Government of Tamil Nadu 2012

FINANCE [Salaries] DEPARTMENT

G.O.Ms.No.243, Dated 29th June 2012.

(Aani-15, Thiruvalluvar Aandu-2043)

ABSTRACT

MEDICAL AID – **New Health Insurance Scheme, 2012** – Provision of Health Care Assistance to the Employees of Government Departments, Organisations covered under this Scheme and their eligible Family Members through the United India Insurance Company Limited, Chennai - **Implementation** - Orders - Issued.

Read:-

G.O.Ms.No.139, Finance (Salaries) Department, dated 27-04-2012.

ORDER:

In the Government Order read above, orders have been issued for implementation of the New Health Insurance Scheme, 2012 to provide for health care assistance to the Employees of Government Departments, Public Sector Undertakings, Statutory Boards, Local Bodies, State Government Universities, Willing State Government Organisations / Institutions and their eligible Family Members with provision to avail assistance upto Rupees Four Lakh for a block of four years after a suitable Public Sector Insurance Company is selected through National Competitive Bidding as in the case of the Chief Minister's Public Insurance Scheme.

- **2.** Accordingly, Tenders have been called for an Open Tender by issue of Notice Inviting Tender, dated 27-04-2012. The Officials Committee which is the Tender Accepting Authority has submitted its report on 06-06-2012 with its recommendation to select the United India Insurance Company Limited, Chennai.
- **3**. After careful consideration, the tender has been awarded to the United India Insurance Company Limited, Chennai and the said Company has executed an agreement with the Government for implementation of the New Health Insurance Scheme, 2012. The Annual Premium for this Scheme shall be Rs.1,860/- per employee plus Service Tax as applicable for a block period of four years commencing from 1-7-2012 to 30-6-2016. This Scheme is administered through a Third Party Administrator under the control of United India Insurance Company Limited, Chennai. The payment of premium shall be regulated as per the terms and conditions of the agreement between the Insurance Company and Government.

- **4.** The Government also direct that the implementation of the New Health Insurance Scheme, 2012 shall be administered by the Commissioner of Treasuries and Accounts, Chennai-15. The implementation procedure outlined in the Annexure-I to this order shall be adopted.
- **5.** The Employees and their eligible Family Members covered under this Scheme shall avail assistance upto the limit of Rupees Four Lakh in a block of four years commencing from 1-7-2012 to 30-06-2016 on a CASHLESS model for the approved treatments and surgeries in the hospitals approved by the Insurance Company /Third Party Administrator under this Scheme. The benefit will be on a floater basis i.e. the total coverage upto Rupees Four Lakh can be availed of individually or collectively by the Employees and their eligible Family Members during the said block period with no restriction on the number of times of availing.
- **6.** The following Employees and their eligible Family Members are covered under the New Health Insurance Scheme, 2012:-
 - (a) The Employees of Government Departments drawing pay in regular time Scales of Pay including Teaching and Non-Teaching Staff of Aided Educational Institutions.
 - (b) The Employees of Government Departments drawing pay in the Special Time Scales of Pay like Noon Meal Workers and Village Assistants.
 - (c) The Employees of Local Bodies, State Public Sector Undertakings, Statutory Boards and State Government Universities drawing pay in regular time Scales of Pay and Special Time Scales of Pay.
 - (d) The willing Organisations / Institutions registered under the Tamil Nadu Registration of Societies Act, 1975 covered under the previous Scheme for the year 2008-2012.
 - (e) The Employees on deputation to other departments and Employees recruited through Employment Exchange on regular basis and
 - (f) The Employees of the Tamil Nadu Hindu Religious & Charitable Endowments Board drawing pay in regular Time Scales.
- **7.** The Employees appointed on the following terms are not covered under this Scheme:
 - (a) Consolidated Pay/Fixed Pay / Honorarium.
 - (b) Daily Wages.
 - (c) Contract basis.
 - (d) Re-employment.
 - (e) Temporary basis under 10(a)(i) of the T.N. State and Subordinate Services recruited through Employment Exchange and
 - (f) Outsourcing.

- 8. The diseases, treatments and surgeries under the broad based specialties approved under the New Health Insurance Scheme, 2012 are listed in the Annexure-II to this order. The hospitals already in Tamil Nadu Government Employees Health Fund Scheme and approved by the United India Insurance Company Limited / Third Party Administrator under the New Health Insurance Scheme, 2012 are listed in the Annexure-III. In addition to these hospitals, the employee families will be also eligible for treatment in other institutions to be approved by the Insurance Company and Third Party Administrator. The Nodal Officers of the United India Insurance Company Limited situated in the District Headquarters and Toll Free Helpline Number are listed in the Annexure-IV. The lists of approved treatments and surgeries, approved hospitals and the addresses of the Offices situated in the District Headquarters are also hosted on the websites of Government of Tamil Nadu in Finance Department (www.tn.gov.in/departments/finance.html), Treasuries and Accounts Department (www.tn.gov.in/karuvoolam) and the United India Insurance Company Limited, Chennai / Third Party Administrator (www.mdindiaonline.com). The additional list of hospitals included and list of deleted hospitals, if any covered in this Scheme will also be hosted in the above websites for ready reference from time to time on receipt of the same from the United India Insurance Company Limited / *Third Party Administrator.*
- **9.** As the amount of medical assistance has been increased from Rupees Two Lakh to Four Lakh to improve the coverage, 54 new medical treatments and 7 additional surgical procedures have been added in the Scheme for the further block of four years, the annual premium to be paid to the Insurance Company has been increased from Rs.495/- to Rs.1,860/- per employee plus Service Tax as applicable. Accordingly, the monthly subscription under the New Health Insurance Scheme, 2012 shall be Rs.150/- per month per employee. The monthly subscription shall be recovered for all the categories of employees by the respective Organisations. The annual premium payable to the Insurance Company being higher than the annual subscription paid by the State Government Employees, the entire additional expenditure in respect of Government Employees will be met by the Government itself.
- 10. The enrolment of the Employees under the New Health Insurance Scheme, 2012 shall be compulsory. The recovery of the monthly subscription of Rs.150/- shall commence from the salary payable for the month of July 2012. Even if the legal spouse is covered under the term 'Employee', the total assistance for the Family will be limited to Rupees Four Lakh only. In such cases, the employee's contribution shall be recovered from only one of the employees as per the option exercised in this regard (from the younger of the two). The monthly subscription of the

Employees of Government Departments shall be credited into the following Revenue Receipt Heads of Account:

Government Employees in the Standard Scales of Pay

"0075.00. OTHER MISCELLANEOUS GENERAL SERVICES

800. Other Receipts

BM. Subscription of Government Employees towards New Health Insurance Scheme (NHIS)

(D.P.C. 0075 00 800 BM 0000)"

Employees drawing Pay under Non-Standard Scales of Pay

"0075.00. OTHER MISCELLANEOUS GENERAL SERVICES

800. Other Receipts

BQ. Subscription of Employees in Non-Standard Scales of Pay towards New Health Insurance Scheme (NHIS)

(D.P.C. 0075 00 800 BQ 0008)"

- 11. The Annual Premium plus Service Tax as applicable in respect of Employees of the State Public Sector Undertakings, Statutory Boards, Local Bodies, State Government Universities, Willing State Government Organisations / Institutions registered under the Tamil Nadu Registration of Societies Act, 1975 covered under this Scheme and the Employees of the Tamil Nadu Hindu Religious and Charitable Endowments Board drawing pay in regular Time Scales shall be remitted to the State Government Account within one month from 1-7-2012 by these Organisations and for the Second, Third and Fourth years on or before 31st July of the respective year. The additional expenditure over and above the subscription paid by employees in respect of the State Public Sector Undertakings and Statutory Boards, Local Bodies, Government Universities, willing State Government Organisations / Institutions registered under the Tamil Nadu Registration of Societies Act, 1975 covered under this Scheme and the Employees of the Tamil Nadu Hindu Religious and Charitable Endowments Board drawing pay in regular Time Scales will be borne by the respective employer Organisations.
- 12. The Chief Executive Officers / Managing Directors of State Public Sector Undertakings and Statutory Boards, Registrars of State Government Universities, the Director of Rural Development in respect of Rural Local Bodies, the Commissioner of Municipal Administration in respect of Urban Local Bodies and the Commissioner of Hindu Religious and Charitable Endowments Board in respect of the Board Employees drawing pay *in* regular Time Scales shall arrange to recover the employee's contribution at Rs.150/- per month from their monthly salaries. The additional expenditure over and above the subscription paid by the employees and the Service Tax as applicable over the entire

amount will be borne by the respective employer Organisations. The Annual Premium including Service Tax @ 12.36% (i.e. the employee's subscription of Rs.1,800/- + the employer's contribution of Rs.290/-) of Rs.2,090/- per employee shall be remitted within one month from 1-7-2012 and for the Second, Third and Fourth years, the Annual Premium including Service Tax as applicable shall also be remitted on or before 31st July of the respective year to the following relevant Revenue Receipt Heads of Account:

Employees of State Public Sector Undertakings and Statutory Boards

- "0075.00. OTHER MISCELLANEOUS GENERAL SERVICES
 - 800. Other Receipts
 - BO. Subscription of Employees of Public Sector Undertakings and Statutory Boards towards New Health Insurance Scheme (NHIS)
 - (D.P.C. 0075 00 800 BO 0004)"

Employees of State Government Universities

- "0075.00. OTHER MISCELLANEOUS GENERAL SERVICES
 - 800. Other Receipts
 - BP. Subscription of Employees of State Government Universities towards New Health Insurance Scheme (NHIS)
 - (D.P.C. 0075 00 800 BP 0006)"

Employees of Local Bodies

[Corporations, Municipalities, Town Panchayat, Panchayat Unions and Village Panchayat, etc.]

- "0075.00. OTHER MISCELLANEOUS GENERAL SERVICES
 - 800. Other Receipts
 - BN. Subscription of Employees of Local Bodies towards New Health Insurance Scheme (NHIS)
 - (D.P.C. 0075 00 800 BN 0002)"

State Government Organisations / Institutions registered under Tamil Nadu Registration of Societies Act, 1975

- "0075.00. OTHER MISCELLANEOUS GENERAL SERVICES
 - 800. Other Receipts
 - BT. Subscription of Employees of Organisations registered under the Tamil Nadu Registration of Societies Act, 1975 towards New Health Insurance Scheme (NHIS)

(D.P.C. 0075 00 800 BT 0004)"

- The Employees of State Government Organisations 13. Institutions registered under the Tamil Nadu Registration of Societies Act, 1975 which are willing to bear the employers' share of the premium and are willing to collect the employees' contribution and where there is no financial liability befalling on the State Budget may also be included under the coverage of the New Health Insurance Scheme, 2012, subject to the consent to the terms and conditions including payment of the annual premium into the Government Account within one month from the date of issue of orders on extension of the New Health Insurance Scheme, 2012 to the employees of their organisation shall also be covered under this Scheme. The orders to cover the willing State Government Organisations / Institutions under this Scheme shall be issued by Government in Finance Department. The State Government Organisations / Institutions covered during the block year 2008-2012 shall pay the annual premium within one month from 1-7-2012. The Annual Premium including Service Tax @ 12.36% (the employee's subscription of Rs.1,800/-, the employer's contribution of Rs.290/-) of Rs.2,090/- per employee shall be remitted within one month from 1-7-2012 and for the Second, Third and Fourth years, the Annual Premium including Service Tax as applicable shall also be remitted on or before 31st July of the respective year in the relevant Head of Account.
- **14.** The Drawing and Disbursing Officers in Government Departments / Pay Drawing Officers in the Organisations covered under this Scheme shall furnish the details of the Employees and their eligible Family Members as per the guidelines regarding Identity Cards in the Annexure-V to this order on or before 31-07-2012.
- **15.** The Government of Tamil Nadu will pay the insurance premium to the Insurance Company on behalf of all the employees as per the terms and conditions of the agreement through the Commissioner of Treasuries and Accounts. The expenditure on payment of insurance premium shall be debited to the following Head of Account under Demand No.16. Finance Department [HoD Code 1602]:

"2075.00. MISCELLANEOUS GENERAL SERVICES

- 800. Other Expenditure
- HG. Payment of Premium to the Insurance Company for implementing New Health Insurance Scheme
 - 10. Contributions.
 - 2. Insurance Premium

(DPC 2075 00 800 HG 1029)"

13. The Commissioner of Treasuries and Accounts shall send proposals for sanction of release of insurance premium to the Insurance Company from time to time as per the terms and conditions of the agreement.

(BY ORDER OF THE GOVERNOR)

K.SHANMUGAM PRINCIPAL SECRETARY TO GOVERNMENT.

 T_{Ω}

All Secretaries to Government, Chennai-600 009.

All Departments of Secretariat (OP/Bills), Chennai-600 009.

The Secretary, Legislative Assembly Secretariat, Chennai-600 009.

The Secretary to the Governor, Chennai-600 032.

The Comptroller, Governor's Household, Raj Bhavan, Chennai-600 032.

The Governor's Secretariat, Raj Bhavan, Guindy, Chennai-600 032.

All Heads of Departments.

All Public Sector Undertakings and Statutory Boards.

All District Collectors / All District Judges / All Chief Judicial Magistrates.

The Accountant General (A&E) Chennai-600 018.

The Accountant General (Audit-I) Chennai-600 018.

The Accountant General (Audit-II) Chennai-600 018.

The Accountant General (CAB) Chennai-9 / Madurai.

All Chief Educational Officers / All District Elementary Educational Officers.

All Pay and Accounts Officers / All Treasury Officers / Sub-Treasury Officers.

The Special Commissioner and Commissioner of Treasuries and Accounts, Chennai-15.

The Chief Internal Auditor and Chief Auditor of Statutory Boards, 807, Chennai-2.

The Secretary, Tamil Nadu Public Service Commission, Chennai-600 002.

The Registrar General, High Court, Chennai-600 108.

All Commissioners of Tribunal for Disciplinary Proceedings.

The Registrars of all Universities / Agricultural Universities, Coimbatore.

The Project Co-ordinator, Tamil Nadu Integrated Nutrition Project, Chennai.

The Commissioners, Corporation of Chennai, Coimbatore, Madurai, Trichy, Tirunelveli, Salem, Tiruppur and Erode.

All Municipalities. / The Tamil Nadu Science and Technology Centre, Chennai-25.

The Anna Institute of Management, Chennai-600 028.

The International Institute of Tamil Studies, Chennai-600 113.

The Tamil Nadu Energy Development Agency, Chennai.

The United India Insurance Company Limited, Divisional Office: 010700,

First Floor, Silingi Building, 134, Greams Road, Chennai-600 006.

The Managing Director, Tamil Nadu Road Sector Company Limited, Chennai-600 008.

The Managing Director, IT Expressway Limited, Chennai-600 008.

Copy to:

The Secretary to the Chief Minister, Chennai-600 009.

The Chief Minister's Office, Chennai-600 009.

The Private Secretary to the Chief Secretary to Government, Chennai-600 009.

The Special Personal Assistant to Finance Minister, Chennai – 600 009.

The Private Secretary to the Secretary to Government, Finance Department, Chennai-600 009.

All Officers in Finance Department, Chennai-600 009.

All Sections in Finance Department, Chennai-600 009.

All Recognised Associations.

Stock File / Spare Copies.

-/ Forwarded: By Order /-

Amhanhaghag | 6 | 2012

Annexure-I

IMPLEMENTATION PROCEDURE FOR NEW HEALTH INSURANCE SCHEME, 2012.

The New Health Insurance Scheme, 2012 shall be implemented by the Commissioner of Treasuries and Accounts, Chennai-15 through the United India Insurance Company Limited, Chennai-600 006 / Third Party Administrator under the control of United India Insurance Company Limited, Chennai for a block period of four years commencing from 1-7-2012.

- **2.** The following Employees and their eligible Family Members are covered under the New Health Insurance Scheme, 2012:-
 - (a) The Employees of Government Departments drawing pay in regular time Scales of Pay including Teaching and Non-Teaching Staff of Aided Educational Institutions.
 - (b) The Employees of Government Departments drawing pay in the Special Time Scales of Pay like Noon Meal Workers and Village Assistants.
 - (c) The Employees of Local Bodies, State Public Sector Undertakings, Statutory Boards and State Government Universities drawing pay in regular time Scales of Pay and Special Time Scales of Pay.
 - (d) The willing Organisations / Institutions registered under the Tamil Nadu Registration of Societies Act, 1975 covered under the previous Scheme for the year 2008-2012.
 - (e) The Employees on deputation to other departments and Employees recruited through Employment Exchange on regular basis and
 - (f) The Employees of the Tamil Nadu Hindu Religious & Charitable Endowments Board drawing pay in regular Time Scales.
- **3.** The Employees appointed on the following terms are not covered under this Scheme:
 - (a) Consolidated Pay/Fixed Pay / Honorarium.
 - (b) Daily Wages.
 - (c) Contract basis.
 - (d) Re-employment.
 - (e) Temporary basis under 10(a)(i) of the T.N. State and Subordinate Services recruited through Employment Exchange and
 - (f) Outsourcing.

- **4.** The following Family Members of the Employee shall be covered under the New Health Insurance Scheme, 2012:
 - (i) Legal Spouse of the Employee;
 - (ii) Children of the Employee till they get employed or married or attain the age of 25 years whichever is earlier and dependent on the Employee;
 - (iii) Parents of the Employee, in the case of unmarried employee until the Employee gets married.
- 5. The Diseases, Treatments and Surgeries under the Broad Based Specialties approved under the New Health Insurance Scheme, 2012 are listed in the Annexure-II to this order. The scope of the scheme shall be to provide coverage for the eligible expenses incurred by the Employee on behalf of himself / herself or any eligible his / her Family Members for the treatments and surgeries as approved in the above list. The coverage will include the cost of medicines, laparoscopic or open surgeries, doctor and attendant fees, room charges, diagnostic charges, dietary charges availed in the approved hospitals. Transport Charges shall be excluded. The coverage shall also include pre-existing illnesses which have been included in the above said list.
- **6.** The hospitals already in Tamil Nadu Government Employees Health Fund Scheme and approved by the Insurance Company / Third Party Administrator under the New Health Insurance Scheme, 2012 are listed in the Annexure-III. The Employees and/or their eligible Family Members for assistance shall get admitted in any one of the approved hospitals, by production of the Identity Card issued by the above Insurance Company or by production of the Certificate as in the Annexure-VI issued by the Drawing and Disbursing Officers in Government Department / Pay Drawing Officers in Organisations covered under this Scheme which will be valid upto issue of New Identity Card by the Insurance Company, as the case may be. During the interim period of preparation and distribution of the New Identity Cards, the Insurance Company / Third Party Administrator shall authorise acceptance of the Identity Cards already issued under the Scheme for 2008-2012. additional lists of approved hospitals and deletion of approved hospitals if any, shall be issued from time to time on receipt of the same from Insurance Company. The updated list of approved hospitals may be verified with the websites of the Government of Tamil Nadu in Finance Department and the United India Insurance Company Limited, Chennai / Third Party Administrator under the control of United India Insurance Company Limited, Chennai then and there.
- **7.** The Insurance Company / Third Party Administrator shall arrange to issue the new Identity Cards to the Employees covered under this Scheme with the details of eligible Family Members of the respective Employees within a period of 60 days from 1-7-2012. The Insurance Company / Third Party Administrator shall also arrange to issue the Identity Cards to the newly recruited or absorbed employees in service on their appointment or absorption as the case may be as and when the

details of the employees are furnished to the Insurance Company / Third Party Administrator. The Drawing and Disbursing Officers in Government Departments / Pay Drawing Officers in Organisations covered under this Scheme shall be responsible to arrange to furnish data in the prescribed format and get Identity Cards for their employees. They shall also be responsible to surrender the Identity Cards of such of those employees who retire on superannuation, die in harness or otherwise cease to be in service to the Insurance Company. The Identity Cards in such cases shall be surrendered by the Employee or their Family Member to the Drawing and Disbursing Officers in Government Departments and Pay Drawing Officers in Organisations covered under this Scheme, 2012, as the case may be.

- **8.** The Commissioner of Treasuries and Accounts, Chennai-15 shall monitor the progress of the work of the Insurance Company / Third Party Administrator for issuance of new Identity Cards to the employees. The guidelines regarding Identity Cards as in the Annexure-V shall be followed by the Employees, the Drawing and Disbursing Officers in Government Departments / Pay Drawing Officers in Organisations covered under this Scheme, 2012, the Insurance Company/Third Party Administrator and the Commissioner of Treasuries and Accounts as the case may be. The Insurance Company / Third Party Administrator shall arrange to issue the Identity Cards to the employees within the stipulated time.
- **9.** The Insurance Company / Third Party Administrator shall ensure that the patient i.e. Employees and their Family Members who are eligible under this Scheme are given coverage for approved treatments / surgeries including pre-existing illnesses in the approved hospitals for this purpose upto the limit of Rupees Four Lakh over a period of four years commencing from 1-7-2012. The benefit will be on floater basis i.e. the total coverage upto Rupees Four Lakh can be availed of individually or collectively by the Employees and their eligible Family Members during the said block period with no restriction on the number of times of availing.
- 10. The Employee and their eligible Family Members under this Scheme will not have to make any payment for the approved cost to the hospitals upto the Rupees Four Lakh limit. The hospitals approved by the Insurance Company / Third Party Administrator under this Scheme shall extend treatment to the Employees and their eligible Family Members on a **CASHLESS** model.
- 11. The procedure to be followed at the time of admitting Employees and / or their eligible Family Members for approved surgeries / treatments are as follows:
 - (a) The hospitals approved by the Insurance Company/Third Party Administrator under this Scheme alone should be approached for availing the benefits.
 - (b) The approved Hospitals, the Liaison Officers *of* the United India Insurance Company Limited / Third Party Administrator and the Toll Free Helpline No.**1800 233 5666** of Insurance Company

- / Third Party Administrator shall be informed for the approved treatments / surgeries to be undertaken so that **pre-authorisation** is given by the Insurance Company / Third Party Administrator under the control of the United India Insurance Company Limited, Chennai.
- (c) The Identity Card of the Employee issued by the Insurance Company / Third Party Administrator or the Certificate in lieu of Identity Card as in the Annexure-VI to this order shall be produced to the approved hospitals for the approved treatments / surgeries. This arrangement of Certificate in lieu of Identity Card will be applicable only for such interim period, till the Identity Cards are made available. During the interim period of preparation and distribution of the New Identity Cards, the Insurance Company / Third Party Administrator shall authorise acceptance of the existing Identity Cards already issued under the Scheme for 2008-2012 for time being i.e. upto 30-09-2012.
- (d) This Scheme is on **CASHLESS** basis and no payment for approved cost need to be made by the Employee or their eligible Family Members to the approved Hospitals.
- (e) The eligible charges which are entitled to under this Scheme should be ascertained for the approved treatments / surgeries and the hospitals approved by the Insurance Company / Third Party Administrator should not be allowed to charge any excess amount.
- (f) Any claim in deviation of the above procedure for reimbursement is liable to be rejected.
- **12.** The Insurance Company shall furnish a Weekly / Monthly / Quarterly / Annual report to the Government of Tamil Nadu in Finance (Salaries) Department with the details of the number of claims (hospital wise), and the total amount disbursed (diseases, treatments and surgeries wise) and also to the Commissioner of Treasuries and Accounts, Chennai-15.
- **13.** Under this Scheme even if the legal spouse is covered under the term 'Employee', the total financial assistance for the Family will be limited to Rupees Four Lakh only. *In such cases, the employee's contribution shall be recovered from only one of the employees as per the option exercised in this regard (from the younger of the two).*
- **14.** Any complaint about any difficulty in availing treatments, non-availability of facilities, availing of bogus treatment for ineligible individuals, etc., shall be submitted to the Commissioner of Treasuries and Accounts in Chennai and the Joint Director of the Medical and Rural Health Services Department at the District Headquarters.
- **15.** The complaints received shall be placed for a decision of the District Level Empowered Committee headed by the District Collector,

having the Joint Director of Medical and Rural Health Services Department and the District Treasury Officer as members.

- **16.** An appeal against the decision of the District Level Empowered Committee may be preferred by the employees to the State Level Empowered Committee headed by the Commissioner of Treasuries and Accounts and having the Director of Medical and Rural Health Services as Member Secretary and an Official representative nominated by the Insurance Company as members.
- 17. The appeals shall be filed with the Director of Medical and Rural Health Services, the Member Secretary of the State Level Committee who shall place the appeals for a decision of the said Committee.
- 18. Any dispute arising out of the implementation of this Scheme which remain unresolved at the State Level Empowered Committee shall be referred within fifteen days of award of State Level Empowered Committee to a High Level Committee, comprising of the Secretary to Government, Finance (Salaries) Department, Secretary to Government, Health and Family Welfare Department and the Representative of the Insurance Company nominated for the purpose.
- 19. The Civil Courts situated in Chennai shall have exclusive jurisdiction over any dispute, which remain unresolved by the above procedure and nothing aforesaid, shall prejudice the rights of the Government of Tamil Nadu to approach any other forum for dispute resolution permissible under Law.

-/ True Copy /-

Annexure-II

LIST OF DISEASES, TREATMENTS AND SURGERIES CLASSIFIED UNDER THE BROAD BASED SPECIALITIES

Sl.No.	Name of Diseases, Treatments and Surgeries		
	I.	CARDIOLOGY AND CARDIO THORACIC SURGERY	
		Heart Surgery including	
1.	(a)	Coronary By-Pass Surgery (CABG)	
2.	(b)	Valve Replacement and Other Valvulo Plastics	
3.	(c)	Correction of all Congenital Heart Diseases	
4.	(d)	Angioplasty and PTCA Stent	
5.	(e)	Baloon Valvuloplasty	
6.	(f)	Permanent and Temporary Pacemaker Implantation	
7.	(g)	Embolectomies for Peripheral Artery Embolism	
8.	(h)	Surgeries for Repair of Aneurysm	
9.	(i)	Enhanced External Counter Pulsation Therapy (EECP)	
	II.	ORTHOPAEDIC SURGERY	
10.	(a)	Total Hip Replacement	
11.	(b)	Total Knee Replacement	
12.	(c)	Surgeries for Correction of Fractures of Bones and Joints	
13.	(d)	Arthroscopic Repair of Ligaments	
	III.	NEPHROLOGY / UROLOGY	
14.	(a)	Renal Transplantation	
15.	(b)	Lithotripsy	
16.	(c)	Surgeries for Prostrate Gland Problems	
17.	(d)	Surgeries for Ureteric Problems	
18.	(e)	Surgeries for Kidney Problems	
19.	(f)	Surgeries for Urinary Bladder Problems	
	IV.	ONCOLOGY	
20.	(a)	Surgical Management of all Malignant Tumors	
21.	(b)	Laser or Radiation Treatment of Malignancy	
22.	(c)	Chemotherapy for Treatment of Malignancy	

Sl.No.	Name of Diseases, Treatments and Surgeries			
	v.	NEUROLOGY		
23.	(a)	Emergency Life Saving Surgeries on Brain and Spinal Cord		
24.	(b)	Advanced Specialized Surgeries on Brain and Spinal Cord such as Cerebrovascular Surgery (Aneurysm and Arteriovenous (Malformation), Surgeries involving base of the Skull and Synotactic Surgeries		
25.	(c)	Surgery for Intractable Epilepsy		
26.	(d)	Inter-vertebral Disc Prolapse related Surgeries		
27.	(e)	Management of Cerebro-Vascular Accidents (Stroke)		
28.	(f)	Surgery for all Congenital Malformations including Hydrocephalus		
29.	(g)	Management of Guillian Barre Syndrome		
	VI.	OPTHALMOLOGY		
	(i).	Simple Surgery		
30.	(a)	Any Cataract Surgery with or without Intra Ocular Lens (IOL) Implantation		
31.	(b)	Surgery for Glaucoma		
	(ii).	Specialised Surgery		
32.	(a)	Surgery and other procedures for Detachment of Retina.		
33.	(b)	Vitrectomy		
34.	(c)	Keratoplasty (Corneal Grafting)		
35.	(d)	Laser treatment,-Krypton Laser, Dye Laser, Argon Laser,Photo Coagulation.		
36.	(e)	Liner Accelerator Theraphy (for Senile Macular Degeneration).		
	VII.	VASCULAR SURGERY		
37.		Amputation of Legs, Arms, Toes and Foot		
	VIII.	GASTROENTEROLOGY		
38.	(a)	Surgeries for various Gastro Intestinal Ulcers		
39.	(b)	Gall Bladder and Liver Surgeries		
40.	(c)	Surgery for Pancreatitis and Appendicitis		
41.	(d)	Corrosive Strictures of GI Tract		
42.	(e)	Laproscopic Cholecystectomy		
43.	(f)	Surgeries for Perforation in GI Tract		

Sl.No.	Name of Diseases, Treatments and Surgeries		
	IX.	PLASTIC AND FACIO MAXILLIARY	
44.		Treatment of Acute Burns	
	X.	E.N.T.	
45.	(a)	Tonsillectomy	
46.	(b)	Mastoidectomy	
47.	(c)	Stapedectomy	
48.	(d)	Injuries in Ear, Nose, Throat and Neck areas and its Management	
	XI.	GYNAECOLOGY	
49.	(a)	Surgery for Removal of Uterus	
50.	(b)	Surgery for Removal of Ovaries and Ovarian Cysts	
	XII.	THORACIC	
51.		Surgery for Lung Abscess, Pleural Effusion and Pneumothorax	
	XIII.	GENERAL: OTHER SURGERIES	
52.	(a)	Thyroid Surgery	
53.	(b)	Surgery for various Hernias	
54.	(c)	Surgeries needed in Accident and Trauma	
55.	(d)	Management of Coma, Meningitis and Encephalitis	
56.	(e)	Piles and Fistula	
57.	(f)	All surgeries for correction of congenital deformities and management of subsequent problems	
58.	(g)	All Interventional Radiology Procedure for Vascular Problems	
59.	(h)	All Interventional Radiology Procedures using Stents	
		MEDICAL CARE	
	(i).	Critical Care	
1.	(a)	Acute Respiratory Distress Syndrome (ARDS)	
2.	(b)	ARDS with Multi Organ Failure	
3.	(c)	ARDS plus DIC (Blood & Blood Products)	
4.	(d)	OP Poisoning requiring Ventilator Assistance	
5.	(e)	Septic Shock (ICU Management)	

Sl.No.	Na	ame of Diseases, Treatments and Surgeries	
6.	(f)	Metabolic Coma requiring Ventilator Support	
	(ii).	Haematology	
7.	(a)	Hemophilia	
8.	(b)	Snake Bite requiring Ventilator Support	
9.	(c)	Treatment for Sickle Cell Anemia	
10.	(d)	Bone Marrow Transplantation	
11.	(e)	Stem Cell Transplantation	
	(iii).	Pulmonology	
12.	• •	Massive Hemoptysis	
	(iv).	Gastroenterology	
13.	(a)	Acute Pancreatitis (severe)	
14.	(b)	Obscure GI Bleed	
15.	(c)	Cirrhosis with Hepatic Encephalopathy	
16.	(d)	Cirrhosis with Hepato Renal Syndrome	
17.	(e)	Corrosive Oesophageal Injury	
18.	(f)	Acute Pancreatitis with Pseudocyst (Infected)	
19.	(g)	Oesophageal Perforation	
20.	(h)	Oesophageal Varices, Variceal Banding	
21.	(i)	Oesophageal Varices, Sclerotherapy	
	(v).	Cardiology	
22.	(a)	Acute MI (Conservative Management without Angiogram)	
23.	(b)	Acute MI (Conservative Management with Angiogram)	
24.	(c)	Acute MI with Cardiogenic Shock	
25.	(d)	Acute MI requiring IABP Pump	
26.	(e)	Refractory Cardiac Failure	
27.	(f)	Complex Arrhythmias	
28.	(g)	Simple Arrythmias	
29.	(h)	Pericardial Effusion, Tamponade	
	(vi).	Nephrology	
30.	(a)	Acute Renal Failure-(ARF)	
31.	(b)	Nephrotic Syndrome	
32.	(c)	Chronic Renal Failure 1 (CRF)	
33.	(d)	Hemodialysis/ Peritoneal Dialysis	

Sl.No.	Name of Diseases, Treatments and Surgeries		
	(vii).	Neurology	
34.	(a)	Neuropathies (GBS)	
35.	(a) (b)	Immunoglobulin Therapy – IV	
36.	` ,		
30.	(c)	Chronic Inflammatory Demyelinating Poly Neuropathy (CIDP)	
37.	(d)	Hemorrhagic Stroke/Strokes	
38.	(e)	Ischemic Strokes	
39.	(f)	Neuromuscular (Myasthenia Gravis)	
40.	(g)	Neuroinfections -Pyogenic Meningitis	
41.	(h)	Tb Meningitis	
42.	(i)	Neuroinfections -Viral Meningoencephalitis (Including Herpes encephalitis)	
43.	(j)	Management of COMA	
44.	(k)	Cavernous Sinus Thrombosis	
45.	(1)	Rhinocerebral Mucormycosis	
	(viii).	Rheumatology	
46.	(a)	SLE (Systemic Lupus Erythematosis)	
47.	(b)	Vasculitis	
	(ix).	Endocrinology	
48.	(a)	Infectious Emergencies due to Uncontrolled Diabetes	
49.	(d)	Hyper Osmolar Non Ketotic Coma	
50.	(e)	Management of Endocrinal Disorders	
51.	(f)	Hypopitutarism	
52.	(g)	Pituitary – Acromegaly	
53.	(h)	Cushings Syndrome	
54.	(i)	Delayed Puberty Hypogonadism (ex.Turners synd, Kleinfelter synd)	

-/ True Copy /-

Annexure-III

LIST OF APPROVED HOSPITALS * UNDER NEW HEALTH INSURANCE SCHEME, 2012.

Name of the Accredited Hospitals already in Tamil Nadu Government Employees Health Fund Scheme.

SI.			
No.	Name of the Hospitals	Address	Contact Numbers
1	APOLLO HOSPITALS ENTERPRISES LTD.	21, GREAMS ROAD, OPP TO GREAMS LANE, CHENNAI - 600 006	044-28296022, 2920200, 28293333
2	VIJAYA GROUP OF HOSPITALs	NSK SALAI, VADAPALANI, CHENNAI-600 026	044-24802221, 24802165
3	MADRAS MEDICAL MISSION	4-A, DR. J. J. NAGAR, MOGAPPAIR, CHENNAI-600037	044-26561801, 26565961
4	SRI RAMACHANDRA HOSPITAL	1, RAMACHANDRA NAGAR, PORUR, CHENNAI-600116	044-24768027, 31-33
5	K.J. HOSPITAL PRIVATE LIMITED	NEW NO.182, POONAMALLEE HIGH ROAD, CHENNAI-600084	044- 26411513
6	TAMILNADU UROLOGICAL RESEARCH CENTRE PVT LTD	76,NELSON MANICKAM ROAD,AMINJIKARAI, CHENNAI-600 029.	044-23743500 23743300
7	THE GUEST HOSPITAL	372, P.H. ROAD, KILPAUK, CHENNAI-600 010.	044-2641 3420
8	THE VOLUNTARY HEALTH SERVICES	RAJIV GANDHI SALAI,ADYAR, CHENNAI-600 113.	044-22542971-73
9	THE HEART INSTITUTE, VIJAYA HEALTH CENTER	NSK SALAI, VADAPALANI, CHENNAI - 600 026	044-23623028 23623029
10	CANCER INSTITUTE [W.I.A]	CANAL BANK ROAD, ADYAR, CHENNAI - 6000 020	044-24910754 24911526
11	FORTIS MALAR HOSPITAL	52, GANDHI NAGAR, 1ST MAIN ROAD, CHENNAI-600020	044-4289 2222
12	HARVEY HEALTHCARE LIMITED	542,TTK ROAD, ALWARPET, CHENNAI-600018	044-24311721-24
13	DR. RAI MEMORIAL MEDICAL CENTRE	562, ANNASALAI, CENTURY PLAZA, THEYNAMPET, CHENNAI-600 018	044-42132054, 24349594 24349860
14	ASWENE SOUNDRA HOSPITAL & RESEARCH CENTER	24, KASTURI RANGAN ROAD, TEYNAMPET, CHENNAI-600018	044- 2499078, 24990525
15	SUGAM HOSPITAL	349, THIRUVOTTIYUR HIGH RD, THIRUVOTTIYUR, CHENNAI-600019	044-25733830 25733290 25737430
16	BILLROTH HOSPITAL	43, LAKSHMI TALKIES ROAD, SHENOY NAGAR, CHENNAI-600030	044- 26641777, 26644451
17	SURYA HOSPITAL	32, J N ROAD, TIRUVALLUR - 602001	044-27662798
18	CHENNAI KALIAPPA HOSPITAL [NOW BILLROTH HOSPITAL]	52-II ND MAIN ROAD, RA PURAM, CHENNAI - 600 028	044-24641111
19	SANKARA NETHRALAYA [MEDICAL RESEARCH FOUNDATION]	18, COLLEGE ROAD, CHENNAI - 600006	044-28271616, 28233556, 28311913
20	DR. AGARWAL'S EYE HOSPITAL LTD	19, CATHEDRAL ROAD, CHENNAI - 600 086	044- 28112811

SI. No.	Name of the Hospitals	Address	Contact Numbers
21	EYE RESEARCH FOUNDATION [VIJAYA]	180-NSK SALAI, CHENNAI - 600 026	044-24834533
22	M.N. EYE HOSPITAL	718, T.H.ROAD, WASHERMANPET CHENNAI-600 021.	044-25956403
23	PREMS EYE CLINIC	120 -A, BAZAAR ROAD, SAIDAPET, CHENNAI-600015.	044-24327736
24	RAJAN EYE CARE HOSPITAL (P) LTD.,	5, VIDYODHAYA EAST II STREET, T.NAGAR, CHENNAI - 600017	044- 28340500/91
25	MIOT HOSPITALS	4/112, MOUNT POONAMALLEE ROAD, MANAPAKAM, CHENNAI - 600089	044-22492288
26	DEEPAM HOSPITAL (P) LTD	327, MUTHURANGAN ROAD, WEST TAMBARAM, CHENNAI - 600 045	044-22261317, 22263317, 22265248 22266248
27	DR. RAVISHANKAR'S EYE CLINIC & NURSING HOME	11, HUNTERS ROAD, VEPERY, CHENNAI - 600 112	044- 25323128
28	SATISH EYE HOSPITAL	15 (NEW NO: 57), ORMES ROAD, KILPAUK, CHENNAI - 600 010	044-26424935, 26426464
29	APPASAMY HOSPITAL	23, FRIENDS AVENUE, ARUMBAKKAM, CHENNAI - 600106	044-32913091, 32923092, 32933093
30	UDHI EYE HOSPITALS	4, MURRAYS GATE RD, ALWARPET, CHENNAI - 600 018	044-42188842 - 45
31	KUMARAN HOSPITALS PVT LTD	214, P.H. ROAD, KILPAUK, CHENNAI - 600010	044-26411860
32	AMRIT HOSPITAL	310, MINT STREET, SOWCAREPET, CHENNAI - 600079	044-25296786, 25295135
33	UMA EYE CLINIC PVT LTD	1957, 10TH MAIN ROAD, ANNANAGAR, CHENNAI - 600040	044-26263199
34	R G STONE UROLOGY & LAPAROSCOPY HOSPITAL	391/392,ANNA SALAI,OPP.NEW BUS STAND,SAIDAPET,CHENNAI-600015	044-65855521-25,
35	FRONTIER LIFELINE DR. K. M. CHERIAN HEART FOUNDATION	R-30-C, AMBATTUR INDUSTRIAL ESTATE RD, MOGAPPAIR, CHENNAI -600101	044-28567200, 52017575
36	DEVAKI HOSPITAL LTD.	NO.148, LUZ CHURCH ROAD, MYLAPORE, CHENNAI-600 004.	044-42938938, 24993749
37	DR. RABINDRAN'S HEALTH CARE CENTRE PVT LTD	212, M.T.H. ROAD, AMBATTUR, CHENNAI - 600053	044-26574242 26570606 55474242
38	ICARE EYE CARE EYE HOSPITAL	29/20 HANUMAR KOIL STREET, RADHA NAGAR, CHROMPET, CHENNAI-600044.	044-22232920, 22654736
39	BALAJI HOSPITALS (PRIVATE) LIMITED	1, LAWYER JAGANNATHAN STREET, GUINDY,CHENNAI-600032.	044-26623111
40	SEN HOSPITAL	18, BUNDER GARDEN STREET, PERAMBUR, CHENNAI - 600 011	044- 25586896 42769724
41	SANKARA EYE HOSPITAL	1, THIRD CROSS STREET, SRI SANKARA NAGAR, PAMMAL, CHENNAI - 600025	044- 22484799, 22485299
42	DR. KAMAKSHI MEMORIAL HOSPITAL	1, RADIAL ROAD, PALLIKARANAI, CHENNAI - 600100	044- 22469200 66300300
43	K.K. EYE CARE AND RESEARCH CENTRE	34, GANDHI ROAD, WEST TAMBARAM, Chennai-600 045.	044-22381130, 22381311, 65908699

SI. No.	Name of the Hospitals	Address	Contact Numbers
44	FATHIMAH EYE CLINIC	23, ARULANANDAM STREET, SANTHOME, CHENNAI - 600004	044-24640902, 24640909
45	MEDINDIA HOSPITALS	83, VOLLUVAR KOTTAM HIGH ROAD, NUNGAMBAKKAM, Chennai-600 034.	044-2831 1001, 28311415
46	G.KUPPUSAMY NAIDU MEMORIAL HOSPITAL	NETHAJI ROAD, PAPPANAICKAN PALAYAM, COIMBATORE-641 037.	0422-2245000, 2243501-504
47	KOVAI MEDICAL CENTER & HOSPITAL LIMITED	POST BOX NO.3209, AVANASHI ROAD, COIMBATORE - 641 014	0422-4323800,
48	K.G.HOSPITAL K.GOVINDASAMY NAIDU MEDICAL TRUST	5. GOVT. ARTS COLLEGE ROAD, COIMBATORE - 641 018	0422-2212121-29 2218001-09.
49	P.S.G. INSTITUTE OF MEDICAL SCIENCES AND PSG HOSPITALS	AVINASHI ROAD, PEELAMEDU, COIMBATORE-641 004	0422-2570170 2598821
50	ARVIND EYE HOSPITAL & POSTGRADUATE INSTITUTE OF OPHTHALMOLOGY	AVINASI ROAD, COIMBATORE - 641 014.	0422-4360400, 2590400
51	COIMBATORE KIDNEY CENTER	PULIAKULAM ROAD, NEAR LAKSHMI MILLS, COIMBATORE-641045	0422-2312006 2314487
52	SREE RAMAKRISHNA HOSPITAL	395, SAROJINI NAIDU STREET, COIMABTORE - 641044	0422-4500000, 4500123
53	C.S.R.NURSING HOME	272, 7TH STREET EXTENSION, GANDHIPURAM, COIMBATORE-641 012.	0422-2524762
54	KONGUNAD HOSPITALS (P) LTD	79, 11TH STREET, TATABAD, COIMBATORE 641 012	0422-4316000, 2494363
55	SRI LAVANYA GENERAL HOSPITAL	KALVEERAN PALAYAM, COIMBATORE-641 046.	0422-2423131
56	SANKARA EYE CENTRE (SRI KANCHI KAMAKOTI MEDICAL TRUST)	16/16A, SATHY ROAD,SIVANANDA PURAM,COIMBATORE-641035	0422-26664501
57	ASWIN HOSPITAL	545,BKR NAGAR, SATHY ROAD, COIMBATORE- 641 012.	0422-252525, 4389966
58	K.T.V.R. GROUP HOSPITAL	NARAYANA GURU ROAD, SAIBABA COLONY, COIMBATORE - 641011	0422-2445451, 2445311, 9442155511
59	LOTUS EYE CARE HOSPITAL LTD	1] AVINASHI ROAD, CIVIL AERODROME POST, COIMBATORE - 641014. 2] 18-19, COWLEY BROWN RD, R.S.PURAM, COIMBATORE-641002	0422 2626464 2626565 2]042 2552161 2552811
60	THE EYE FOUNDATION , COIMBATORE	NO.582-A,D.B.ROAD, R.S.PURAM, COIMBATORE-641014.	0422-2544242, 2544243, 4366634
61	LALITHAA HOSPITAL	828 A, 100FT ROAD, COIMBATORE- 641012	0422-2499533, 2499698
62	S.K.V. UNITED HOSPITAL PVT. LTD.	771/5-B, NEHRU NAGAR EXTN, KALAPATTI ROAD,COIMBATORE-641014	0422-2628828
63	SHEELA CLINIC	46, EAST POWER HOUSE ROAD, COIMBATORE - 641 012	0422-2498381, 4334500
64	GANGA MEDICAL CENTER & HOSPITALS LIMITED	2, SWARNAMBIGAI LAYOUT, RAM NAGAR, COIMBATORE - 641 009	0422 - 2235050
65	RICHMOND HOSPITAL	1287,TRICHY ROAD,OPP.ICICI BANK,COIMBATORE-641 018	0422-2303630, 2303660, 2303603

SI. No.	Name of the Hospitals	Address	Contact Numbers
66	ST. MARY'S HOSPITAL	CHURCH ROAD, PODANUR , COIMBATORE - 23	0422-2410832, 2411995
67	VEDANAYAKAM HOSPITAL (PRIVATE) LIMITED	52, OLD NO.133, EAST BASHYAKARALU ROAD, R.S.PURAM, COIMBATORE.	0422-2540066, 4354455
68	DSK HOSPITAL	19, KATHIR NAGAR, KANGEYAM ROAD, TIRUPUR- COIMBATORE - 641604	0421-2421350, 2422011
69	SREE ABIRAMI HOSPITAL (P) LTD	33, MADUKKARAI RD, SUNDARAPURAM, COIMBATORE - 641 024	0422-2672972, 2673277, 2674999
70	J.S.P. HOSPITALS (P) LTD	17, KANCHEEPURAM HIGH ROAD, CHENGALPATTU - 603 002	044-27426829, 27428851
71	VIDHYA NURSING HOME	11/49, J.C.K. NAGAR, CHENGALPATTU603001	27423621
72	KRISHNA HOSPITAL	NO.6, OLD NO.17A, HOSPITAL ROAD, CUDDALORE-607 001	04142-231711-14
73	CITY HOSPITAL, PAVALAM TRAUMA CENTER	4/361, GANDHIJI NAGAR, TRICHY RD, DINDIGUL - 624 005	0451- 2436060, 2435050
74	PRIYA HOSPITAL	2/2, NETHAJI NAGAR, DINDIGUL RD, PALANI - 624 601	04545- 251177
75	K.V. HOSPITAL & ISWARYA FERTILITY CENTER	72-B, DINDUGUL ROAD, PALANI - 624 601	04545- 242830, 243130, 240077
76	RAJA RAJESHWARI NURSING HOME	46, THIRUVALLUR SALAI, SPENCER COMPOUND, DINDUGUL - 624 003	0451 - 2422442 to 444
77	RAMAKRISHNA NURSING HOME	DR. K.M. NALLASAMY BUILDING, 64, POWER HOUSE ROAD, ERODE - 638 601.	0424-2259177
78	APPOLLO IDAYAM HOSPITAL, (NOW CALLED AS IDAYAM HOSPITAL)	15, PALANIAPPA STREET, (NEAR GOVERNMENT HOSPITAL), ERODE - 638 009.	0424-2256456
79	LOTUS HOSPITAL & RESEARCH CENTER LTD	POONDURAI MAIN ROAD, ERODE - 2	0424-2282828
80	ARASAN EYE HOSPITAL	26, ANNAMALAI LAYOUT, OPP TO ROYAL THEATRE, ERODE - 638001	0424- 2227019-21
81	SENTHIL MULTI SPECIALITY HOSPITAL	547, PERUNDURAI RD, ERODE - 638011	0424- 2260375
82	BEJAN SINGH EYE HOSPITAL (P) LTD.	#2/1,313 C, M.S. ROAD, VETOORNIMADAM, NAGERCOIL, KANYAKUMARI - 629 003	04652- 237493 Fax:04652-231171
83	DR. J.MATHIAS HOSPITAL	DR.MATHIAS NAGAR, NAGERCOIL - 629001	278137, 320174,
84	P.S.MEDICAL TRUST HOSPITAL	THALAKULAM, KANYAKUMARI - 629 802	04651-222299,222522, 222355, 291161
85	DR. JAYASEKARAN HOSPITAL AND NURSING HOME	K.P. ROAD, NAGERCOIL-629 003.	04652-230019 / 20 / 21
86	THIRAVIAM ORTHOPAEDIC HOSPITAL	2-191, TIRUNELVELI HIGH ROAD, THEREKALPUTHOOR, THIRUPATHISARAM P.O., NAGERKOIL, KANYAKUMARI DIST 629901	04652-276607, 276186,277567
87	KRISHNAKUMAR ORTHOPAEDIC HOSPITAL	PARVATHIPURAM, CHUNKAN KADAI POST, NAGERCOIL, KANNIYAKUMARI DISTRICT-629 807	04652-231322, 231418

SI. No.	Name of the Hospitals	Address	Contact Numbers
88	MEENAKSHI MISSION HOSPITAL & RESEARCH CENTER	LAKE AREA, MELUR ROAD, MADURAI -625 107	0452-2588741 4392741
89	ARVIND EYE HOSPITAL	1, ANNA NAGAR, MADURAI-625 020.	0452-4356100
90	APOLLO SPECIALITY HOSPITAL	320, ANNA SALAI, NANDANAM, PADMA COMPLEX,CHENNAI-600035	044-24336119 / 24363465
91	THE CHRISTIAN MISSION HOSPITAL	EAST VELI STREET , MADURAI - 625 001	0452-2326458, 2331164, 2326012, 2326294
92	THE INSTITUTE OF ORTHOPAEDIC RESEARCH AND ACCIDENT SURGERY	484-B, K.K. NAGAR, MADURAI-625 020.	0452-265084, 2650812
93	QUALITY CARE HOSPITAL (P) LTD	32, SARVODAYA MAIN RD, ELLIS NAGAR, MADURAI - 625 016	0452- 2600828, 2600829
94	MADURAI KIDNEY FOUNDATION / SUMATHY HOSPITALS AND INSTITUTE OF SUPER SPECIALITIES	334-A, MARKET ROAD, ANNA NAGAR, MADURAI - 625 020	0452-2524545, 2534011
95	SHENBAGAM HOSPITAL PVT LTD	15,16 NORTH CROSS 3RD STREET, ANNANAGAR, MADURAI - 625020	0452-4393003, 2524581.
96	MADURAI KIDNEY CENTRE AND TRANSPLANTATION RESEARCH INSTITUTE	6/6, B-2, SIVAGANGAI ROAD, MADURAI-625 020.	0452-2534566
97	MADURAI CITY HOSPITAL	NO.34, SIVAGANGAI ROAD, OPP TO MILK PROJECT, MADURAI - 20	0452-2580099, 2580043, 2580212
98	ANBU HOSPITAL	150/1, KAMARAJAR SALAI, TEPPAKULAM, MADURAI - 625009	0452-2310257, 2311559
99	VIKRAM HOSPITAL & NEW VIKRAM HOSPITAL	9/10, WEST MAIN RD, ANNANAGAR, MADURAI - 20	0452-2434853,2531221
100	JAWAHAR HOSPITALS	14 MAIN ROAD, K.K. NAGAR, MADURAI-625 020	0452-4397777, 2580022
101	VADAMALAYAN HOSPITALS	9A, VALLABAL ROAD, CHOKKIKULAM, MADURAI - 2	0452-2532595 (8 LINES)
102	S.P. HOSPITAL, ORTHO AND SURGICAL CENTRE,	HIG 34, 80 FEET ROAD, ANNA NAGAR, MADURAI-625 020.	0452-4395510, 6525503
103	SRI KRISHNA EYE HOSPITAL	T.S. 5594/1, SOUTH 4TH STREET, PUDUKOTTAI - 622 001	04322-221178, 266178, 98651 55456
104	T.M.S. EYE HOSPITAL	51, LRN COLONY, SARADA COLLEGE RD, SALEM - 636 007	0427-2316955
105	SHANMUGA HOSPITALS & SALEM CANCER CENTER	24, SARADA COLLEGE ROAD, SALEM - 636007	0427-2315293, 2319469, 2315654
106	SRI GOKULAM HOSPITAL	3/60, MEYYANUR ROAD, SALEM-636004.	0427-2448171-76
107	SRI PALANIANDI MUDALIAR MEMORIAL HOSPITAL	29-CUDDALORE MAIN ROAD, AMMAPET, SALEM - 636 003	0427-2244500
108	SKS HOSPITALS INDIA PVT LTD	23, BRINDAVAN ROAD, ALAGAPURAM, SALEM - 636 004	0427- 4033000, 4033093, 4033094
109	DR. AGARWAL'S EYE HOSPITAL LTD	114/7, GANDHI RD, SALEM - 636007	0427- 2319993, 2313040
110	VINAYAKA MISSION HOSPITAL	NH-47, SANKARI MAIN ROAD, VEERAPANDI POST, SALEM - 636 308	0427-3982090/91,

SI. No.	Name of the Hospitals	Address	Contact Numbers
111	VINODHAGAN MEMORIAL HOSPITAL (P) LTD	3210/3121, TRICHY ROAD, THANJAVUR - 613007	04362-230631, 230738, 234882 - 886
112	S.B. HOSPITAL UROLOGY AND FERTILITY RESEARCH CENTRE,	IInd STREET, RAJAPPA NAGAR, MEDICAL COLLEGE ROAD, THANJAVUR-613 007.	04362-236872, 234859
113	SUNDARAM ARULRAHJ HOSPITAL	145/5B,JEYARAJ ROAD, TUTICORIN - 628002	0461-2320061
114	AVM HOSPITALS	135, PALAYAMCOTTAI ROAD, TUTICORIN-628 003.	0461-2325438, 2320733, 2325461
115	RAJAM NURSING HOME	36.38, PALAYAM KOTTAI RD, TUTICORIN - 628 002	0461 2321166
116	SUBRAMANIYAM NURSING HOME (KIDNEY CARE CENTER)	9D, MADURAI RD, TIRUNELVELI - 627001	0462-2333980, 2334005, 2320943
117	ARAVIND EYE HOSPITAL	SWAMI NELLAIAPPAR HIGH ROAD, TIRUNELVELI	0462- 2337103
118	SHIFA HOSPITALS	82, KAILASAPURAM MIDDLE ST, TIRUNELVELI JUNCTION- 1	0462-2333245, 2323041-46
119	R.S.P. NURSING HOME & CARDIO THORACIC RESEARCH CENTER	NO: 8,9,10, SIVAPURAM STREET, TIRUNELVELI JUNCTION - 627001	0462-2337665,0462- 2323146
120	GALAXY HOSPITALS	110/E/20/1, NORTH BY-PASS ROAD, VANNARPETTAI, TIRUNELVELI-627 003.	0462-2501951-56
121	SHREE SUDHARSON HOSPITALS	4, SALAI STREET, VANNARPETTAI, TIRUNELVELI - 627003	0462-2501791, 2502320
122	JOSEPH HOSPITAL	25,CHATRAM STREET, PALAYAMKOTTAI	0462-2579934-2573080
123	MAHATHMA EYE HOSPITAL	6, SESHAPURAM, TENNUR, TRICHY - 620 017	0431- 4740494, 2741198
124	A.G. EYE HOSPITAL AND INSTITUTE OF OPHTHALMIC RESEARCH AND TRAINING	70, OFFICERS COLONY, PUTHUR, TIRUCHIRAPALLI-620 017.	0431-2792901
125	KMC SPECIALITY HOSPITAL(I) LTD (FORMERLY KNOWN AS SEAHORSE HOSPITALS LTD)	6, ROYAL RD, CANTONMENT, TRICHY - 620 001	0431- 4000661
126	GVN HOSPITAL (SINGARATHOPE)	46,SINGARATHOPE,TRICHY-620008	0431-2700712,2700811
127	KAVERI MEDICAL CENTRE AND HOSPITAL	1, K.C.ROAD, TENNUR, TIRUCHIRAPALLI-620 017.	0431-4022555, 4077777
128	MARUTHI HOSPITALS	95, PATTABIRAMAN STREET, THENNUR, TIRUCHIRAPALLI-620 017.	0431-2793456
129	DEEPAM NURSING HOME	50, BISHOP ROAD, PUTHUR, TRICHY-17.	0431-2792449
130	PANNEER NURSHING HOME	14,THIRUTHANTHONI ROAD,WORIYUR,TRICHY-620003	0431-2761519, 2768587
131	SUDARSANA HOSPITAL	119-D, PALAYAM BAZAAR, WORIYUR, TRICHY-3.	0431-2761171
132	INDIRA SESHADHRI NURSING HOME	5, COLLECTORS OFFICE ROAD, RAJA COLONY, TRICHY - 600001	0431- 2499199
133	VASAN'S EYE HOSPITAL	15-A, 1st CROSS, THILLAINAGAR MAIN ROAD, TRICHY-620018.	0431-4089000

SI. No.	Name of the Hospitals	Address	Contact Numbers
134	ASSURED BEST CARE HOSPITAL (P) LTD, (ABC HOSPITAL)	NO 1, ANNAMALAI NAGAR , MAIN RD , TRICHY - 620018	0431-2750238, 2750239
135	SRI BALAJI HOSPITAL	CHENNAI TRUNK ROAD, TIRUVANAI KOVIL, TRICHY-620005	0431-2230300
136	VIVEKANANDA EYE HOSPITAL	34F/10, VANATHARAYAPALAYA STREET, VETTAVALAM ROAD, TIRUVANNAMALAI - 606602	04175-226884, 223771
137	SRI RAMANA MAHARISHI EYE HOSPITAL	51-C,SOMAVARAKULA STREET,THIRUVANNAMALLAI-606 601.	04175-220620
138	LIONS EYE HOSPITAL	VANDAMPALAI,KANGALANCHERRY POST, THIRUVARUR - 610101	04366-240099
139	ARAVIND EYE HOSPITAL	371, PERIYAKULAM ROAD, THENI - 625531	04546-252658, 253258
140	CHRISTIAN MEDICAL COLLEGE & HOSPITAL	IDA SCUDDER ROAD, POST BOX NO.3, VELLORE - 632 004	0416-2222102
141	CHRISTIAN MEDICAL COLLEGE EYE HOSPITAL	SCHELL CAMPUS, ARNI ROAD, VELLORE - 632 001	0416-2232921, 2222115
142	THIRUVENGDAM HOSPITAL	66-T-1 RAMAMOORTHY ROAD, VIRUDHUNAGAR - 626 001	04562- 242565, 267565
143	PRASHANTH MULTISPECIALITY HOSPITAL	77, HARRINGTON ROAD, CHETPET, CHENNAI - 600031	044-42277777, 28363113, 28363513-15
144	PATERSON CANCER CENTRE [VIJAYA]	NSK SALAI, VADAPALANI, CHENNAI - 600 026	044-24724292
145	BALAKRISHNA EYE HOSPITAL & EYE RESEARCH CENTER	11/6, SASTRI I CROSS STREET, KAVERI RD, SAIDAPET-PO, CHENNAI - 600015	044-24359514, 32550260
146	KKR ENT HOSPITAL & RESEARCH INSTITUTE (P) LTD.	274, POONAMALLEE HIGH ROAD, KILPAUK, CHENNAI - 600 010	044 26411444 26411987 26411612
147	SRI KUMARAN HOSPITAL	774,P.N.ROAD, NEAR NEW BUS STAND, TIRUPUR - 641602	0421-2478787, 4330000,
148	ARVINTH HOSPITAL	17, RANGAR SANNATHI STREET, NAMAKKAL - 637 001	04286- 232333, 231333,
149	RAMAKRISHNA NURSING HOME	20-21,VIVEKANANDA NAGAR,WORAIYUR,TRICHY-620 003.	2774851,4040444,404 0555
150	RETNA GLOBAL HOSPITAL	95/1, PATTABIRAMAN STREET, TENNUR, TRICHY - 620 017	0431-2791450, 2791460,
151	RANA MATERNITY HOSPITAL	A-10/156,SALAI ROAD, THILLAI NAGAR, TIRUCHIRAPPALLI	0431-2763570, 2767536
152	C.S.I.BELLPINS INDRANI CHELLADURAI MISSION HOSPITAL	59, TIRUCHENDUR ROAD,PALAYAMKOTTAI-627002	0462-2579811 / 2576779, 2576778
153	JANET NURSING HOME	21/B, RENGANATHAPURAM, PUTHUR,TIRUCHIRAPALLI - 620 017	0431-2792824 2792543
154	ROYAL PEARL HOSPITAL	C12, 3RD CROSS STREET, THILLAI NAGAR EAST, TRICHY - 620018	0431-2768661, 2764891, 2762060
155	THILAK HOSPITAL	103,A/2 DEVAR COLONY, 1ST CROSS THILLAI NAGAR, TRICHY-620018.	0431-2762288, 2762277

SI. No.	Name of the Hospitals	Address	Contact Numbers
156	VELAN EYE HOSPITAL	17, SRINIVASAPURAM, KARUR - 639001	04324- 260716
157	V.P.N. EYE HOSPITAL	25, NEELA WEST STREET, NAGAPATTINAM - 611001	04365- 221144, 221344
158	GEM HOSPITAL INDIA PVT LTD	45-A, PANKAJA MILL ROAD, RAMANATHAPURAM, COIMBATORE-641 045	0422-2324105
159	SENTHIL HOSPITAL	8/1, R&R LAYOUT, METTUPALAYAM RD, COIMBATORE - 641002	0422-2549222
160	DEVI HOSPITAL	DISTRICT SCIENCE CENTRE ROAD, KOKIRAKULAM, TIRUNELVELI- 627 009.	0462-2501502
161	ANNAI VELANKANNI NURSING HOME	1/111, SOMASINAYANAR ST, MURUGAN KURICHI, PALAYAMKOTTAI, TIRUNELVELI - 627002	0462- 2501661 - 64
162	LATHA EYE HOSPITAL	7-A, THURAIYUR ROAD, NAMAKKAL - 637 002	04286- 234545
163	LOTUS EYE CARE HOSPITAL LTD	NO.5(2), GAJALAKSHMI THEATRE ROAD(BACKSIDE) NEAR VALARMATHI BUS STOP, TIRUPUR - 641 601	0421-4346060, 4346161
164	SANTOSHAM CHEST HOSPITAL	NEW NO 155- EGMORE HIGH ROAD, CHENNAI - 600 008	044-28190250
165	SRI RAGHAVENDRA EYE HOSPITAL	NO.72, MOSUVANNA STREET, ERODE 638001	0424-2258735, 2262044
166	PREETHI HOSPITAL	27, GANESH NAGAR, 120- FEET RD, OPP MATTUTHAVANI BUS STAND, MADURAI - 7	0452- 2589996, 3203396
167	MADURAI EYE CENTER	137, EAST PERIASAMY ROAD, R.S. PURAM, COIMBATORE-641002	0422- 2553077

^{*} Additional List of Hospitals approved by the United India Insurance Company Limited, Chennai / Third Party Administrator under the control of United India Insurance Company Limited under this Scheme will be notified shortly.

-/ True Copy /-

Annexure-IV

LIST OF THE NODAL OFFICERS OF THE UIIC LTD. SITUATED IN THE DISTRICT HEADQUARTERS AND TOLL FREE HELPLINE NUMBER*

UNITED INDIA INSURANCE COMPANY LIMITED,

Divisional Office: 010700, First Floor, Silingi Building, 134, Greams Road, Chennai-600 006.

Third Party Administrator

(Under the control of UIIC Limited)

MDIndia Healthcare Services (TPA) Pvt. Ltd.

(New Health Insurance Scheme, 2012 for Employees of Government Departments and Organisations covered under this Scheme)

Head Project Office

No.27, Laxmi Tower, Third Floor, Dr. Radhakrishnan Salai, Mylapore, Chennai-600 004. [Landmark - Yellow Pages]

TOLL FREE (24 Hours) HELPLINE NO.

1800 233 5666

Nodal Officers of the United India Insurance Company Limited under New Health Insurance Scheme, 2012.

Chief Nodal Officer	Dr.S.Valaguru	Regional Manager	94428 84340
Nodal Officer	K.Ramakrishnan	Assistant Manager	94444 18897

SI. No.	District	Nodal Officer	Designation	Contact Number
1	Ariyalur	P.Stalin	Branch Manager	96007 79261
2	Chennai	K.Ramakrishnan,	Assistant Manager	94444 18897
3	Coimbatore	N.K.Ashok Kumar	Sr. Divisional Manager	90470 12341
4	Cuddalore	M.Anbalagan,	Sr. Divisional Manager	94438 10845
5	Dharmapuri	S.Karunanithi	Branch manager	94421 41918
6	Dindigul	A.Thangayyan	Divisional Manager	94431 22464
7	Erode	R.Rajan	Sr. Divisional Manager	98431 84492
8	Kancheepuram	N.Ravichandran	Divisional Manager	94444 92475
9	Kanniyakumari	M.Muthuswamy	Sr. Divisional Manager	94439 71935

SI. No.	District	Nodal Officer	Designation	Contact Number
10	Karur	K.Balasubramaniam	Divisional Manager	98945 65100
11	Krishnagiri	N.K.Budhan	Sr. Divisional Manager	94437 78887
12	Madurai	K.Ravi	Sr. Divisional Manager	94431 88803
13	Nagapattinam	S.Vadivelu	Divisional Manager	94422 62172
14	Namakkal	T.Nanjappan	Sr. Divisional Manager	94422 46611
15	Nilgiris	John Thomas	Divisional Manager	94434 78730
16	Perambalur	P.Stalin	Branch Manager	96007 79261
17	Pudukkottai	D.Asokan	Branch Manager	98941 09690
18	Ramanathapuram	K.Kalaimani	Divisional Manager	94437 97755
19	Salem	S.Rangarajan	Sr. Divisional Manager	99443 22223
20	Sivaganga	A.Jeyaraj	Branch Manager	94898 00011
21	Thanjavur	S.Aluguraj	Branch Manager	94425 81821
22	Theni	S.Thangamani	Branch Manager	94422 52195
23	Thoothukudi	K.Annadurai	Divisional Manager	94422 33705
24	Tiruchirappalli	D.Antony Raj	Divisional Manager	94432 06064
25	Tirunelveli	B.Swaminathan	Divisional Manager	94433 43493
26	Tiruvallur	A.Umapathy	Branch Manager	96001 19034
27	Tiruvannamalai	A.Sundarajan	Branch Manager	94441 12116
28	Tiruvarur	D.Shanmugam	Divisional Manager	98424 91421
29	Tiruppur	V.Vasantha	Divisional Manager	97880 52192
30	Vellore	G.Rajendiran	Divisional Manager	94425 38305
31	Villupuram	M.P.Dudu	Branch Manager	94453 90410
32	Virudhunagar	K.Paramasivan	Divisional Manager	94434 36372
33	Puducherry	Lawrence	TPA - Coordinator	73730 05036
34	Bengaluru	V.G.Venkat	TPA - Coordinator	93413 16538
35	Thiruvananthapuram	Annie Twinckle	TPA - Coordinator	93490 73897
36	New Delhi.	Dr.Atul Arora	TPA - Coordinator	93113 01508

Coordinators of the TPA - MDIndia Healthcare Services (TPA) Pvt. Ltd. under New Health Insurance Scheme, 2012.

Chief Coordinator	Anzil Lawrence	Project Office	7373005036
Coordinator	M. Vijay Babu	Project Office	7373004787

SI. No.	District	Name of the District Coordinator	Designation	Contact Number
1	Ariyalur	Kalai Selvan B.	TPA - Coordinator	8883178328
2	Chennai	Vijay Babu	TPA - Coordinator	7373004978
3	Coimbatore	Saravanakumar	TPA - Coordinator	0422–2477151
4	Cuddalore	Subash Chandra Bose	TPA - Coordinator	7373004925

SI. No.	District	Name of the District Coordinator	Designation	Contact Number
5	Dharmapuri	Mahendiran V.	TPA - Coordinator	9790958518
6	Dindigul	Padmanaban	TPA - Coordinator	9789766020
7	Erode	Sivakumar R.	TPA - Coordinator	9791242136
8	Kancheepuram	Senthil Kumar	TPA - Coordinator	7373004791
9	Kanyakumari	Suresh Kumar	TPA - Coordinator	9865412512
10	Karur	Felix S.	TPA - Coordinator	7708853244
11	Krishnagiri	Esakkiyappan	TPA - Coordinator	7373004969
12	Madurai	Palani	TPA - Coordinator	98426 65577
13	Nagapattinam	Duraimurugan P.	TPA - Coordinator	9894920090
14	Namakkal	Bakiaraj	TPA - Coordinator	9842656100
15	Nilgiris	Saravanakumar	TPA - Coordinator	7373004919
16	Perambalur	Gopinath D.	TPA - Coordinator	9965958520
17	Pudukkottai	Parameeswar	TPA - Coordinator	9994039699
18	Ramanathapuram	Usman Ali	TPA - Coordinator	9940074070
19	Salem	Jameer	TPA - Coordinator	9344004413
20	Sivagangai	Vijaya Adhappan	TPA - Coordinator	8508880822
21	Thanjavur	Vivekanandan	TPA - Coordinator	7373004963
22	Theni	Sarfraz	TPA - Coordinator	9994529880
23	Thiruvallur	Karthick A.	TPA - Coordinator	9790958532
24	Thoothukudi	Ukkirapandi	TPA - Coordinator	9597702445
25	Tiruchirappalli	Rajamanickam	TPA - Coordinator	9443828860
26	Tirunelveli	Esaki	TPA - Coordinator	9003857067
27	Tirupur	Murugan	TPA - Coordinator	9842766867
28	Tiruvannamalai	Fayaz Ahmed A.K.	TPA - Coordinator	9944000146
29	Tiruvarur	Vivekanandhan	TPA - Coordinator	9865959420
30	Vellore	Selvaganesh	TPA - Coordinator	9629546868
31	Viluppuram	Muthunarayanan K.	TPA - Coordinator	9790958527
32	Virudunagar	Rabik Raja	TPA - Coordinator	9965407280
33	Puducherry	Lawrence	TPA - Coordinator	73730 05036
34	Bengaluru	V.G.Venkat	TPA - Coordinator	93413 16538
35	Thiruvananthapuram	Annie Twinckle	TPA - Coordinator	93490 73897
36	New Delhi.	Dr.Atul Arora	TPA - Coordinator	93113 01508

^{*} List of Addresses of the Offices of the United India Insurance Company Limited / Third Party Administrator at District Headquarters under this Scheme will be notified shortly.

-/ True Copy /-

Annexure-V

GUIDELINES REGARDING IDENTITY CARDS

For implementation of the New Health Insurance Scheme, 2012, it is essential that the existing database of the Employees and their eligible Family Members are updated and the data is being validated to enable the Insurance Company / Third Party Administrator to issue the new Identity Cards for availing benefits in a block period of four years with effect from 1-7-2012 to 10-6-2016.

- **2.** For the Employees who are already having Identity Cards issued under the previous block period 2008-2012, the guidelines detailed below shall be followed for issue of new Identity Cards:-
 - (a) The existing database available in Government will be provided to the Insurance Company / Third Party Administrator.
 - (b) The Insurance Company / Third Party Administrator in turn shall generate the Forms by using the data in the prescribed format as in the Annexure-VII to this order for the existing Employees with the details of their eligible Family Members. The Insurance Company / Third Party Administrator shall send the generated Forms to the Drawing and Disbursing Officers in Government Department / Pay Drawing Officers in Organisations covered under NHIS, 2012 for updating the details.
 - (c) The Drawing and Disbursing Officers in Government Department / Pay Drawing Officers in Organisations covered under NHIS, 2012 shall distribute the generated Forms to the employees for furnishing the latest details with any addition and deletion.
 - (d) Each employee shall furnish the latest details of himself/herself and their eligible Family Members along with the recent Passport size Photographs in the prescribed Form distributed to them.
 - (e) The Drawing and Disbursing Officers in Government Departments and the Pay Drawing Officers in Organisations covered under NHIS, 2012 shall collect the prescribed Forms from their employees. After verification, the Forms shall be countersigned and sent to the Insurance Company / Third Party Administrator. Before sending the Forms, the copy of the same shall be maintained by the Drawing and Disbursing Officers in Government Departments and the Pay Drawing Officers in Organisations covered under NHIS, 2012 for future reference.

- (f) The Insurance Company / Third Party Administrator shall update the details of each employee and their eligible Family Members provided by the the Drawing and Disbursing Officers in Government Departments and the Pay Drawing Officers in Organisations covered under NHIS, 2012 and arrange to issue new Identity Cards within the stipulated period to the Drawing and Disbursing Officers in Government Departments and the Pay Drawing Officers in the Organisations covered under NHIS, 2012 with abstract of the details of employees.
- (g) The new Identity Cards will be distributed to the employees through the Drawing and Disbursing Officers in Government Departments and the Pay Drawing Officers the Organisations covered under NHIS, 2012 with due acknowledgement.
- **3.** For the Employees who are newly recruited or absorbed employees in service and Employees who are not furnished the details of the eligible Family Members so far, the guidelines detailed below shall be followed for issue of new Identity Cards:-
 - (a) Each employee shall furnish details of himself/herself and their eligible Family Members along with the recent Passport size Photographs in the format prescribed in the Annexure-VII to this order immediately to the Drawing and Disbursing Officers in Government Departments and the Pay Drawing Officers in the Organisations covered under NHIS, 2012.
 - (b) After verification, the Forms shall be countersigned and sent to the Insurance Company / Third Party Administrator. Before sending the Forms, the copy of the same shall be maintained by the Drawing and Disbursing Officers in Government Departments and the Pay Drawing Officers in Organisations covered under NHIS, 2012 for future reference.
 - (c) The Insurance Company / Third Party Administrator shall arrange to issue Identity Cards at once to the newly recruited or absorbed employees in service covered under this Scheme for availing of the benefits with abstract of the details of employees.
 - (d) The Identity Cards will be distributed to the employees through Disbursing Officers in the Drawing and Government Departments and the Pay Drawing Officers in the Organisations covered under NHIS, 2012 with due acknowledgement.
- **4.** The Identity Cards shall be issued by the Insurance Company / Third Party Administrator within a period of sixty days from the date of commencement of the Scheme. During the interim period of preparation and distribution of the new Identity Cards, the Insurance Company / Third Party Administrator shall authorise acceptance of the Identity Cards issued already

under the Scheme for 2008-2012 or a Certificate prescribed in the Annexure-VI authenticated by the Drawing and Disbursing Officers in Government Departments / Pay Drawing Officers in Organisations covered under this Scheme as valid identity for the purpose of availing benefits under this Scheme. This arrangement will be applicable only for such interim period, till the Identity Cards are made available.

- **5.** The data furnished by the employees shall be the property of the State Government and should not be used for any purpose without the prior permission of the Government of Tamil Nadu.
- **6.** The softcopy of the updated database of Employees and their eligible Family Members shall be handed over to the Government of Tamil Nadu in Finance (Salaries) Department, as and when the data compilations are completed and also to the Commissioner of Treasuries and Accounts, Chennai-15 on monthly basis for calculation of actual annual premium.
- **7.** The Commissioner of Treasuries and Accounts, Chennai-15 shall coordinate with the Insurance Company / Third Party Administrator to issue Identity Cards to all the employees within the stipulated period and monitor the progress of the works. All Drawing and Disbursing Officers in Government Departments and the Pay Drawing Officers in Organisations covered under NHIS, 2012 shall contact the Commissioner of Treasuries and Accounts, Chennai-15 for any delay in getting Identity Cards to their employees.
- **8.** The following date schedules shall be adhered to in the collection of the details of Employees and their eligible Family Members and to issue new Identity Cards to the employees:

(a)	For the Employees who are already having Identity Cards issued under the previous block period 2008-2012: Generated Forms in the prescribed format as in the Annexure-VII to this order with the details of Employees and their eligible Family Members shall be handed over to the Drawing and Disbursing Officers in Govt. Departments and Pay Drawing Officers in the Organisations covered under NHIS, 2012 by the Insurance Company / TPA.	On or Before 20-07-2012
(b)	For the Employees who are newly recruited or absorbed employees in service and Employees who are not furnished the details of the eligible Family Members so far: Forms in the prescribed format as in the Annexure-VII to this order shall be provided by the Drawing and Disbursing Officers in Govt. Departments and Pay Drawing Officers in the Organisations covered under NHIS, 2012 to the employees.	On or Before 20-07-2012

(b)	Updated / Filled Forms shall be furnished to the Insurance Company / Third Party Administrator by the Drawing and Disbursing Officers in Govt. Departments and Pay Drawing Officers in the Organisations covered under NHIS, 2012.	31-07-2012
(d)	New Identity Cards shall be issued to the Employees through the Drawing and Disbursing Officers in Govt. Departments and Pay Drawing Officers in the Organisations covered under NHIS, 2012 by the Insurance Company / Third Party Administrator.	31-08-2012

9. All the Employees in Government Departments and Organisations covered under this Scheme shall get new Identity Card within the stipulated period without fail for availing medical assistance on cashless model under this Scheme. In case of lost of new Identity Card, a duplicate Identity Card can be obtained on payment of Rs.50/- by employee to the Insurance Company / Third Party Administrator.

-/ True Copy /-

Annexure-VI

CERTIFICATE TO BE ISSUED IN LIEU OF IDENTITY CARD UNDER THE NEW HEALTH INSURANCE SCHEME, 2012.

CERTIFICATE

(New Health Insurance Scheme, 2012 ordered in G.O.Ms.No.243, Finance (Salaries) Department Dated: 29-6-2012)

Ref.No.
Certified that Thiru/Tmt./Selvi is employed as
in
and his/her
eligible Family Members as detailed below are eligible for treatments /
surgeries covered under the New Health Insurance Scheme, 2012. The
Identity Card under the New Health Insurance Scheme, 2012 is yet to be
supplied by the United India Insurance Company Limited, Chennai /
Third Party Administrator. This certificate is issued to enable the
Employee and their eligible Family Members under the above scheme for
availing approved treatments / surgeries in the empanelled hospitals
approved by the Insurance Company / Third Party Administrator. The
approved hospitals concerned shall provide CASHLESS health care
coverage as envisaged under this Scheme:

Details of the Employee and their Family Members under New Health Insurance Scheme, 2012:

S1. No.	Name	Age as on 1-6-2012	Relationship to the Employee	Marital Status	Employment Status	Stamp size Photo
1.			Self			
2.						
3.						
4.						
5.						

The Drawing and Disbursing Officer in Government Department / Pay Drawing Officers in Organisations covered under this Scheme shall also be furnished Data of Employee and their eligible Family Members for insurance coverage under New Health Insurance Scheme, 2012 to Insurance Company at once to get Identity Card as per the format prescribed in the Annexure-VI to this order.

Signature of Drawing and Disbursing Officer in Government Departments

Signature of Pay Drawing Officers in Organisations covered under this Scheme.

Name :

Designation:

Date:

Seal :

-/ True Copy /-

Amharkagan 16/2012

Annexure-VII

NEW HEALTH INSURANCE SCHEME, 2012

for Employees of Govt. Departments and Organisations covered under this Scheme

Form for furnishing Data of Employee and their eligible Family
Members for insurance coverage under New Health Insurance
Scheme, 2012 to Insurance Company/Third Party Administrator.

1.	Name of the Employee *	:
	Contact Mobile No.	:
	*In case the spouse is employed, the details of the spouse shall also be furnished in the same format separately.	
2.	Designation	:
3.	Pay Drawn Particulars	: Pay in PB + Grade Pay = Total
4.	Head of Account in which the Govt. Employee's contribution is being recovered.	
5.	Type of Office	:
	Govt. / PSU & SB / Local Bodies / Universities / Organisations / Institutions	
6.	Office in which Employed	:
7.	Date of Birth	:
8.	Date of Appointment	:
9.	Date of Retirement	:
10.	Designation of Drawing & Disbursing Officer & Code	:
11.	Pay Drawing Office attached	:
	[PAO / Treasury / Sub-Treasury with Address for Govt. Employees] {Others – Address of the Office	
12.	Employee Code :**	
•	**GPF/CPS/TPF No. for Govt. Employees	
	C C. C	

Employee Code of other organisations, if any assigned shall be indicated along with the Identification of the Organisation

13. Details of the Employee and their : eligible Family Members under the NHIS, 2012

S1. No.	Name	Age as on 1-6-2012	Relationship to the Employee	Marital Status	Employment Status	Stamp size Photo
1.			Self			
2.						
3.						
4.						
5.						

Signature of the Employee.

Certified that the above particulars are verified with the Service Register of the Employee.

Signature of Drawing and Disbursing Officer in Government Departments

Signature of Pay Drawing Officers in Organisations covered under this Scheme.

Name :
Designation :
Date :
Seal :

-/ True Copy /-