

ABSTRACT

ESI Scheme – Implementation of the ESI Scheme in the Veeranam, Valasaiyur, Kullampatty, Minnampalli and Poovanur in Salem and Vazhapadi Taluk, Salem District by attachment with the existing ESI Dispensary, Ammapet in Salem – Orders – Issued.

LABOUR AND EMPLOYMENT(K1) DEPARTMENT

G.O.(MS) No. 13

Dated : 03.01.2013

Read :

**From the Director of Medical & Rural Health Services (ESI),
Chennai letter Ref. No.19164/ESI/P1/2010, dated 29.7.2011.**

ORDER :

The Hon'ble Minister for Labour has made an announcement in the floor of Assembly on 11.5.2012 that the Veeranam, Valasaiyur, Kullampatty, Minnampalli and Poovanur areas will be attached with the existing ESI Dispensary.

2. In the letter read above, the Director of Medical and Rural Health Services (ESIS), has sent the proposal for implementation of ESI Scheme in the Veeranam, Valasaiyur, Kullampatty, Minnampalli and Poovanur in Salem and Vazhapadi Taluk, Salem District by attachment with the existing ESI Dispensary, Ammapet in Salem.

3. The Government after careful examination, accept the proposal of the Director of Medical and Rural Health Services (ESIS) and sanction the implementation of ESI Scheme to the Veeranam, Valasaiyur, Kullampatty, Minnampalli and Poovanur in Salem and Vazhapadi Taluk, Salem District by attaching 845 Insured persons with the existing ESI Dispensary at Ammapet in Salem.

4. Sanction is also accorded for incurring a recurring expenditure of Rs.3,80,250/- (Rupees Three lakh eighty thousand two hundred and fifty only) towards provision of medicine to 845 employees and their family members.

5. The expenditure shall be debited to the following head of account:-

“2210 Medical and Public Health – 01 Urban Health Services – Allopathy – 102 Employees State Insurance Schemes – I Non-plan – AG – Expenditure on ESI Scheme - Both insured persons and their families – 66 medicine”

[DPC 2210 01 102 AG 6605]

6. Necessary additional funds will be provided in RE/FMA 2012-2013. Pending provision of such funds in RE/FMA 2012-2013, the Director of Medical and Rural Health Services (ESI) is authorized to draw and disburse the amount sanctioned in paragraph 4 above. The Director of Medical and Rural Health Services (ESI) should include the additional expenditure while sending the proposal to Government for inclusion in RE/FMA 2012-2013 without fail.

7. The expenditure will be initially incurred by the State Government out of the Budgetary provision/Additional provisions now sanctioned for 2012-2013 and fully reimbursed from the Employees State Insurance Corporation for the first three year period, from the date of implementation of Employees State Insurance Scheme in the above area and thereafter, the expenditure shall be shared between the Employees State Insurance Corporation and the State Government in the agreed ratio of 7:1.

8. The formal Notification under Section 1(3) of the Employees' State Insurance Act, 1948, fixing the date from which the medical facilities shall be extended to the Insured Persons and their families in the above area will be issued by the Central Government.

9. The Director of Medical and Rural Health Services (ESI) shall suggest immediately a suitable date for the extension of the Employees' State Insurance Scheme to the above area after making all the medical arrangements in the said dispensary in consultation with the Regional Director, Employees' State Insurance Corporation, Chennai.

10. This order issues with the concurrence of Finance Department vide its U.O. 330/JS(PM)/L&E/2012-1, dated 01.11.2012 with Additional Sanction Ledger No. 1483 (One Thousand Four Hundred and Eighty three).

(BY ORDER OF THE GOVERNOR)

MOHAN PYARE
PRINCIPAL SECRETARY TO GOVERNMENT

To
The Director of Medical and Rural Health Services(ESI), Teynampet,
Chennai – 600 006.
The Director General, E.S.I. Corporation, Panchdeep Bhavan, Kotla
Road, New Delhi.
The Accountant General (A&E), Chennai – 600 018.
The Accountant General, Chennai – 600 018(By Name).
The Treasury Officer, Salem and Vazhapadi, Salem.

Copy to:

The Regional Director/State Medical Commissioner, E.S.I. Corporation,
143, Sterling Road, Nungambakkam, Chennai-600 034.
The Regional Administrative Medical Officer (ESIS), Salem.

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

The Senior Personal Assistant to Hon'ble Minister for Finance,
Chennai-600 009.

The Senior Personal Assistant to Hon'ble Minister for Labour,
Chennai-600 009.

The Finance (L&E/ BG-II) Department, Chennai – 600 009.

The Deputy Secretary(Labour) to Government, Labour and Employment
Department, Chennai-600 009.

The Private Secretary to Principal Secretary to Government, Labour and
Employment Department, Chennai-600 009.

The Labour and Employment (L1 & L2) Department, Chennai – 600 009.

The incharge of the Computer cell, Labour and Employment Department,
Chennai-600 009.

Stock File / Spare Copy.

//FORWARDED BY ORDER//

31/1/2013
SECTION OFFICER