

ABSTRACT

Medical Education – Starting of New Government Medical College at Thiruvallur District from the academic year 2021-2022 and creation of one post of Special Officer-cum-Dean – Orders – Issued.

HEALTH AND FAMILY WELFARE (MCA-2) DEPARTMENT

G.O. (Ms.) No.538

Dated: 29.11.2019

விகாரி வருடம்,

கார்த்திகை மாதம் 13-ம் நாள்

திருவள்ளூர் ஆண்டு 2050

Read:

1. From the Under Secretary to Government of India, letter No.U.14017/36/2017-ME-II (Pt.), Dated 30th August 2019
2. From the Director of Medical Education, Chennai, letter No. 81001/ P&DIII /2/2019, dated 19.10.2019
3. From the Under Secretary to Government of India, letter No.U.14017/95/2019-ME-II, Dated 27th November 2019

ORDER :

It is a policy decision of the Government that, "One Government Medical College in each District". At present 20 districts have 24 Government Medical Colleges including IRT Perunduari Medical College in Erode District. The Districts of Thiruvallur, Cuddalore, Ariyalur, Perambalur, Namakkal, Ramanathapuram, Virudhunagar, Dindigul, Krishnagiri, Nagapattinam, Tiruppur and the Nilgiris do not have any Government Medical College.

2. In the letter first read above, the Ministry of Health and Family Welfare, Government of India has announced that the Cabinet Committee on Economic Affairs have given its approval to establish 75 additional Government Medical Colleges by 2021-2022 attached with existing district / referral hospitals under Phase-III of the ongoing Centrally Sponsored Scheme at a cost of Rs.325 crore per college. This cost will be shared in the ratio of 90:10 for Northeastern States and special category States and 60:40 for remaining States/UTs. The Government of India also specified in the Memorandum of Understanding that on approval of the scheme by the Government of India, the State Government should submit the application form under Section 10A of the Indian Medical Council Act. The Government of India has further stated that the financial assistance will be provided for a new Medical College of 100 MBBS seats per annum. However, the States can consider the establishment of 150 seats intake with additional funding from their own resources, i.e. the Government of India is expected to provide 60% of Rs.325 crores (Rs.195 crore only). The remaining amount will have to be met by the State Government.

3. Based on the above announcement of the Government of India, the Government of Tamil Nadu has requested the Government of India to sanction for starting of one new Government Medical College in Ramanathapuram, Virudhunagar, Dindigul, Namakkal, The Nilgiris and Tiruppur Districts under Phase-III of Centrally Sponsored Scheme and the same was approved by the Technical Evaluation Committee. Necessary Essentiality Certificates, Government Orders were issued for starting of one new Government Medical College for each of the said Districts.

4. Again on the above said scheme the Government of Tamil Nadu has requested the Government of India to sanction for starting of one new Government Medical College in Thiruvallur District. Further, as per the guidelines prescribed by the Government of India for this purposes, a Detailed Project Report has also been prepared by collecting the details relating to land from the District Collector and the estimates prepared by the Public Works Department authorities. The report has been sent to Government of India for considering this Government's request for starting of a New Medical College at Thiruvallur District.

5. The Technical Evaluation Committee on 18.11.2019, have taken up the proposal of the Government for starting of a new Government Medical College at Thiruvallur District for consideration and in the reference third read above the Government of India conveyed the approval for establishment of new Medical College at Thiruvallur District.

6. The Government examined the issue in detail and have decided to start a new Government Medical College at Thiruvallur District from the academic year 2021-2022 and accordingly issue the following orders:

- (i) A new Government Medical College shall be established at Thiruvallur District under the Centrally Sponsored Scheme with an annual intake of 150 students from the academic year 2021-2022.
- (ii) Sanction is accorded for creation of one post of Special Officer -cum-Dean in the minimum pay of Rs.1,23,400/- (Level- 29 Rs.1,23,400 – 2,16,300) with applicable allowances to attend the initial work relating to the establishment of a new Government Medical College at Thiruvallur District with an annual average cost for 4 months of Rs.7,46,092/- (Rupees Seven lakh forty six thousand and ninety two only)
- (iii) Orders in respect of building, hospital equipments, furniture and staff, etc. will be issued separately on receipt of the report of the Director of Medical Education.

7. The Director of Medical Education is also directed to take appropriate action to assess the requirements of necessary infrastructure such as building, equipments, furniture, staff, etc., and send necessary proposal to the Government at the earliest.

8. The expenditure in respect of the post sanctioned in para 6 (ii) above shall be debited under the following New Head of Account:-

“2210 - Medical and Public Health - 05 – Medical Education, Training and Research - 105 - Allopathy State's Expenditure - CK - Government Medical College, Thiruvallur – 30100 – Salaries.”

IFHRMS (DPC 2210 -05- 105 – CK - 30100)
Old (DPC 2210-05-105-CK-0101)

9. The Director of Medical Education is the estimating, reconciling and controlling authority for the above said new Head of Account.

10. The Pay and Accounts Officer / Treasury Officer is directed to open the above new Head of Account in their books.

11. The expenditure sanctioned in para 6 (ii) above shall constitute an item of "New Service" and the approval of Legislature will be obtained in due course. Pending approval of the Legislature, the expenditure may be initially met by drawal of an advance from the Contingency Fund. The Director of Medical Education is directed to calculate the actual amount required for the period upto next Supplementary Estimates and apply for sanction of the same as advance from the Contingency Fund to Finance (BG.I) Department directly in Form - A appended to the Tamil Nadu Contingency Fund Rules 1963 along with a copy of this order. Orders for sanction of an advance from the Contingency Fund will be issued from Finance (BG.I) Department. The Director of Medical Education is requested to send necessary explanatory notes to include the above expenditure in the Supplementary Estimates for the year 2019-2020 to Finance (BG-I) Department at the appropriate time without fail.

12. This order issues with the concurrence of Finance Department vide its C.No.151 / DS(MA) / Health-II/2019, dated 29.11.2019, U.O. No.61376/ Fin (CMPC) / 2019, dated 29.11.2019 and ASL and ASL No.2341 (Two Thousand three Hundred and Fourty one).

(BY ORDER OF THE GOVERNOR)

BEELA RAJESH
SECRETARY TO GOVERNMENT

To

The Director of Medical Education, Chennai – 600 010.

The Principal Secretary, Commissioner of

Revenue and Disaster Management, Chennai-600 005.

The District Collector, Thiruvallur District.

The Registrar, The Tamil Nadu Dr. M.G.R. Medical University, Chennai – 600 032.

The Additional Director of Medical Education /

Secretary, Selection Committee, Chennai – 600 010.

The District Treasury Officer, Thiruvallur District.

The Chief Engineer (Buildings), Public Works Department, Chennai – 600 005.

Copy to :

The Secretary to Government of India, Ministry of Health and Family Welfare,
New Delhi-110 011

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

The Special Personal Assistant to Hon'ble Minister (Health), Chennai – 600 009.

The Health and Family Welfare (A / B / E / H / J / S / AA / PME /
Z / Data cell) Department, Chennai – 600 009. (for necessary action)

The Public Works Department, Chennai – 600 009.

The Finance (Health II /BG.I / BG.II / CMPC) Department, Chennai – 600 009.

Stock file /Spare copy

// FORWARDED / BY ORDER //

Beela Rajesh
24/11/19
SECTION OFFICER

Beela Rajesh
24/11/19