


GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
DIRECTORATE GENERAL OF HEALTH SERVICES
F-17, KARKARDOOMA DELHI-32
(DGEHS CELL)

F. No. 25/III/DGEHS/1310/DGHS (HQ)/2020-21/23953-24153 Date- 11/12/2020

OFFICE MEMORANDUM


The CGHS OM No. S-11011/37/2019-EHS, dated 01/12/2020 regarding revision of rate & guidelines for reimbursement of expenses on purchase of Hearing Aids under CS(MA) Rules, 1944 and CGHS, is being adopted under DGEHS with immediate effect (copy enclosed).

This issue with prior approval of Competent Authority.


(Dr. Sushma Jain)
Addl. Director, DGEHS

F. No. 25/III/DGEHS/1310/DGHS (HQ)/2020-21/23953-24153 Date- 11/12/2020
Copy for information to:

1. Secy. to Hon'ble Minister of Health, Govt. of NCT of Delhi
2. OSD to Chief Secretary, Govt of NCT of Delhi.
3. Pr. Secy. (Health). Govt. of NCT of Delhi
4. Registrar, Delhi High Court
5. All Heads of Department of Government of NCT of Delhi
6. Director Health Services, GNCTD
7. Medical Superintendent of all Hospitals under Govt. of NCT of Delhi.
8. Controller of Accounts, GNCTD (with request to forward a copy of OM to all PAOs)
9. All HOOs / CDMOs under DHS (with the request to inform all concerned)
10. All branches of DGHS (HQ)
11. CMO / Computer cell, DHS (HQ) (with the request to upload it on our website.
http://164.100.72.17/wps/wcm/connect/DoIT_Health/health/home/directorate+general+of+health+services/dgehs/important+office+memorandums+and+office+orders)
12. Guard file.


(Dr. Sushma Jain)
Addl. Director, DGEHS

86
साधारण डाक द्वारा
BY ORDINARY POST

No. S.11011/37/2019-EHS

Government of India


Ministry of Health & Family Welfare

Department of Health & Family Welfare

[EHS Section]

Nirman Bhawan, New Delhi

1st December, 2020


OFFICE MEMORANDUM

Subject: Revision of rate & guidelines for reimbursement of expenses on purchase of Hearing Aids under CS(MA) Rules, 1944 and CGHS.

The undersigned is directed to refer to the Office Memorandum No. S.14025/10/2002/MS dated 26th May, 2015 on the above mentioned subject and to state that on the basis of recommendations of an Expert committee, it has been decided to revise the rates and guidelines for hearing aids reimbursement under CS(MA) Rules, 1944 and CGHS.

2. The revised ceiling rates fixed for various types of hearing aids (for one ear) are as under:-

Digital BTE Rs.8,000/- [Eight thousand only]

Digital ITC/CIC Rs.9,000/- [Nine thousand only]

The above revised cost of hearing aids shall include all taxes, including GST and shall carry three years' warranty. The cost of BTE type hearing aids shall also include the cost of hearing mould. The cost of ITC/CIC type hearing aids shall also include the cost of customized shell.

Body worn/pocket type category and Analogue BTE category with ceiling rates Rs.3000/- per ear and Rs.7000/- per ear have been excluded, since they have become obsolete.

3. Beneficiaries covered under CS(MA) Rules/CGHS shall be eligible to obtain hearing aids as per the following guidelines:

i. Patients/beneficiaries should be properly referred to ENT Specialist

of CGHS/Government Hospital/CGHS empanelled Hospital by Medical Officer of CGHS from CGHS wellness centre/AMA in case of CS(MA) beneficiary.

ii. It would be mandatory to carry CGHS beneficiary's Identity Card (in original) whenever the CGHS beneficiaries visit the CGHS/Government ENT Specialist/Specialist of CGHS /CS(MA) empanelled Hospital for consultation and Audiometric test.

iii. The ENT specialist of CGHS/Government hospital/CGHS/CS(MA) empanelled hospital shall then recommend a hearing aids on basis of Audiometric and Audio-logical assessment, specifying the type of hearing aids most suited for the beneficiary. The 'Audiogram Report' shall be authenticated by the ENT specialist. The recommendation shall be as per the categories approved under CGHS and not as per any Brand name.


iv. The permission to procure hearing aids shall be granted by the Additional Director(Zonal) of CGHS-Zonal Office in case of CGHS pensioners beneficiaries, and by the Head of Department/Office in case of serving employees and CGHS beneficiaries of Autonomous bodies on the basis of recommendation of a CGHS/Government ENT specialist/ ENT Specialist of CGHS /CS(MA) empanelled hospital, and an 'undertaking' that the beneficiary has not been reimbursed the cost of hearing aids in the preceding five years.

4. Reimbursement claim shall be submitted to CGHS Zonal Office through the CMO, In-charge of the Concerned dispensary by CGHS pensioner beneficiaries and to concerned Ministry/Department/Office in case of serving employees and to concerned Autonomous Body(AB) in case of beneficiaries of ABs in the prescribed medical reimbursement claim form along with the following documents :

- a. Permission Letter for purchase of Hearing aids in original.
- b. Copy of CGHS Card.
- c. Bill / Receipt (in original) carrying details of the hearing aids seller.
- d. Empty Box/boxes or the carton (s) with label showing details of the hearing aids supplied.
- e. Reimbursement shall be limited to the ceiling rate or actual cost of the hearing aids, whichever is less.

85

5. Records of permission granted for procurement of hearing aids shall be maintained by CGHS in respect of pensioner CGHS beneficiaries and by the concerned Ministry / Department / Office in respect of other beneficiaries.
6. Replacement of hearing aids may be permitted after five years. Henceforth, there will be no requirement of submission of condemnation certificate by the beneficiary at the time of requesting the replacement of a hearing aid that has completed its five years' mandated life.
7. Maintenance and repair and cost of batteries will be the responsibility of the beneficiary.
8. The revised rates and guidelines shall come into force from the date of issue of this O.M. and shall be valid till further revision and shall supersede all the earlier orders issued on the subject.
9. This issues with the approval of Integrated Finance Division (CD No.1486 dated: 29/09/2020) of Ministry of Health & Family Welfare.


[Dr. Anil Ranga]
Director [CGHS-Policy]
☎: 23061669

To,

1. All Ministries/Departments, Government of India
2. PPS to Secretary (H&FW)/Secretary (AYUSH)/Secretary (HR)/
Ministry of Health & Family Welfare
3. PPS to DGHS/AS&DG (CGHS)/AS&FA/AS&MD, NRHM/AS(H),
MoHFW, New Delhi
4. AddLDDG(HQ), CGHS, MoHFW, Nirman Bhawan, New Delhi
5. AD(HQ), CGHS, R.K.Puram, Sector-12, New Delhi
6. All Addl. Directors/Joint Directors of CGHS cities outside Delhi
7. Rajya Sabha/Lok Sabha Secretariat, New Delhi
8. Registrar, Supreme Court of India, New Delhi

9. U.P.S.C. Dholpur House, New Delhi
10. Office of the Comptroller & Auditor General of India, Pocket-9, Deen Dayal Upadhyaya Marg, New Delhi.
11. Integrated Finance Division, MoHFW, Nirman Bhawan, New Delhi
12. Deputy Secretary (Civil Service News), Department of Personnel & Training, 5th Floor, Sardar Patel Bhawan, New Delhi
13. Secretary, Staff Side, 13-D, Ferozshah Road, New Delhi
14. All Staff Side Members of National Council (JCM)
15. ED(H)/Planning, Railway Board, Ministry of Railways, Rail Bhawan, Rafi Marg, New Delhi – 110001
16. Central Organisation, ECHS, Department of Ex-Servicemen Welfare, Ministry of Defence, New Delhi
17. Chairman, Employees State Insurance Corporation, Ministry of Labour & Employment, Panchdeep Bhawan, C.I.G. Marg, New Delhi-110002
18. UTI Infrastructure Technology And Services Limited, UTI-ITSL Tower, Plot No3 Sector -11, CBD Belapur, Navi Mumbai-400614
19. Hindi Section, MoHFW, Nirman Bhawan, New Delhi for providing Hindi version of this OM.
20. Guard file.