

No.11059/01/2014-AIS-III
Government of India
Ministry of Personnel, Public Grievances & Pensions
Department of Personnel & Training

New Delhi, 9th May, 2016

OFFICEMEMORANDUM

Subject:-The All India Services (PAR) Rules, 2007- Annual Health Check-up of IAS officers.

The undersigned is directed to refer to this Department's Circular of even No. dated 17th February, 2016 on the subject mentioned above and to say that Estt. Division of this Department vide their O.M. No. 21011/1/2009-Estt. (A)-part dated 20/03/2013 and dated 15/01/2015 circulated list of hospitals, conducting Annual Health Check-up of Group 'A' officers of Central Civil Services. It is further intimated that the said O.Ms will also be applicable for IAS officers (Copies enclosed).

2. This issues with the approval of 'Competent Authority'.

Encls. - As above.

(Rajesh Kumar Yadav)
Under Secretary (S)
Tele: 23094714.

To
All Ministries/Departments of Government of India.

Copy to:-

1. President's Sectt./Vice-President's Sectt./Prime Minister's Office/Cabinet Sectt./Election Commission/Lok Sabha Sectt./Rajya Sabha Sectt./C&AG/UPSC/CIC/SSC.

✓ 2. NIC (DoPT) for placing it in the website <Circulars<Services and Vigilance<the All India Services (Performance Appraisal Report) Rules, 2007.

(23)
(49)

No. 11059/01/2014-AIS-III
Government of India
Ministry of Personnel, Public Grievances & Pensions
Department of Personnel & Training

New Delhi, the 17th February, 2016

To,

1. The Chief Medical Superintendent, Safdarjung Hospital, New Delhi.
2. The Chief Medical Superintendent, Ram Manohar Lohia Hospital, New Delhi.
3. The Chief Medical Superintendent, Lok Nayak Jai Prakash Narian Hospital, New Delhi.
4. The Chief Medical Superintendent, Sucheta Kriplani Hospital, New Delhi.
5. The Chief Medical Superintendent, Guru Teg Bahadur Hospital, Delhi.
6. The Chief Medical Superintendent, Indraprastha Apollo Hospital, Sarita Vihar, Delhi.
7. The Chief Medical Superintendent Escorts Heart Institute & Research Centre, Okhala Road, New Delhi.
8. The Chief Medical Superintendent Max Delhi Heart & Vascular Institute, Saket, New Delhi.
9. The Chief Medical Superintendent, Rockland Hospital, New Delhi.
10. The Chief Medical Superintendent, Metro Hospital, Lajpat Nagar, New Delhi.
11. The Chief Medical Superintendent, Action Balaji Hospital, Paschim Vihar, New Delhi.
12. The Chief Medical Superintendent, MGS Hospital, West Punjabi Bagh, New Delhi.
13. The Chief Medical Superintendent, Metro Hospital, Preet Vihar, New Delhi.
14. The Chief Medical Superintendent, Metro Hospital, Naraina, New Delhi.
15. The Chief Medical Superintendent, St. Stephen's Hospital, New Delhi.
16. The Chief Medical Superintendent, Kailash Hospital & Research Centre Ltd., Noida.
17. The Chief Medical Superintendent, Kailash Hospital Institutional Area, Greater Noida.
18. The Chief Medical Superintendent, Metro Hospital. Noida.
19. The Chief Medical Superintendent, Narinder Mohan Hospital, Mohan Nagar, Gaziabad.
20. The Chief Medical Superintendent, Metro Hospital, Faridabad.

Contd...2....

39

-2-

Subject: The All India Services (PAR) Rule, 2007- annual health check-up of IAS Officers.

Sir,

I am directed to invite your attention to this Department's letter of even number dated the 16th February, 2015 on the above mentioned subject, wherein it was requested to continue the arrangements for annual health check-up of IAS officers for subsequent year which was initially started in your hospital vide this Departments letter No. 11059/18/2002-AIS-III dated 11th January, 2008. It is again requested that the arrangement mentioned therein may be continued for the year 2016 and subsequent years also, unless revised by this Department.

2. It is further informed that Ministry of Health & Family Welfare has approved the revised rates i.e. Rs. 2000/- for men and Rs. 2200/- for women may also be allowed to be reimbursed in respect of AIS Officers as is being reimbursed in case of Group 'A' officers of CCS.

3. The Chief Medical Superintendents of the approved Government and private hospitals are therefore, requested to kindly ensure that the system works smoothly and the individual officer does not face any inconvenience. All the prescribed tests may please be conducted on a single day and the report provided to the officers concerned on the next day.

Yours faithfully,

(Rajesh Kumar Yadav)

Under Secretary to the Government of India

Tele: 23094714

✓ Copy to:

1. All the Ministries/Deptts. of Govt. of India.
2. The Dte. General, Health Services, Deptt. of Health, Nirman Bhawan, New Delhi for information.
3. NIC for placing it in the web site <Circulars<Services and Vigilance<the All India Services (Performance Appraisal Report) Rules, 2007

50

No. 21011/1/2009 – Estt (A) - Part
Government of India
Ministry of Personnel, Public Grievances and Pensions
(Department of Personnel and Training)

North Block, New Delhi
North Block, New Delhi, 20th March, 2013.

OFFICE MEMORANDUM

Subject :- Introduction of Annual Medical Examination for the Group 'A' officers of Central Civil Services of age 40 years and above.

In continuation with this Department's OM of even number dated 1st February, 2012 on the above subject, the undersigned is directed to enclose herewith the following:-

- (i) Full address of 26 Hospitals in Delhi/NCR circulated alongwith abovementioned OM dated 1st February 2012.
- (ii) List of empanelled Hospitals for undergoing Annual Medical Examination in the cities (other than Delhi/NCR) as provided by Ministry of Health & Family Welfare vide OM No. A-17020/1/2010-MS dated 28.12.12. If any clarification in respect of these empanelled hospitals as mentioned in the enclosed list is required, the same may be obtained directly from Ministry of Health & Family Welfare.

Encls. As above.

(Mohinder Kumar)
Director (E-II)
Tel. No. 23093180

To
All Ministries/Departments of Government of India

Copy to:-
President's Secretariat/Vice-President's Secretariat/Prime Minister's Office/Cabinet Secretariat/Election Commission/Lok Sabha Secretariat/Rajya Sabha Secretariat/C&AG/UPSC/CIC/SSC.

2. Technical Director, NIC, Department of Personnel & Training for uploading the circular in Department's website immediately.

111
56

List of Hospitals in Delhi/NCR

Sl.NO.	NAME OF HOSPITAL	ADDRESS
1	Fortis Ft. Lt. Rajan Dhall Hospital.	Fortis Ft. Lt. Rajan Dhall Hospital. Sec.-B, Pocket-I, Vasant Kunj, New Delhi-110070.
2	Fortis International Hospital.	Fortis International Hospital, Noida. B-22, Sec. 62, Noida-201301
3	Escort Heart Institute and Research Centre.	Escort Heart Institute and Research Centre. Okhla Road, New Delhi-25
4	Sarvodaya Hospital.	Sector-8, Ymca Road, Faridabad Sector-8, Faridabad-121006.
5	Kailash Hospital.	Kailash Hospital Ltd. , 23, KP-1, Greater Noida-201305.
6	Metro Hospital & Cancer Institute.	Metro Hospital & Cancer Institute. 21, Community Centre, Preet Vihar, Delhi-110092.
7	R.L.K.C Hospital & Heart Institute.	R.L.K.C Hospital & Heart Institute Depot, New Delhi. (A unit of R. L. Khera Charitable Trust), Naraina Road, Near Shadipur-110008
8	MGS Hospital.	MGS Hospital, 35/37 Rohtak Road, West Punjabi Bagh, New Delhi-26
9	Kukreja Hospital.	Kukreja Hospital & Heart Centre, West Zone, C-1 Vishal Enclave Rajouri Garden New Delhi-18.
10	Paras Hospital.	Paras Hospital, C-1, Shushant Lok, Phase-I, Gurgaon, Haryana Pin-122001
11	B.L.Kapoor Memorial Hospital.	B.L.Kapoor Memorial Hospital Pusa Road, Karol Bagh, New Delhi-110060.
12	Kalra Hospital.	Kalra Hospital SRCNC. A-5 & 6, Kirti Nagar, Main Najafgarh Road, New Delhi-110015.
13	Max Superspeciality Hospital	Max Superspeciality Hospital; 1 Press Enclave Road, Saket, New Delhi-110017.
14	Max Superspeciality Hospital	Max Superspeciality Hospital; 108 A, Indraprastha Extension Patparganj, New Delhi-110092.
15	Narender Mohan Hospital.	Narender Mohan Hospital, Mohan Nagar, Ghaziabad, U.P-201007.
16	Apollo Hospital.	Apollo Hospital Noida Sector 26, Noida (UP)-201301.
17	Max Health Care.	Max Health Care. Gurgaon, Block-B, Shushant Lok, Phase-I, Gurgaon-01.
18	Sunderlal Jain Charitable Hospital.	Sunderlal Jain Charitable Hospital, Ashok Vihar, Phase-III, Delhi-110052.
19	Bansal Hospital.	Bansal Hospital. A-1, New Friends Colony, New Delhi-25,
20	Yashoda Hospital.	Yashoda Hospital. III-M, Nehru Nagar, Ghaziabad-201010.

21	St.Stephen's Hospital.	St.Stephen's Hospital ,Tis Hazari, Delhi-110401
22	Sumitra Hospital.	Sumitra Hospital. A-119, Sec.35, Noida-201301
23	Metro Hospital & Heart Institute.	Metro Hospital & Heart Institute, X-1, Sec. 12, Noida-201301
24	Dr.P.Bhasin Path Labs (P) Ltd.	Dr. P.Bhasin Path Labs (P) Ltd., S-13, Opp-M Block Market, Greater Kailash 1, Delhi-48.
25	Surbhi Hospital.	Surbhi Hospital Pvt. Ltd. Near City CentreMetro, Golf Course Road, Morna, Sec. 35, Noida-201301.
26	Prakash Hospital.	Prakash Hospital Pvt. Ltd. D-12, 12-A, 12-B, Sec.-33, Noida-201301

53

No. 21011/1/2009-Estt (A)- Part.
Government of India
Ministry of Personnel, Public Grievances and Pensions
(Department of Personnel and Training)

North Block, New Delhi, 15th January, 2015

OFFICE MEMORANDUM

Sub:- Annual Medical Examination for the Group 'A' officers of Central Civil Services/posts of age 40 years and above.

The undersigned is directed to refer to this Department's OM of even number dated 1st February, 2012 and 20th March, 2013 on the above subject whereby the scheme of Annual Medical Examination in respect of Group 'A' officers of Central Civil Services/posts of age 40 years and above had been circulated in consultation with Ministry of Health & Family Welfare. In this OM, the regime of medical tests to be conducted, the package rates applicable and the list of 26 Hospitals which had agreed to conduct the Annual Medical Examination under the Scheme were prescribed. Subsequently, vide OM of even number dated 20th March, 2013, full address of the 26 Hospitals in Delhi/NCR circulated with OM dated 1st February, 2012, was notified. (Available and downloadable from the website of this Department - <http://persmin.nic.in> ⇒ OMs & Orders⇒Establishment).

2. In OM No.21011/1/2009-Estt (A) Part dated 20th March, 2013, the list of empanelled Hospitals in the areas other than Delhi NCR as provided by the Ministry of Health & Family Welfare vide their OM No.A.17020/1/2010-MS dated 28th December, 2012, was attached.

3. The matter regarding empanelment of hospitals for the required Medical Examination was again taken up by this Department with Ministry of Health & Family Welfare.

4. Ministry of Health & Family Welfare vide O.M No.S.11045/36/2012-CGHS(HEC) dated 1st October, 2014 have conveyed the details of fresh empanelment of private Health Care Organisations (HCO) and revision of package rates applicable under CGHS Delhi & NCR which are valid for two years. This OM dated 1st October, 2014 can be downloaded from their website www.mohfw.nic.in/cghsnew/index.asp. With this OM dated 1st October, 2014, a list of approved Private Health Care Organisation (HCOs), which are empanelled under CGHS in Delhi/NCR area, has also been enclosed.

5. In accordance with Para 3(M) of the agreement entered into by the Ministry of Health & FW with these Hospitals (copy enclosed with their above mentioned O.M No.S.11045/36/2012-CGHS(HEC) dated 1st October, 2014), it has been made obligatory for these Hospitals to conduct Annual Medical Examination as per the prescribed format and approved rates. The agreement has provided that these empanelled Hospitals shall agree for conducting all investigations/diagnostic tests/consultation etc. of the Central Civil Service Group "A" officer of above 40 years of age and other categories of CGHS beneficiaries as specified by Government from time to time as per the prescribed protocol, subject to the condition that the hospital shall not charge more than Rs.2000/- for conducting the prescribed medical examination of the male officers and Rs.2200/- for female officers of Central Government who come to the hospital/institution with the requisite permission letter from their Department/Ministry/ Competent Authority. Accordingly, Group "A" officers of Central Civil Services/Posts of age of 40 years and above can have the required Annual Medical Examination conducted by the Hospitals listed with the Ministry of Health & Family Welfare's above referred No.S.11045/36/2012-CGHS(HEC) dated 1st October, 2014 referred in para 4 above.

Contd..2..

6. In non-CGHS areas, the number of hospitals empanelled under CS (MA) Rules, 1944 being relatively lower, the different departments/offices may identify one or more hospital locally and refer their Group 'A' officers to such hospital for annual medical examination as per the prescribed schedule and rate i.e. Rs. 2000/- for men and Rs. 2200/- for women officers. State Government hospitals or semi-Govt./Public Sector Undertaking's (PSU) hospitals may also be contacted for the purpose accordingly.

(Prem Chand)

Under Secretary to the Government of India
Tel. 23092112

To

All Ministries/Departments of Government of India

Copy to:-

1. The President's Secretariat, New Delhi.
2. The Vice-President's Secretariat, New Delhi.
3. The Prime Minister's Office, New Delhi.
4. The Cabinet Secretariat, New Delhi.
5. The Rajya Sabha Secretariat.
6. The Lok Sabha Secretariat.
7. The Comptroller and Auditor General of India, New Delhi.
8. The Union Public Service Commission, New Delhi
9. Shri R.K. Jain, Additional Secretary & Director General (CGHS), Ministry of Health & Family Welfare w.r.t. letter No. A. 17020/1/2010 - MS (Vol. II) dated March 27, 2014.
10. Dr. (Mrs.) Sharda Verma, Director (CGHS), Ministry of Health & Family Welfare, Maulana Azad Road, Nirman Bhawan, New Delhi with reference to OM No.S.119045/36/2012-CGHS(HEC) dated 1.10.2014.

Copy also to:-

- (a) All Attached offices under the Ministry of Personnel, Public Grievances and Pensions.
- (b) Establishment Officer and Secretary, ACC (10 copies).
- (c) All officers and Sections in the Department of Personnel and Training.
- (d) Secretary, Staff Side, National Council (JCM), 13-C, Ferozeshah Road, New Delhi.
- (e) All Staff Members of Departmental Council (JCM).
- (f) All Staff members of the Departmental Council (JCM), Ministry of Personnel, Public Grievances and Pensions.
- (g) NIC (DoP&T) for placing the Office Memorandum on the web-site of DoP&T. Establishment-ACR
- (h) Hindi Section for Hindi version of the O.M.