Kerala Gazette No. 20 dated 14th May 2013. PART I

GOVERNMENT OF KERALA

Abstract

Health and Family Welfare Department—Kerala Government Servants Medical Attendance Rules, 1960—Empanelment of Private Hospitals for Medical Reimbursement— Orders Issued

HEALTH AND FAMILY WELFARE (G) DEPARTMENT

G. O. (P) No. 144/2013/H&FWD.

Dated, Thiruvananthapuram, 22nd April 2013.

Read: 1. G. O. (P) No. 45/97/H&FWD dated 18-2-1997.

- 2. Notification No. 24902/G2/11/H&FWD dated 29-8-2011.
- 3. Letter No. G3/20072/2011 dated 21-12-2011 from the Director of Indian Systems of Medicine.
- 4. Letter No. MH3-95185/11/DHS dated 14-5-2012 from the Director of Health Services.
- Letter No. CA/139/2012/RIO dated 12-6-2012 from the Director, Regional Institute of Ophthalmology.
- 6. Circular No. 24623/G2/12/H&FWD dated 11-7-2012.

ORDER

Government invited applications from the heads of various private medical institutions in the State for considering to empanel them to facilitate the medical reimbursement benefits to Government Servants as per the notification read as second paper above.

List of applications received from various institutions for empanelment have been categorized under Allopathy, Ayurveda and Ophthalmology and forwarded to the respective Head of Departments for verification after conducting inspection by a panel of doctors set up for the purpose.

As such the Director of Health Services, Director of Ophthalmology and Director of Indian Systems of Medicine have recommended certain hospitals to be empaneled as per the letters read as 3rd to 5th papers above.

Government have examined the matter in detail and are pleased to recognize the hospitals listed at Annexure for the treatment mentioned against each one, so as to facilitate the medical reimbursement benefits to the State Government Servants. Government also order that in future no claim for reimbursement will be allowed for treatment in private hospitals other than the hospitals already empaneled.

Before availing the treatment in the institution, the Government Servant should observe Rule 8(3) of KGSMA Rules, 1960.

Necessary modifications in the Kerala Government Servants Medical Attendance Rules to the above effect will be issued separately.

By order of the Governor,

RAJEEV SADANANDAN, Principal Secretary.

- All Heads of Departments and Officers.
- The Medical Directors of Concerned Hospitals.
- The Principal Accountant General (Audit), Kerala, Thiruvananthapuram.
- The Accountant General (A&E), Kerala, Thiruvananthapuram.
- The Advocate General, Ernakulam (with C/L)
- The Secretary, Kerala Public Service Commission (with C/L)
- The Registrar, High Court of Kerala, Ernakulam (with C/L)
- The Registrar, University of Kerala/MG/Cochin/Calicut/Kannur (with CL)
- The Registrar, KSCB (with CL).
- The Managing Director, KSRTC, Thiruvananthapuram (with CL)
- The Secretary to Governor (with CL)
- The Secretary, Legislature Secretariat.
- The Director of Health Services, Thiruvananthapuram.
- The Director of Treasuries, Thiruvananthapuram.
- The Information and Public Relations Department (For publishing in the Website)
- The General Administration (SC) Department.
- The Finance Department.
- The Law Department.
- All Departments (all section) of the Secretariat.
- Stock File/Office Copy.

Copy to :

The PS to CM and other Ministers

The Additional Secretary to Chief Secretary

The PA to Principal Secretary (Health and Family Welfare).

ANNEXURE

		-
Sl. No.	Name of Hospitals	Department Recommended
(1)	(2)	(3)
1	SUT Hospital, Thiruvananthapuram	All Departments except Cardiology, Orthopaedics
2	NIMS, Thiruvananthapuram (Neyyattinkara)	Cardiology, Orthopaedics, Paediatrics and Gynaecology
3	Kaduvayil Thangal Charitable Trust Hospital, Thiruvananthapuram	Orthopaedics, Urology
4	Meditrina Hospital, Thiruvananthapuram	Cardiology
5	KIMS, Thiruvananthapuram	All Departments
6	Mamal Hospital, Kattakkada	Gynaecology, Paediatrics
7	KJK Hospital, Thiruvananthapuram	Infertility, Obstetrics and Gynaecology
8	Jubilee Memorial Hospital, Thiruvananthapuram	Paediatrics, Gynaecology and Obstetrics
9	Santwana Hospital, Peroorkkada, Thiruvananthapuram	ENT
10	Saraswathi Hospital, Parassala, Thiruvananthapuram	Gynaecology, Bariatric Surgery, Urology, General Surgery, Paediatrics Orthopaedics, General Medicine
11	Chaithanya Eye Hospital, Thiruvananthapuram	Ophthalmology
12	Sree Gokulam Medical College and Research Foundation, Venjaramoodu, Thiruvananthapuram	Nephrology, Cardiology, Neurosurgery, Cancer
13	Dr. Somervel CSI Medical College and Hospital, Karakonam	Nephrology, Cardiology, Neurosurgery,
14	The India Hospital Trust, Mele Thampanoor, Thiruvananthapuram	Nephrology

List of Private Hospitals for Empanelment

(1)	(2)	(3)
15	Padmavathy Medical Foundation, Kollam	All Departments
16	Matha Medical Centre, Kollam	General Surgery and Gastro Enterology
17	Upasana Hospital, Kollam	All Departments
18	Ashtamudi Hospital and Trauma Care Centre, Kollam	Neurosurgery
19	Kerala ENT Research Foundation (KERF), Kollam	ENT
20	Little Flower Mission Hospital, Kollam	General Medicine
21	Sree Narayan Trust Medical Mission, Kollam	Nephrology, Cardiology, Neurosurgery
22	Azeezia Institute of Medical Sciences, Meeyyannoor P. O., Kollam	Nephrology, Cardiology, Neurosurgery, Cancer
23	Travancore Medical College, N. H. Byepass Road, Mylapore, Umayanallur, Kollam	Nephrology, Cardiology, Cancer
24	St. Vincent's Hospital, Thuvayoor, Pathanamthitta	Psychiatry
25	Pushpagiri Medical College, Pathanamthitta	All Departments
26	Christian Mission Hospital, Pandalam	Urology, General Surgery, Gastroenterology (Medical), Nephrology, Cardiology, Neurosurgery, Cancer
27	Mar Gregorios Memorial Muthoot Medical Centre, Pathanamthitta	Trauma care and Emergency Unit, Endocrinology, Laproscopic Surgery, Oncology (Medical) and Reumetology

(1)	(2)	(3)
28	St. Gregorious Medical Mission Hospital, Pathanamthitta	Ophthalmology
29	St. Thomas' Hospital, Malakkara Post, Edayaranmulla, Pathanamthitta	Nephrology, Cardiology, Neurosurgery, Cancer
30	Muthoot Medical Centre, Kozhenchery, Pathanamthitta	Nephrology
31	KVM Hospital, Alappuzha	Trauma Care Unit, Neurology, Orthopaedics, General Medicine
32	Century Hospital, Alappuzha	General Medicine, Orthopaedics
33	Sreekantapuram Hospital, Alleppey	General Surgery, Orthopaedic
34	Krishnendu Ayurveda Hospital, Karthikappally, Alappuzha	Ayurvedic Treatment
35	Bharat Hospital, Kottayam	All Departments
36	Caritas Hospital, Thellakom P. O., Kottayam	Cardiology
37	St. Thomas Hospital, Chethipuzha, Kurisummoodu P. O., Changanacherry, Kottayam	Nephrology, Cardiology, Cancer
38	St. Mary's Hospital, Thodupuzha, Idukki	Respiratory, Cardiology, Gastroenterology
39	Chazhikkat Hospital, Thodupuzha, Idukki	Nephrology, Cardiology, Neurosurgery, Cancer
40	Holy Family Hospital, Muthalakkodam, Thodupuzha, Idukki	Nephrology, Cardiology, Neurosurgery, Cancer
41	Medical Trust Hospital, Ernakulam	Neurology, Neurosurgery, Urology, Fat embolism cases requiring ventilatory support, General Surgery, Joint replacement surgery for hyper knee

(1)	(2)	(3)
42	AP Varkey Mission Hospital, Ernakulam	Paediatrics, Gynaecology
43	Krishna Hospital, Ernakulam	General Surgery, Orthopaedics, Gastroenterology
44	Sabine Hospital and Research Centre, Paipra, Ernakulam	Obstetrics and Gynaecology, Paediatrics, Infertility, Reproductive Medicines, Laproscopic surgery
45	Little Flower Mission Hospital and Research Centre, Angamaly, Ernakulam	General Medicine, Ophthalmology, Neurology, Nephrology, Haemetology, Gastroenterology, Neurosurgery, Microvasular and Plastic Surgery, Cardiology
46	Lakshmi Hospital, Ernakulam	Obstetrics and Gynaecology, Orthopaedics and Urology
47	City Hospital Private Ltd., Ernakulam	Neurology, Neurosurgery, Paediatrics, Obstetrics and Gynaecology
48	Lakeshore Hospital, Ernakulam	All Departments
49	Alshifa Super Speciality Hospital for Piles, Cochin	Haemorrhoids, Fistula Fissure, Rectal Prolapse, Perianal Abscess
50	Lourdes Hospital, Kochi	Urology, Kidney Transplantation
51	P. S. Mission Hospital, NH Byepass, Maradu, Kochi	Nephrology, Cardiology, Cancer
52	KIMS, Kochi	Nephrology, Neurosurgery
53	Mother Hospital, Thrissur	Gastroenterology and Neurology
54	Amala Cancer Hospital and Research Centre, Amala Nagar P. O., Thrissur	Nephrology, Cardiology Neurosurgery
55	Jubilee Mission Medical College and Research Institute, Bishop Alappatt Road, Jubilee Mission P. O., Thrissur	Nephrology, Cardiology Neurosurgery, Cancer

(1)	(2)	(3)
56	St. James Hospital, Chalakudy, Thrissur	Nephrology, Cardiology Neurosurgery, Cancer
57	Rajah Charitable Medical Trust, Murthuvattoor, Chavakkad, Thrissur District	Nephrology, Cardiology
58	Paalana Institute of Medical Sciences, Kannadi P. O., Palakkad	Nephrology, Neurosurgery, Cancer
59	Mother Care Hospital, Vattambalam, Kumaramputhur P. O., Mannarkkad	Cancer
60	Karuna Medical College Hospital, Vilayodi, Chittur, Palakkad	Nephrology, Neurosurgery, Cancer
61	Lakshmi Hospital, Chittur Road, Palakkad	Cardiology
62	P. K. Das Institute of Medical Sciences, Ottappalam, Palakkad	Nephrology, Cardiology, Neurosurgery, Cancer
63	Valluvanad Hospital Complex Ltd., Ottappalam, Palakkad	Nephrology, Cardiology, Cancer
64	Fathima Mata Mission Hospital, Kalpetta, Wayanad	Nephrology
65	Fathima Hospital, Kozhikode	All Departments
66	Malabar Institute of Medical Science Ltd., Kozhikode	All Departments
67	National Hospital, Kozhikode	Gastroenterology (Medicine)
68	Comtrust Eye Hospital, Kozhikode	Ophthalmology
69	Baby Memorial Hospital, Indira Gandhi Road, Kozhikode	Nephrology, Cardiology, Neurosurgery, Cancer
70	PVS Hospital, Railway Station Road, Kozhikode	Nephrology, Cardiology, Cancer
71	KMCT Medical College, West Mampatta, Manassery P. O., Mukkom, Kozhikode	Cardiology, Neurosurgery, Cancer

(1)	(2)	(3)
72	Santhi Hospital, Omassery, Kozhikode	Nephrology, Cardiology, Gynaecology, General Medicine
73	Kannur Medical College, Anjarakandy, Kannur	Nephrology, Cardiology,
74	Tellicherry Co-operative Hospital, Co-operative Hospital Junction, Thalassery, Kannur	Nephrology, Neurosurgery, Cancer
75	MES Medical College Hospital, Malappuram	All Departments
76	Moulana Hospital, Malappuram	Gastroenterology, Nephrology, Neurology, Infertility
77	Edappal Hospital Private Ltd., Malappuram	Infertility, Obstetrics and Gynaecology
78	Alshifa Hospital Private Ltd., Malappuram	All Departments
79	Korambayil Hospital and Diagnostic Control (Ltd.)	General Medicine, General Surgery, Gynaecology, Paediatrics, ENT, Ophthalmology
80	Almas, Malappuram	Orthopaedics, Nephrology, Cardiology, Neurosurgery, Cancer
81	Al-Salama Eye Hospital, Malappuram	Ophthalmology
82	Malabar Institute of Medical Sciences Ltd., Changuvetty, Kottakkal, Malappuram, Kerala	Nephrology, Cardiology
83	EMS Co-operative Hospital and Research Centre Ltd., Perinthalmanna, Malappuram	Cancer
84	Malik Deenar Charitable Hospital, Kasaragod	Nephrology
85	Aravind Eye Hospital, Madurai	Ophthalmology