

ABSTRACT

National Health Mission – State Health Society – Tamil Nadu – State Blood Policy and Implementation framework – Amendment- Orders - Issued.

Health and Family Welfare (EAP II-2) Department

G.O (Ms) No.398

Dated :10.09.2019

Vigari, Aavani- 24

Thiruvalluvar Aandu 2050

Read:

1. G.O (Ms) No. 302 Health and Family Welfare (EAP II-2) Department dated: 24.07.2018.
2. From the Mission Director, National Health Mission, letter.No.2980/P/SHS/2015, Dated: 21.01.2019.

ORDER:

In the circumstances reported by the Mission Director, National Health Mission, the following amendment is issued to G.O(Ms)No.302, Health and Family Welfare (EAPII-2) Department, dated 24.07.2018 as follows:-

AMENDMENT

In partial modification of the orders issued in the annexure to G.O(Ms)No.302, Health and Family Welfare (EAPII-2) Department, dated 24.07.2018 under the heading "Implementation Framework" after the content of "Blood Transfusion services – Budget", the following shall be added:-

1.1. Composition of Oversight Committee:

Sl. No.	Members	Domain
1.	Project Director, Tamil Nadu Aids Control Society (TANSACS)	Implementation Agency
2.	Joint Director (Blood Safety), Tamil Nadu Aids Control Society (TANSACS)	Implementation Agency
3.	One Senior Officer from Directorate of Drugs Control	Regulatory Agency
4.	Joint Director, National Health Mission Tamil Nadu	Monitoring Agency
5.	Deputy Director, Directorate of Medical Education	Implementation Agency
6.	Academic Officer, TNMGR University	Academics
7.	Professor & Head, Department of Transfusion Medicine, CMC Vellore	Domain Expert & Private sector representative
8.	Professor, Department of Transfusion Medicine, CMC Vellore	Domain Expert & Private sector representative
9.	District Blood Transfusion Officer, Coimbatore	Implementation Agency
10.	District Blood Transfusion Officer, Madurai	Implementation Agency
11.	District Blood Transfusion Officer, Cuddalore	Implementation Agency

1.2. Roles and Responsibilities of the Oversight Committee:

- 1.2.1. The Oversight Committee shall investigate on any complaint addressed to Project Director, Tamil Nadu Aids Control Society (TANSACS) on any 'incident' that has allegedly resulted in significant loss of health of a donor or recipient due to any clinical procedures done in normal course of blood transfusion.
- 1.2.2. The Oversight Committee shall also investigate on any 'incident' that has allegedly resulted in significant loss of health of a donor or recipient due to any clinical procedures done in normal course of blood transfusion 'suo motu' or upon referred by Government of Tamil Nadu.
- 1.2.3. The Oversight Committee shall have its jurisdiction over both Public and Private sector blood transfusion services.
- 1.2.4. The Oversight Committee shall investigate upon the 'incident' and submit its report with findings and recommend remedial measures to Principal Secretary, Health and Family Welfare, Government of Tamil Nadu within 14 days of the reporting of incident or receipt of formal complaint; whichever is later".

(BY ORDER OF THE GOVERNOR)

**BEELA RAJESH
SECRETARY TO GOVERNMENT**

To

The Mission Director, National Health Mission, Chennai -600 006
 The Director of Medical Education, Chennai – 600 010
 The Director of Medical and Rural Health Services, Chennai – 600 006
 The Director of Public Health and Preventive Medicine. Chennai-600 006.
 The Director of Drugs Control, Chennai – 600 006
 The Managing Director, Tamil Nadu State Blood Transfusion ,council, Chennai
 The Accountant General, Chennai - 600 018.
 The Pay and Accounts Officer (South), Chennai-600 035

Copy to

Health and Family Welfare (Data Cell) Department, Chennai - 600 009.
 Stock File / Spare Copy

//Forwarded by Order//

10.01.14
10/1/14
SECTION OFFICER