

Government of West Bengal

Finance Department

Nabanna, Howrah

NOTIFICATION

No 4656 -F(MED)

Dated: 05/09/2014

The government employees and pensioners covered by the West Bengal Health Scheme, 2008 are now getting the facility of medical treatment in Government hospitals, in hospitals managed by local bodies like municipalities, in State aided hospitals and in selected Speciality Hospitals outside the State. The employees and pensioners can also get the facility of medical treatment in empanelled Private Hospitals, Nursing Homes, Institutions, Clinics, Laboratories, Diagnostic Centres within the State of West Bengal and National Capital Region (NCR) at Delhi (commonly called 'Health Care Organisations' or HCO) as defined in this Department's Notification No. 3473-F dt. 11.5.09 by making payment of the charges for medical attendance and treatment to the HCO concerned. The State Government now allows advance up to 80 percent of the estimated cost of treatment to the government employees for availing of this facility. For some time past Government has been considering for providing cashless medical treatment facility to the employees and pensioners of the State Government.

2. With a view to providing cashless medical treatment facility to State Government officers and employees, State Government pensioners including family pensioners, All India Service (AIS) officers, AIS pensioners including family pensioners, and their eligible family members in private empanelled hospitals within the State, the State Government has recently notified the West Bengal Health for All Employees and Pensioners Cashless Medical Treatment Scheme, 2014 vide notification no. 4476-F(MED.) dt. 28.8.2014. In terms of the said scheme, cashless treatment is allowed only in respect of the approved package rates annexed to the scheme. It has however been felt that in order to widen the coverage of the cashless part of the treatment, the scheme may be kept open for all kinds of indoor treatments as allowed under WBHS, 2008 and not restricted to the package rates annexed to the notification dated 28-08-2014. This facility will be extended in addition to and not in derogation of the existing WBHS 2008.

3. In the new scheme, cashless medical treatment up to Rupees one lakh will be provided to the beneficiaries for undergoing treatment in private empanelled hospitals within the state including NCR. In case of the beneficiaries whose treatment cost is more than Rupees one lakh, the treatment cost up to Rupees one lakh will be covered under this scheme. The balance amount over and above the ceiling of Rupees one lakh will have to be paid by the beneficiary concerned to the HCO. The government

employees covered under the scheme will be allowed to take advance of 80 percent of the estimated cost for treatment minus Rupees one lakh, if the total estimated cost of treatment exceeds Rupees one lakh.

4. Therefore, in partial modification of this Department's Notification dated 28-08-2014 mentioned above, the Governor is now pleased to extend the facility of cashless treatment in private empanelled hospitals within the state to all classes of indoor medical attendance and treatment covered by the WBHS 2008 upto a ceiling of Rupees one lakh. The Governor is further pleased to order that following procedure will be adopted to provide cashless medical treatment facility to the eligible beneficiaries up to a ceiling of Rupees one lakh only.

- i) Existing card holders under WBHS 2008 will have to apply on line for enrolment following the procedure given in health scheme portal of Finance Department's website <http://wbfin.nic.in> for getting the benefit of cashless treatment. They will have to register themselves for the cashless scheme using their GPF A/c No. as login ID with date of birth as password. The enrolled pensioners/family pensioners will have to register using their PPO No as login ID with date of birth as password. Names of employees/pensioners/family pensioners and their eligible family members to whom cards have already been issued shall also have to be entered as beneficiary under the Scheme. Detailed procedure and guidelines for online application will be provided in the website mentioned above.
- ii) After registration, three print outs of the application form should be taken. A stamp size recent colour photograph of each of the beneficiary will then have to be pasted at the earmarked place on all the three copies of the application. The beneficiaries will also be required to put their respective signature at the earmarked place on all the three copies of the application. In case of a child below twelve years of age, natural or legal guardian will put signature on behalf of his ward. Then those applications along with one stamp size photograph of each beneficiary will have to be submitted to the respective DDOs. DDOs will return one copy to the employee concerned after affixing his signature and seal as an acknowledgement of receipt and retain the second copy in the respective office for record. The third copy of the application duly authenticated by the DDO will have to be sent to the Medical Cell, Finance Department, Writers' Buildings, Kolkata – 1.
- iii) Similar procedure will have to be followed by the pensioners/family pensioners. The pensioners will have to submit the print out of the uploaded applications to their respective Pension Sanctioning Authority (hereinafter called 'PSA').

- iv) The DDO/PSA will verify the authenticity of the particulars entered and will confirm the particulars of the application in the Health Scheme Module using DDO Code as the login ID. After confirmation, enrolment certificate will be generated online. DDOs will download and print the beneficiary wise enrolment certificate and hand over the same to the employee/pensioner as the case may be beneficiary wise after affixing his signature and affixing and attesting the photograph(s). This enrolment certificate will serve as Health Card till such time formal Health Cards are issued. Photocopy will be retained in the respective office for record.
- v) In case of transfer of employees from one DDO to another DDO, the present DDO will enter the new DDO code as applicable for that employee in the <http://wbfin.nic.in>. Similarly, in case of pensioners/family pensioners who are availing medical benefit in any office other than his PSA in terms of memo no. 10795-F(MED) dt. 22.11.2010 and memo no. 8246-F(MED) dt. 28.9.2012, PSA will enter the new DDO Code for that pensioner/family pensioner

5. Similar procedure will have to be followed by a new Government employee/pensioner who may opt to get enrolled into the scheme for the first time.

6. The beneficiary will be required to produce this enrolment certificate before the approved Health Care Organisation (HCO) (website of Finance Department may be consulted for up to date approved list of such HCOs) for undergoing cashless medical treatment as provided in the West Bengal Health for All Employees and Pensioners Cashless Medical Treatment Scheme, 2014.

7. For undergoing cashless indoor medical treatment no advance authorization will be required by the HCO. On production of the enrolment certificate by the beneficiary, the HCO will login to the aforementioned website for verification of the enrolment. After being satisfied that the beneficiary is enrolled, the medical treatment will be extended in terms of the provisions of West Bengal Health for All Employees and Pensioners Cashless Medical Treatment Scheme, 2014, as amended.

8. No charges of any sort are to be realized from the beneficiary enrolled under the present scheme up to Rupees one lakh. At the time of discharge only a bill showing the charges of treatment as well as the relevant Code No(s) will be handed over to the beneficiary under receipt.

9. In case of HCOs in Kolkata, the receipted bill along with copies of all prescriptions, reports, bills etc as are ordinarily required to be given by the hospital authority to the patient party for seeking reimbursement in terms of the provisions of WBHS 2008, will now be required to be sent to the respective Government department of the employee/pensioner as per his declaration. The name of the 'department' in which the employee is posted immediately prior to his seeking treatment for self or his eligible family member in a HCO will be treated as the 'department' for this purpose. In case of employees of government offices located in regional offices in the districts, who may seek medical treatment in a HCO located within Kolkata region, the department which administratively controls the office of the employee will be treated as the 'department' for this purpose. The concerned department, after due scrutiny of the bills, will authorize payment to be made to the concerned HCO for the cashless part of the treatment rendered through online procedure to the Medical Cell of the Finance Department. In case of pensioners/family pensioners, the name of the 'department' will be the administrative department which controls the PSA.

10. In respect of the HCOs of a particular district, the receipted bill along with copies of all prescriptions, reports, bills etc as are ordinarily required to be given by the hospital authority to the patient party for seeking reimbursement in terms of the WBHS 2008, will be required to be sent to the Medical Cell of that District Magistrate for scrutiny and payment. The list of HCOs and the authorities to which the bills are to be sent is given in Annexure to this Notification.

11. In respect of bills raised by Kolkata based HCOs, Finance Department (Medical Cell) will release payment and in respect of the HCOs of a district, payment will be released by the District Magistrate to the HCO concerned (maximum of Rupees One Lakh per beneficiary) in a consolidated way. All the payments will be made within one month of receipt of the claims from the HCOs. Payment will be made by bank transfer to the nominated bank account of the HCO after deducting applicable taxes once in a month. An abstract statement of the payment released will be sent by *e mail* to the HCO by the Finance Department /District Magistrate.

12. In respect of HCOs located in the NCR, New Delhi, the procedure relating to districts as mentioned above will be followed *mutatis mutandis* with the exception that the role of District Magistrate will be substituted by that of the Resident Commissioner, New Delhi.

13. After coming into effect of this notification, no further card will be issued under WBHS 2008. The 'WBHS 2008' will be treated as merged with the 'West Bengal Health for All Employees and Pensioners Cashless Medical Treatment Scheme, 2014' with effect from 15-09-2014. All the Circulars /Orders issued from time to time under WBHS 2008 will apply *mutatis- mutandis* to this new scheme of West Bengal Health for All Employees and Pensioners Cashless Medical Treatment Scheme, 2014. All the Government Employees / Pensioners and their eligible dependent(s) already enrolled under the existing scheme will

be considered automatically eligible for enrolment under the new scheme. The Government Employees/Pensioners and their eligible dependent(s) enrolled under the scheme will be entitled to all the benefits of the WBHS 2008 plus additional benefit of Cashless treatment upto Rupees One Lakh provided the Employee/ Pensioner enrolls himself/herself online as per the procedure mentioned in the foregoing paragraphs. For those employees/pensioners/family pensioners who do not get themselves enrolled as above will not be eligible to get the cashless treatment, but they will continue to get the existing benefits under the WBHS 2008 till 31.3.2015.

14. Government Employees/Pensioners and their eligible dependent(s) should get enrolled under the new scheme by 31st March 2015. Thereafter, no new enrolment will be made except for the new entrants to government service and subsequent retirees. New entrants and fresh pensioners/retirees will have to enroll themselves for this Scheme within two years from the date of joining/date of retirement, as the case may be. Old cards issued by any authority under WBHS 2008 would not be valid after 31.3.2015.

15. In case of districts, District Magistrates will have to open a Medical Cell in his office. The cell would be headed by one Deputy Magistrate & Deputy Collector as in-charge with one Additional Treasury Officer, One Medical Officer to be deputed by the CMOH and adequate staff from the existing set up to ensure timely payment of all claims raised by the HCOs of that district. Two data entry operators may be hired by the District Magistrates for this purpose as per terms and conditions issued by the Finance Department from time to time. The District Magistrate will have a bank account in the nature of revolving fund as would be sanctioned from this department for payment to the HCO located in the districts.

16. The provisions relating to Government Authorised Agency (GAA), cashless card and authorization of treatment and settlement of treatment by GAA of the West Bengal Health for All Employees and Pensioners Cashless Medical Treatment Scheme, 2014 will be implemented in due course. Till such time cashless medical treatment will continue as per the above procedure read with other provisions of the West Bengal Health for All Employees and Pensioners Cashless Medical Treatment Scheme, 2014 which are not in conflict with the procedures mentioned above.

17. This notification will come into effect from 15th September,2014.

18. **Operational guidelines, clarifications, etc.–**

(1) The Finance Department, in consultation with the Health and Family Welfare Department wherever necessary, shall issue operational guidelines, clarifications, etc. for implementation.

(2) If any difficulty arises in the course of implementation of the scheme, it shall be referred to the Finance Department and the decision of the Finance Department thereon shall be final and binding on all the HCOs and the beneficiaries.

By order of the Governor,

[H.K Dwivedi]

Principal Secretary

to the Government of West Bengal

Annexure**List of empanelled Health Care Organisation in West Bengal and National Capital Region, Delhi****KOLKATA**

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	0411001	DESUN HOSPITAL & HEART INSTITUTE (A UNIT OF P N MEMORIAL NEURO CENTER & RESEARCH INST. LTD	DESUN MORE, KASBA, KOLKATA-107	CLASS I
2	411002	THE CALCUTTA MEDICAL RESEARCH INSTITUTE	7/2 DH RD, KOLKATA	CLASS I
3	411003	NIGHTINGALE HOSPITAL	11 SHAKESPEARE SARANI, KOLKATA	CLASS I
4	411004	APOLLO GLENEAGLES HOSPITAL	58, CANAL CIRCULAR RD., KOLKATA-700054.	CLASS I
5	411008	R N TAGORE INTERNATIONAL INST. OF CARDIAC SCIENCES	124 MUKUNDAPUR EM BYPASS, KOLKATA-99	CLASS I
6	411011	RUBY GENERAL HOSPITAL	KASBA GOL PARK, EM BYEPASS, KOLKATA-700107.	CLASS I
7	411012	B.P. PODDAR HOSPITAL & MEDICAL RESEARCH LTD.	71/1, HUMAYUN KABIR SARANI, BLOCK-G, NEW ALIPORE, KOLKATA-700053.	CLASS I
8	411013	CHARNOCK HOSPITAL & RESEARCH CENTRE (PVT.) LTD.	JUNCTION OF VIP ROAD & NEW TOWN APPROACH ROAD, TEGHORIA, KOLKATA-700059.	CLASS I
9	411017	MISSION OF MERCY HOSPITAL AND RESEARCH CENTRE	125/1, PARK STREET, KOLKATA-700017.	CLASS I
10	411019	ROTARY NARAYANA NETRALAYA	CN-5, SECTOR-V, SALT LAKE, KOLKATA-700091.	CLASS I
11	411034	MEDICA SUPERSPECIALITY HOSPITAL	127, MUKUNDAPUR, EM BYPASS, KOLKATA-700099.	CLASS I
12	411007	B.M.BIRLA HEART RESEARCH CENTRE	1/1 NATIONAL LIBRARY AVENUE, KOLKATA-27	CLASS I
13	412201	SILVERLINE EYE HOSPITAL	396 PRINCE ANWAR SHAH RD, KOLKATA-45.	CLASS II

14	412202	EYE CARE & RESEARCH CENTRE	BIPLABI NIKETAN, 12A BIRESH GUHA STREET, KOLKATA-700017	CLASS II
15	411025	SUSRUT EYE FOUNDATION & RESEARCH CENTRE	HB 36/A/1, SECTOR III, SALT LAKE CITY, KOLKATA-700106.	CLASS I
16	412207	DR. NIHAR MUNSHI EYE FOUNDATION	1/3, DOVER PLACE, P.S.-GARIAHAT, KOLKATA-700019.	CLASS II
17	411028	BHATTACHARYA ORTHOPAEDICS AND RELATED RESEARCH CENTRE PVT. LTD.	NARAYANPUR, RAJARHAT-GOPALPUR, KOLKATA-700136	CLASS I
18	411029	D.M. HOSPITAL PVT. LTD.	113,JAMES LONG SARANI,KOLKATA-700063	CLASS I
19	411030	BARRACKPORE MEDICARE & RECOVERY CENTRE LTD.	6/6,B.T.ROAD, TALPUKUR, KOLKTATA-700123	CLASS I
20	411033	INSTITUTE OF NEUROSCIENCE	185/1 A.J.C. BOSE ROAD, KOLKATA-700017	CLASS I
21	411035	DISHA EYE HOSPITALS & RESEARCH CENTRE PVT. LTD.	88(63A), GHOSHPARA ROAD, BARRACPUR, KOLKATA-700120	CLASS I
22	411037	AMRI HOSPITALS LTD., SALT LAKE	JC-16&17, SECTOR-III, SALT LAKE , KOLKATA-700098	CLASS I
23	411039	DIVINE NURSING HOME	11A, ABINASH CH. BANERJEE LANE, KOLKATA-700127	CLASS I
24	411040	FORTIS HOSPITAL LTD.	730, ANANDAPUR, KOLKATA-700107	CLASS I
25	411041	PEERLESS HOSPITEX HOSPITAL AND RESEARCH CENTRE	360, PANCHASAYAR, KOLKATA-700094	CLASS I
26	411042	BELLE VUE CLINIC	9&10, LOUDON STREET, KOLKATA-700017	CLASS I
27	411045	APEX INSTITUTE OF MEDICAL SCIENCES	1219, SURVEY PARK, KOLKATA-700075	CLASS I
28	411052	KOTHARI MEDICAL CENTRE	8/3 ALIPORE ROAD, KOLKATA-700027	CLASS I
29	411054	K.P.C. MEDICAL COLLEGE & HOSPITAL	1F, RAJA S.C. MULLICK ROAD, KOLKATA-700032	CLASS I
30	411056	EKBALPUR NURSING HOME	9, IBRAHIM ROAD, KOLKATA-700023	CLASS I
31	412211	DAFODIL HOSPITALS PVT. LTD.	276, CANAL ST, KOLKATA-700048	CLASS II

32	412212	NABAJIBAN HOSPITAL PVT. LTD.	5, S.B. STREET, KOLKATA-700004	CLASS II
33	412215	ESKAG SANJEEVANI	P-48, K.V.V AVENUE, KOLKATA-700003	CLASS II
34	0413420	IMPLANT'S BETTER SIGHT CENTRE PVT.LTD.	13A, COLONEL BISWAS ROAD, KOLKATA-019	CLASS III
35	413410	R.G.STONE UROLOGY & LAPROSCOPY HOSPITAL	33, GARIAHAT ROAD, KOL-31	CLASS III

BANKURA

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	412205	BANKURA SEVA NIKETAN	PATPUR, JAIL ROAD, BANKURA-722101.	CLASS II
2	411024	LITTLE HEARTS CHILDREN HOSPITAL PVT. LTD.	271/7/1, TARAGATI SAMANTA ROAD, P.O- KENDUADIHI, P.S. & DIST-BANKURA.	CLASS I
3	412214	HARDIK MEDICAL D.C. PVT.LTD.	442/3 RABINDRA SARANI	CLASS II
4	413409	GLOCAL HOSPITAL	GANGANIDANGA	CLASS III

BIRBHUM

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	411016	RAM MOHAN MISSION EYE HOSPITAL	BONDANGA, PRANTIK, P.O-SHANTINIKETAN, BIRBHUM.	CLASS I
2	411047	GLOCAL HOSPITAL, BOLPUR	BOLPUR LAYEK BAZAR, NANOOR	CLASS I
3	411053	SWASTIK CLINIC & SEVA SADAN PVT. LTD.	PURATAN LINE, SURI	CLASS I
4	413411	GLOCAL HOSPITAL, DUBRAJPUR	NABA DIGANTA MARKET COMPLEX	CLASS III

BURDWAN

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	411020	THE MISSION HOSPITAL (A UNIT OF DURGAPUR MEDICAL CENTRE PRIVATE LTD.)	219 (P), IMMON KALYAN SARANI, SECTOR 2C, BIDHAN NAGAR, DURGAPUR- 713212.	CLASS I
2	411021	CHITTARANJAN ADVANCED MEDICAL REFERRAL INSTITUTE	BAMCHANDAIPUR, G.T. ROAD, BURDWAN- 713101.	CLASS I

3	411027	VIVEKANANDA HOSPITAL (PVT.) LIMITED	DR.ZAKIR HUSSAIN AVENUE, BIDHANNAGAR, DURGAPUR	CLASS I
4	411046	SHARANYA	NH-2, BAMCHANDAIPUR, BURDWAN-713101	CLASS I
5	411032	H.L.G. MEMORIAL CHARITABLE HOSPITAL & RESEARCH INSTITUTE PVT. LTD.	SEN RALEIGH ROAD, KUMARPUR, ASANSOL-713304	CLASS I
6	411049	DREAMLAND NURSING HOME	BADURBAGH, BURDWAN	CLASS I
7	411058	GOURI DEVI HOSPITAL & RESEARCH INSTITUTE	NH-2 G.T.ROAD, BURDWAN-713212	CLASS I

DARJEELING

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	413401	SUNRISE NURSING HOME(P) LTD.	UDHAM SINGH SARANI, ASHRAMPARA, SEVOKE ROAD, SILIGURI, DARJEELING.	CLASS III
2	411010	MEDICA NORTH BENGAL CLINIC	MEGHNAD SAHA SARANI, PRADHAN NAGAR, SILIGURI-734003.	CLASS I
3	411026	ANANDALOKE HOSPITAL AND NEUROSCIENCES CENTRE	2ND MILE, SEVOKE ROAD, SILIGURI, DARJEELING-734001.	CLASS I
4	411048	NEOTIA GETWEL HEALTH CARE CENTRE	UTTARAYAN, SILIGURI-734010	CLASS I
5	411050	SILIGURI GREATER LION EYE HOSPITAL	2 ND MILE SEVOK ROAD, SILIGURI	CLASS I
6	411057	PARAMOUNT HOSPITAL PVT. LTD	MANGAL PANDEY ROAD, SILIGURI	CLASS I
7	413408	NORTH BENGAL EYE CENTRE	UDHAM SINGH SARANI	CLASS III
8	413412	NORTH BENGAL ONCOLOGY CENTRE	RANGAPANI	CLASS III

HOOGLY

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	411022	AROGYA NIKETAN PRIVATE LIMITED	105/1, R.S. VERMA ROAD, UTTARPARA, HOOGHLY.	CLASS I
2	412213	PARAMOUNT HEALTH CARE	148 & 151, G.T. ROAD, SERAMPORE, HOOGHLY-712202	CLASS II

3	412216	DISHA EYE HOSPITAL	14, G.T.ROAD	CLASS II
4	413416	WE CARE	101/1/Z/Z M.R.S VERMA ROAD	CLASS III
5	413418	EYE MICROSURGERY AND LASER CENTRE	CHINSURAH	CLASS III

HOWRAH

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	411014	MERIDIAN MEDICAL RESEARCH & HOSPITAL LTD. (WESTBANK HOSPITAL)	ANDUL ROAD, P.O- PODRAH, HOWRAH- 711109.	CLASS I
2	411043	SANJIBAN HOSPITAL	FULESWAR, HOWRAH- 711316	CLASS I
3	411059	SHREE JAIN HOSPITAL & RESEARCH CENTRE	493B/12 G.T.ROAD, HOWRAH-711102	CLASS I
4	412208	INDUS NURSING HOME PVT. LTD.	ANDUL ROAD, HOWRAH-711109	CLASS II

MALDA

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	411006	MALDA NURSING HOME	B.G.ROAD,MAKDUMPUR, MALDA	CLASS I
2	411051	DISHARI HEALTH POINT PVT. LTD.	19, B.G.ROAD, MALDA- 732103	CLASS I
3	412217	S.S.T.S.O.C. TRUST	S.A.PALLY, MALDA- 732101	CLASS II

MIDNAPORE EAST

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	411055	VIVEKANANDA MISSION ASHRAM NETRA NIRAMOY NIKETAN	VIVEKNAGAR, HALDIA	CLASS I

NADIA

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	411023	SNR CARNIVAL HOSPITAL	A-9/16 (S) & A-9/17 (S), KALYANI, NADIA.	CLASS I
2	413402	M/S MAJUMDAR MILLENNIUM NURSING HOME & RELIABLE DIAGNOSTIC CENTRE PRIVATE LTD.	A-9X/3 (CA), KALYANI, NADIA.	CLASS III
3	413404	MULTICARE HOSPITAL	A-9/14(S), KALYANI	CLASS III

24 PGNS NORTH

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	412203	CARE & CURE HOSPITAL	SAMARENDRANATH COLONY, P.O- NABAPALLY, BARASAT, NORTH 24 PARGANAS, PIN-700126.	CLASS II
2	411036	Citylife HOSPITAL PVT. LTD	KAMALA VILLAGE, NAPARA, BARASAT,	CLASS I
3	412210	GREENVIEW CLINIC AND NURSING HOME	231/1 RBC ROAD, 24 PGNS(N)-743165	CLASS II
4	413415	GARIFA SANJEEVANI NURSING HOME	GARIFA	CLASS III
5	413417	VASAN HEALTH CARE	PANIHATI	CLASS III
6	411015	ECO HOSPITAL & DIAGNOSTICS	111/1, JESSORE ROAD, BARASAT, KOLKATA-700124.	CLASS I
7	411044	ADITYA MEDICA PARK	TAKI ROAD, KOLKATA-700124	CLASS I
8	413405	Dr. S.D.EYE CARE	ASTHA APARTMENT, 98, SURENDRANATH ROAD, KOLKATA-126	CLASS III
9	413406	SANKAR JYOTI EYE INST.	5/1. M.S. MUKHERJEE ROAD, KOLKATA-116	CLASS III
10	413407	RENUKA EYE INST.	25/3 JESSORE ROAD, KOL-124	CLASS III
11	411038	JUBILANT KALPATARU HOSPITAL	78, JESSORE ROAD(S), KOLKATA-700127	CLASS I

COOCHBEHAR

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	413413	COOCHBEHAR EYE CARE CENTRE	RRN ROAD	CLASS III

MURSHIDABAD

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	413419	AKSHDEEP NURSING HOME	RAGHUNATHGUNJ	CLASS III
2	412206	GITARAM HOSPITAL	NH-34, RADHARGHAT, BERHAMPORE, MURSHIDABAD.	CLASS II

New Delhi

SL.NO.	Empanelment Code	Name Of Health Care Organisation	Address Of H.C.O	Class Recommended
1	0413414	DR. KAPUR'S THE HEALING TOUCH EYE CENTRE	D-8 VIKASH PURI, ND-110018	CLASS-III

No. 4656/1(500)-F (MED)

Dated: 05/09/2014

Copy forwarded for information and necessary action to:

1. The Accountant General (A&E), West Bengal, Treasury Buildings, Kolkata-700 001.
2. The Principal Accountant General (Audit), West Bengal, Treasury Buildings, Kolkata-700 001.
3. The Pay & Accounts Officer, Kolkata Pay & Accounts Office-I, 81/2/2, Phears Lane, Kolkata-700 001.
4. The Pay & Accounts Officer, Kolkata Pay & Accounts Office-II, P-1, Hyde Lane, Jawahar Buildings, Kolkata-700 073.
5. Chief Secretary to the Government of West Bengal.
6. The Pay & Accounts Officer, Kolkata Pay & Accounts Office-III, I.B. Market, Salt Lake City, Kolkata-700 106.
7. The Additional Chief Secretary/Principal Secretary/Secretary,

8. The District Magistrate/District Judge/ C.M.O.H.

9. The Commissioner, _____

10. The Superintendent of Police,

11. The Director of Treasuries & Accounts, West Bengal, New India Assurance Buildings, 4, Lyons Range, Kolkata-700 001.

12. The Secretary, Public Service Commission, 161A, S.P. Mukherjee Road, Kolkata-700 026.

13. The Registrar General, Calcutta High Court.

14. The Sub-Divisional Officer, _____

15. The Treasury Officer,

16. The Superintending Engineer/Executive Engineer,

17. The Secretary, Integrated Hospital Management Cell, Health & Family Welfare Department, Swasthya Bhavan, Sector-V, GN-29, Salt Lake, Kolkata-700 091.

18. The Registrar, W.B.A.T., Bikash Bhavan, Salt Lake, Kolkata-700 091.

19. The P.A. to Additional Chief Secretary, Health & Family Welfare Department, Swasthya Bhavan, Sector-V, GN-29, Salt Lake, Kolkata-700 091.

20. The Principal, Industrial Training Institute,

21. Joint Secretary, _____ Branch/Group/Cell of Finance Department, Government of West Bengal.

22. The

_____ Department
ent/Directorate.

23. Hospital Superintendent,

_____ Hospital.

24. The P.A. to O.S.D. & Ex-Officio Special Secretary, Finance Department.

25. The P.A. to Joint Secretary, Finance Department, Group-H.

26. Medical Cell, Writers' Buildings, Kolkata-700 001.

27. DPC Finance Department, Nabanna, Howrah.

Joint Secretary to the
Government of West Bengal.