F No Z15025/28/2022/DIR/CGHS Govt. of India Min. of Health & Family Welfare Department of Health & Family Welfare Directorate General of CGHS

R K Puram Sector-13, New Delhi. Dated the 12th April, 2023

OFFICE MEMORANDUM

Subject: Revision of Consultation Fee, Room Rent and ICU charges for All Health Care Organizations (HCOs) empanelled under CGHS

I am directed to convey the revision of the charges for Consultation fee, Intensive Care Unit and Room rent reimbursable in respect of treatment rendered to CGHS beneficiaries in all HCOs empanelled under CGHS. The revised rates in respect for the aforementioned items are as under:

a) Consultation fee -

OPD Consultation Rs. 350 /-

IPD Consultation Rs. 350/-

(For both NABH and Non-NABH accredited HCOs)

b) ICU Charges -

Rs 5400/- for all categories of ward entitlement

(General Ward/Semi-private ward /Private ward)

(For non-NABH accredited hospitals the charges shall be 15% less)

ICU charges are inclusive of Room Rent.

Room Rentc)

General ward

Rs.1500/-

Semi-private ward Rs.3000/-

Private ward

Rs. 4500/-

(For both NABH and Non-NABH accredited HCOs)

The other terms and conditions of empanelment shall remain unchanged.

These revised rates shall be applicable from the date of issue and shall be valid till further orders.

This issues with the approval of Competent Authority and concurrence of Integrated Finance Division, Ministry of H&FW vide CD No.3419 dated 27.03.2023.

Director, CGHS

To

- All empanelled HCOs through Additional Director of concerned City.
- 2. The Secretary, Department of Pensions and Pensioners' Welfare.
- 3. All Ministries / Departments, Government of India

- 4. Addl. CEO, National Health Authority
- 5. Estt.I/ Estt.II/ Estt.III/ Estt.IV Sections, Ministry of Health & Family Welfare
- 6. Admn.1 / Admn.11 Sections of Dtc.GHS
- 7. Addl. Director, CGHS(HQ) / Addl.DDG(HQ)/Addl. Directors of CGHS Cities
- 8. Rajya Sabha / Lok Sabha Secretariat
- 9. Registrar, Supreme Court of India /Punjab & Haryana High Court, Chandigarh
- 10. Under Secretary, U.P.S.C.
- 11. Under Secretary Finance Division
- Deputy Secretary (Civil Service News), Department of Personnel & Training, 5th Floor Saradar Patel Bhawan, Sansad Marg, New Delhi
- 13. PPS to AS&MD, NRHM / AS (H) /DGHS
- 14. Secretary, Staff Side, 13-C, Ferozshah Road, New Delhi
- 15. Office of the Comptroller & Auditor General of India, 10 Bahadur Shah Zafar Marg, New Delhi
- 16. All Offices / Sections / Desks in the Ministry
- 17. Nodal Officer, MCTC, CGHS with a request to upload a copy of OM on CGHS Web-site

Copy to

PPS to Secretary, HFW
PPS to SS&DG, CGHS, MoHFW
PPS to JS, CGHS, MoHFW

Copy for information to

PS to Hon'ble HFM PS to Hon'ble MOS