations Officer, Hyderabad.
 Copy to the President, Andhra Pradesh Non-Gazetted Officers' Association, 5-9-1112, Chaitanya, Gunfoundry, Hyderabad – 29.
 Copy to Private Secretary to Secretary, H.M. & F.W. Dept.
 Copy to Apollo Hospital, Hyderabad.
 Copy to Medwin Hospital, Hyderabad.
 Copy to C.D.R. Hospital, Hyderabad.
 Copy to Mediciti Centre, Hyderabad.
 Copy to Satya Kidney Centre, Hyderabad.
 Copy to Seven Hills Hospitals, Visakhapatnam.
 Copy to Kamineni Hospitals Ltd., L.B. Nagar, Hyderabad.
 Copy to Sree Padmavathi Orthopaedic & Surgical Nursing Home, Himayat Nagar, Hyderabad – 29.
 Copy to Apollo Hospitals, Madras.
 Copy to Adayar Cancer Centre, Madras.
 Copy to Vijaya Nursing Home, Madras.
 Copy to Christian Medical Centre (C.M.C.), Vellore.
 Copy to N.I.M.H.A.N.S., Bangalore.
 Copy to Kidwai Memorial Cancer Hospital, Bangalore.
 Copy to Tata Memorial Cancer Hospital, Bombay.
 Copy to :
 The Pay & Accounts Officer, Hyderabad.
 The Accountant General, A.P., Hyderabad.
 The Director, Treasuries & Accounts, Hyderabad.
 All District Treasury Officers in the State.
 All Heads of Departments/All Departments of Secretariat.
 All Collectors in the State.
 The Registrar, A.P. High Court, Hyderabad.
 The Registrar, A.P.A.T., Hyderabad.
 The Secretary, A.P. Public Service Commission, Hyderabad.
 The Commissioner, Information & Public Relations, Hyderabad.
 The General Administration (S.W.) Department.
 The Law (E) Department/Fin.&Plg. (FW.EBS.VIII) Dept.
 P.S. to Chief Minister.
 P.S. to Minister (HM & FW).
 P.S. to Minister (Finance).
 P.S. to Chief Secretary to Government.
 P.S. to Spl. Chief Secretary to Govt. (HM & FW).
 P.S. to Secretary to Govt. (HM & FW).
 The H.M. & F.W. (OP) Department.
 SF/SC.

// Forwarded by Order //

SECTION OFFICER