Government of Tamil Nadu Department of Indian Medicine and Homæopathy

Arumbakkam P.O., Chennai - 600 106

MANUAL UNDER RIGHT TO INFORMATION ACT 2005

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 1

Introduction

1.1	In order to promote transparency and accountability in the working of every public authority and to empower the citizens to secure access to information under the control of each public authority, the Government of India have enacted "The Right to Information Act, 2005", (RTI Act) which came into force on 15.06.2005. In accordance with the provisions of section 4(1) (b) of this Act, the Department of Indian Medicine and Homæopathy, Chennai has brought out this manual for information and guidance of the stakeholders and the general public.
1.2	The purpose of this manual is to inform the general public about this Department's organizational set-up, functions and duties of its officers and employees, records and documents available with the Department except records pertaining to disciplinary cases and any request shall be dealt with as per the Act.
1.3	This manual is aimed at the public in general and users of the services, and provides information about the schemes, projects and programmes being implemented by the Department of Indian Medicine and Homæopathy and the organizations under its administrative control.
1.4	The Department of Indian Medicine and Homoeopathy has designated Tmt. S. Vasantha, Deputy Director [Administration] i/c, as its Public Information Officer (PIO) for all matters concerning the Department.
1.5	A person requiring any information under the Act may contact Tmt. S. Vasantha, Deputy Director [Administration] i/c, Department of Indian Medicine and Homæopathy, Arumbakkam, P. O., Chennai - 600 106. Her Office telephone Nos. 2621 4844; 2628 1563; 2652 3310 [Residence].
1.6	The procedure and fee structure for getting information are as under: (a) A request for obtaining information under sub-section (1) of section 6 of the RTI Act shall be made in writing or through electronic means either in person or by post to the Public Information Officer mentioned in paragraph 1.4 above and must be accompanied by an application fee of Rs.50/- by cash or by demand draft or banker's Cheque. The Public Information Officer shall credit the amount to the following head of account:- "0075.00 Miscellaneous General Services - 00.0ther receipts - BK. Collection of fees under Tamil Nadu Right to Information (Fees) Rules 2005" (DPC 0075 00 800 BK 0006)"

	The applicant may also remit the fee under the above head of account through Treasury / Pay and Accounts Office / State Bank of India / Reserve Bank of India and produce the Chalan to the Public Information Officer as an evidence for having remitted the fee.
	(b) For providing information under sub-section (1) of section 7 of the Right to Information Act, the request shall be made as at (a) above and the fee as below should be paid as per the mode at (a) above.
	i) Rupees two for each page (in A-4 or A-3 size paper) created or copied;
	 ii) Actual charge or cost price of a copy in larger size paper; iii) Actual cost or price for samples or models; and
	iv) For inspection of records, no fee for the first hour; and a fee of Rs.5/- for each fifteen minutes (or fraction thereof) thereafter.
	(c) For providing the information under sub-section (5) of section 7 of the RTI Act, the request shall be made as at (a) above and the fee as below should be paid as per the mode at (a) above.
	 i) For information provided in diskette or floppy, @ Rs.50/- (fifty) per diskette or floppy; and ii) For information provided in printed form, at the price fixed for such publication.
1.7	Persons below the poverty line are exempt from the payment of fee mentioned in paragraph 1.6 above for seeking information under the Right to Information Act, 2005. The list of persons below poverty line approved by the Gram Panchayat and local bodies will be the basis for claiming this concession. An extract of the list, duly certified, will be sufficient to avail this concession.
1.8	The Department has designated Dr . G . Ganapathy , Joint Director, as Appellate Authority under section 19(1) of the Act. The Contact Address of the Appellate Authority is given below:-
	Dr. G. Ganapathy, M. D. [Siddha] Joint Director Department of Indian Medicine & Homœopathy Arumbakkam P. O.Chennai - 600 106 Phone: Off. 2621 4844, 2628 1563 Res. 2628 6500 Cell. 94441 82228

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 2 [Manual - 1]

<u>Particulars of Organization, Functions and Duties</u>

	1	
1.	Objective / Purpose of the Public Authority	"FOOD IS MEDICINE - MEDICINE IS FOOD" this holistic principle of our Reverent Siddhars has become the motto of this Department. The world is witnessing a renaissance of the traditional systems of Medicines. The World Health Organization has estimated that 70% of the world population is still depending on traditional systems of Medicine to meet its health care needs. Thanks to the exorbitant cost of the modern system and its high incidence of toxicity and side effects, people are looking at the safer and cost-effective, Traditional Systems of Medicine. Much of the old valuable scriptures have been lost and what exists is commonly decided by modern medical practitioners as not science. With a view to revive these holistic systems, the Government of Tamil Nadu have committed itself to the rejuvenation of these systems with special emphasis on the Siddha System of Medicine which is indigenous to this State and an integral part of Tamil Literature and Culture. In order to give more thrust for the growth of these systems, the Government of Tamil Nadu formed the "Department of Indian Medicine and Homæopathy" in the year 1970. The Department is responsible for teaching as well as for providing health care in six systems of conventional medicine viz., Siddha, Ayurveda, Unani, Naturopathy, Yoga, and Homæopathy.
2.	Mission / vision Statement of the Public Authority	This Department functions as the nodal Department for the all round development of Indian Systems of Medicine and Homæopathy in the State of Tamil Nadu. The basic objective of the Department is to implement the polices, laws, regulations and programmes formulated by the Government of Tamil Nadu. The aim is to improve the delivery of Health care through the Insdian Systems of Medicine and Homæopathy and Medical education development. Accordingly, this Department is implementing various programmes and schemes to achieve the above objective. The Main objectives of the department are: 1. Extending the Siddha Wings from district

- level to the Primary Health Centres or other Indian Medicine and Homoeopathy Dispensaries so as to afford medical treatment to the Rural Public at comparatively cheaper cost.
- 2. Making improvements to the existing Government Indian System of Medicine and Homæopathy Medical Colleges and thereby improving the standard of Medical Education in these systems.
- 3. Opening of new Medical Colleges in these systems.
- 4. Encouraging research and development programmes in these systems of Medicines.
- 5. Making arrangements to grow medicinal herbs and manufacturing essential drugs.
- 6. Controlling the growth of sub-standard institutions and
- 7. Improving the standard Medical Education in Private sector.
- 3. Brief
 History of
 the
 Public
 Authority
 and
 context of
 its
 formation.

The Department of Indian Medicine and Homœopathy was started functioning as a full-fledged department with effect from 01.06.1970. The main object is to popularize the indigenous medicine systems viz., Siddha, Ayurveda, Unani, Nautropathy, Yoga and Homœopathy among the general public of the state projecting the greatest advantage of "No side effects". As on date the department caters the needs of the people through its wide spread Indian System of Medicine Wings at various levels viz.,

Hospitals / Wings with Inpatients beds

- → 250 bedded Hospital attached to Government Siddha Medical College, Palayamcottai, Tirunelveli.
- → 229 bedded Hospital attached to Arignar Anna Government Hospital of Indian Medicine, Chennai.
- → 50 bedded Hospital attached to Government Homæopathic Medical College, Thirumangalam, Madurai District.
- → 35 bedded Hospital attached to Arignar Anna
- → Government Hospital of Indian Medicine, Chennai.
- → 25 bedded ward in Medical College Hospital Vellroe.
- → 25 bedded Siddha Wards in District
 Headquarters Hospitals in the Districts of
 Erode, Nagappattinam, Dindigul, Kancheepuram,
 and Thiruppur.
- → 16 bedded Siddha Ward in Medical College Hospital,

	Tuticorin. → 16 bedded Sid Hospitals in 1 Villupuram, Vi Thiruvarur, Ka → 15 Bedded wa Chidhambarar → 16 bedded wa Kadaiyanallur. → 15 bedded Sid Hospitals in 1 Dharmapuri a Government A	the Distruction of the Distriction of the Districti	stricts nagar, Mettur, Idha at Idha at Vard in stricts Iddalore Ida Hosp	of Nam Kumbo and Si Taluk I Dt. Non-To Distric of Ram Dital at	nmakk akonar vagan Hospit aluk H ct Hec anath tache	al, m, gai. tal, lospital adquart apuram d to	ers
SI.	Wings	Sid	Hom	Una	Ay	Yoga	Total
No.		dha	оеор	ni	ur	&	
			athy		ve	Natu	
					da	ropa thy	
1.	Government Indian		1	1	1*	1	5
	System Medical	2					
	Institutions						
	Major Hospitals	2	1				3
3.	Wings attached to	_			1*		3
	allopathic Medical Colleges	4					
	Wings attached to		27	5	6		67
	District	29					
	Headquarters						
	Hospitals						
	Wings attached to	75		4	1		80
	Non-Taluk Hospitals Wings attached to	75	7				168
	Taluk Hospitals	161	'				
	Wings attached to		3	12	20		426
	Primary Health	391					
	Centres		_				22
	Government Dispensaries	11	5		6		22
	Government	**					21
	Rural Dispensary	21					
10.	Government						7
	Dispensary under						
	Tribal Sub-Plan	7	I	1			1

	I	44 5 6 7 8 2	۱ ۵	ĺ	1	l	1	١٥	I
		11. E. S. I. Dispensaries	2					2	
		12. Mobile Medical						1	
		Unit under TSP	1						
		13. Research Units	5					5	
		14. Pharmacies	3					3	
		TOTAL	714	44	22	33	1	814	
		* proposed							
4.	Duties of	Given under Manual 3							
	the								
	Public								
_	Authority								
5.	Main	To introduce new schemes i				•	'		
	activities	system, establishing Indige							
	/ functions	institutions and selection of				_			
	of the	medical institutions both in	the go	overnme	ent sec	tor ar	nd		
	Public	Private sector.							
	Authority								
6.	List of	Delivery of Indigenous F							
	services	Maintaining the Indigence				on			
	being	institutions in the G		nent Se	ector.				
	provided	 Manufacturing of Medic 	ines						
	by the								
	Public								
7	Authority								
7.	Organizatio	Organizational Chart and A							
	nal	furnished at the end of this	s manu	ai for r	eady r	etere	nce.		
	Structure								
	Diagram								
	at various								
	levels								
	namely								
	State,								
	Directorate								
	, Region,								
	District,								
	Block etc.,								
	[which ever								
	is lili-1								
	applicable]	Dublic and annual to the	41 - · ·		C:1:±:				
8.	Expectatio	Public are expected to avail	the m	edical .	racilitie	es giv	en at		
	n of the	various level.							
	Public								
	authority								
	from								

	the public for enhancing its effectivene ss and efficiency	
9.	Arrangeme nts and methods made for seeking public participatio n / contributio n	At present there is no formal mechanism to seek consultation / participation of public in formulation of policies of this Department. However, their participation through the public representatives is there in Hospital Advisory committees constituted by the Hospitals functioning under the control of this department. Department. The suggestions and views on policy matters and programmes received from the public / Non-Governmental Organizations are given due weightage while forwarding the proposals to Government by this department in formulating policies and programmes. The recommendations/observations made by the Public Accounts Committee/Public Undertakings Committee/Assurance Committee/Petitions Committee, etc. of the Legislative Assembly are also acted upon by this Department.
10.	Mechanism available for monitoring the service delivery and public grievance resolution.	The mechanism of monitoring the service delivery is done through the administrative setup at various level and the same may be seen the organizational chart of the department at the end of chapter - 1. Regarding the grievances the petition received from the public are dealt through the administrative setup duly calling for report on the action taken on the petition.
11.	Addresses of the main office and other offices at different levels [please	Directorate of Indian Medicine and Homœopathy, Arumbakkam P. O., Chennai - 600 106 Regarding the other subordinate offices, the details are available under chapter 10 [Manual - 9]

	categorize the address district wise for facilitating the understandi ng by the user].	
12.	Morning hours of the office Closing hours of the office	10.00 am to 01.30 pm [Lunch Break: 01.30 pm to 02.00 pm] 02.00 pm to 05.45 pm

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 3 [Manual - 2]

<u>Particulars of Organization, Functions and Duties</u>

Designation	Special Commiss	sioner o	of Indian Medicine and Homœopathy
Powers	Administrative & Disciplinary	1.	To appoint, the Group 'D' employees in the scale of pay of Rs. 2550 - 55 - 2610 - 60 - 3200 to 2610 - 60 - 3150 - 65 - 3540 2.2 and Group 'C' employees in the scale of pay of Rs. 3050 - 75 - 3950 - 80 - 4590 to 4500 - 125 - 7000
		2.	Declaration of probation in respect of above employees and Assistant Medical Officer of all systems.
		3.	To Promote employees up to the scale of Rs. 5300 - 150 - 8300
		4.	To transfer employees up to the scale of Rs. 8000 - 275 - 13500
		5.	To permit the employees to retire on Superannuation / accepting Voluntary Retirement / Resignation / Medical Invalidation in respect of the categories for which the Special Commissioner of Indian Medicine and Homæopathy is the appointing authority. Where ever Government is the appointing authority, proposals are sent for the issue of orders.
		6.	To sanction Part final withdrawal [60%] to all employees in Group 'A', 'B', 'C', AND 'D' with reference to GPF rules.
		7.	To sanction Temporary advance [60%] to all 'A' and 'B' Group employees of the Directorate and to the Head of Offices of the Subordinate institutions.
		8.	To impose minor penalties on employees up to the scale of pay of Rs. 12000 - 375 - 16500 except the second level officer in the Department and to impose both the major and minor up to the scale of pay of Rs. 5300 -

		150 0200
		 150 - 8300. 9. To dispose of the Review / Appeal petition preferred by the employees punished by the subordinate officers.
		10. Sanction of arrears claims for more than six years without pre-audit by Accountant General.
		11. To counter sign the T. A Bills of the Joint Director and Principals of the attached Medical Colleges.
	Financial	 Full powers subject to Budget provision towards purchase of Machinery and Equirpments, Linen, Washing Materials / Stores, Dietry articles, Raw drugs, Servicing and Repairs of Machineries, Furniture and Crockeries. Rs. 50000/- ceiling without reference to Director of Stationery and Printing rates on settlements of bills on printing of ISM Books, Periodicals, Journals, etc. Up to Rs. 2500/- towards write-off losses of irrecoverable value of stores and furniture, Medicine stocks through fraud negligence or other cases.
Duties / Functions		The Special Commissioner is the head of office. He is responsible for the careful observance of he Tamil Nadu Medical Code and Fundamental Rules, Tamil Nadu Service Manual, etc., in the
		transaction of the business in the department. He exercises general supervision and control over the staff under him including Joint Director, Deputy Director [Administration] and all others working in the department and is responsible to see that the members of the staff do the work allotted to them efficiently and expeditiously. Policy matters and all-important matter should be dealt with in consultation with the Special Commissioner who is the over all incharge of the Department. Transfer counseling for the posts of Assistant Medical Officer in all systems and Pharmacists in all systems is being conducted during the quarters January, April, July and October every year as per the guidelines issued in G. O. Ms. No. 2143 Health dated 08,10,2002 In respect of filling
		up of the promotional posts also counseling for posting is being conducted and then and posts are

filled up by the Special Commissioner of Indian Medicine and Homoeopathy where ever he is the appointing authority. In cases where Government is the appointing authority after conducting counseling for postings, suggestion for postings is being recommended to Government for issue of orders. In respect of filing up of the Assistant Medical Officer in all systems estimate of vacancy is being sent to Government and government in turn will address the for notification for conducting the competitive examination for filling up of the vacancies in IM&H Department. In exceptional cases where the guidelines could not be followed Government orders are obtained towards effecting transfer in extraordinary circumstances depending on the cases and the above orders are notified in the Notice Board and Website.

The translation scheme of Siddha and Unani carried out only with part-time translators with page wise remuneration rates. The translation of Siddha books were commenced in the year 1992 and till date 15 books in Siddha were translated. Printing of translated

books are also carried out. The Ayurveda translation work was commenced in the year 1983 with a set of full time contract staff with one honourary Special Officer [Translation (Ayurveda)]. So far 6 books were printed and published in Tamil. The Unani translation was commenced in the year 1998 and translations of Urudu books in Tamil is under process.

Designation	Joint Director o	f Indian Medicine and Homœopathy
Powers	Administrative	 Sanction of all kinds of leave without substitute, sanction of increments, declaration of Probation, sanction of Selection -Grade and permission to acquire property as required in Government Servants' Conduct Rules in respect of officers in the cadre of Group 'A'. Sanction of T. A. Bills in respect of the Deputy Director [Administration], Assistant Director and Hospital Superintendent.

	Financial	1. Full powers towards advertisement charges
		2. Full Powers towards the maintenance and fuel
		consumption of Motor Vehicles
		3. Up to Rs. 10000/- towards purchase of
		Medicines, Purchase and repair of Apparatus,
		Instruments, Equipments, Linen.
		4. Up to Rs. 5000/- towards purchase of Gauze,
		Bandage Cloth [Medicine], Absorbent Cotton
		Wool, Soap, other items of dressing,
		Purchase and repair of Furniture.
Duties		The Joint Director will deal with cases relating to
		the subjects allotted and submit to Special
		Commissioner such cases as may be specified. He can
		send cases for orders direct to the Special
		Commissioner with reference to the general
		directions. The Joint Director also exercises control
		over the sections placed in her /
		his charge both in regard to dispatch of business
		and in regard to discipline.

Designation	Deputy Director Homoeopathy	· [Administration] of Indian Medicine and
Powers	Administrative	 Sanction of all kinds of leave without substitute [except C & D group of the Directorate Staff], declaration of Probation, sanction of Selection- Grade and Special-Grade and permission to acquire property as required in Government Servants' Conduct Rules in respect of Officers in the cadre of Group 'B', 'C', and 'D' Is the Vigilance Officer of the Department. To sanction Temporary advance [60%] to all employees in Group 'C' and 'D' in the Directorate. To counter sign the T. A. Bills of All staff of the Directorate and District Siddha Medical Officers.
	Financial	
Duties		The Deputy Director [Administration] will deal with cases relating to the subjects allotted and submit to Special Commissioner such cases as may be specified. He / She can send cases for orders direct to the Special Commissioner with reference to the general directions. The Deputy Director [Administration] also exercises control over the sections placed in her

/ his charge both in regard to dispatch of business and in regard to discipline.

Designation	Assistant Director of Indian Medicine and Homæopathy					
Powers	Administrative	 Sanction of all kinds of leave to the staff of the Directorate belonging to C & D Group wherever posting of substitute is not involved. Sanction of increments to staff belonging to C & D group of the Directorate. 				
	Financial	 Up to Rs. 1000/- towards the purchase of Stationery item and other contingencies Full expenditure towards the Purchase of News paper to the Head of the Department Full expenditure towards the Telephone rental and Call charges Full expenditure towards the electricity consumption charges 				
Duties		The Assistant Director is the drawing officer for the Directorate and he / she will draw and disburse all kinds of bill submitted for claim with the Pay and Accounts Officer [South], Chennai. He / She is dealing with cases relating to the subjects allotted and submit to Special Commissioner through the Deputy Director [Administration] such cases as may be specified. He / She can send cases to the Special Commissioner with reference to the general directions through the Deputy Director [Administration]. The Assistant Director also exercises control over the sections placed in her / his charge both in regard to dispatch of business and in regard to discipline.				

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 4 [Manual - 3]

Rules, Regulations, Instructions, Manual and Records for Discharging Functions

The business in the department is carried out with reference to the provisions contained in the following Rules and Regulations and Manuals.

Name / Title of the Document	Brief Write-up on the Document			
The Tamil Nadu District Office Manual.	The manual describes the system and procedures to be followed in conducting the office work in the Department of Indian Medicine and Homoeopathy.			
The Tamil Nadu Medical Code	This manual contains the rules framed by the Health Department for the guidance of smooth administration of Medical Relief and Medical Education, and the guidelines on the duties and responsibilities of the Medical Officers and Para-Medical Staff.			
The Tamil Nadu Budget Manual	This manual contains the rules framed by the Finance Department for the guidance of estimating officers and departments under the State Government in regard to the budget procedure in general and to the preparation and examination of the annual budget estimates and the subsequent control over expenditure in particular to ensure that it is kept within the authorised grants or appropriation.			
Tamil Nadu State and Subordinate Service Rules.	The rules are made under the proviso to article 309 of the Constitution of India governing the service conditions of members of State and Subordinate Services.			
Tamil Nadu Civil Services (Discipline and Appeal) Rules.	The rules are made under the proviso to article 309 of the Constitution of India in relation to the discipline, penalty and appeal against penalty imposed on the members of civil service of the State.			
Tamil Nadu Government Servants Conduct Rules.	The rules are made under the proviso to article 309 of Constitution of India in relation to the conduct of the members of civil service of the State in the performance of the duty with integrity and devotion to duty.			
Tamil Nadu Pension Rules.	The rules are made in relation to the pensionary benefits to the members of civil service of the State.			

-						
Fundamental Rules.	The rules are made under the proviso to article 309 of Constitution of India in relation to the pay, allowances, leave joining time, foreign service etc. of the members of civil service of the State.					
Tamil Nadu	The code is published by the Finance Department outlining					
Financial Code.	discipline to be followed in incurring expenditure and procedures					
i manerar oode.	to be followed and delegation of powers.					
Tamil Nadu	The code published by the Finance Department outlines the					
Account Code.	l · · · · · · · · · · · · · · · · · · ·					
Account code.	accounting procedures to be followed by various departments while regulating expenditures.					
Tamil Nadu	The code published by Finance department outlines the					
Treasury Code.	procedures to be followed in regard to preparation of bills and					
Treasury code.	·					
	presentation to treasury for payment and accounting procedures					
Tamil Name	incidental thereto.					
Tamil Nadu	The rules are made under the proviso to article 309 of the					
Basic Service	Constitution of India governing the service conditions of					
Manual	members of					
	Basic Services.					
5 1	71 1 5 1 144 1 111 111					
From where one	The above Rules and Manuals are available with					
can get a copy	The Director of Stationery and Printing					
of .	Department of Stationery and Printing					
rules,	No. 110, Anna Salai					
regulations,	Chennai - 600 002					
instructions,						
manual	Telephone No.: 044 - 2852 0038 - 41					
and records						
	Fax :					
	E-mail :					
	Others :					
Fee charged by	The cost of the above rule and manual books are available with					
the department	the					
for a copy of	Director of Stationery and Printing at the above address					
rules,						
regulations,						
instructions						
manual and						
records [if any]						
	1					

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 5 [Manual - 4]

Particulars of any arrangement that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof

Formulation of Policy

At present there is no formal mechanism to seek consultation / participation of public in formulation of policies of this Department. However, their participation through the public representatives is there in Hospital Advisory committees constituted by the Hospitals functioning under the control of this department. Department. The suggestions and views on policy matters and programmes received from the public / Non-Governmental Organizations are given due weightage while forwarding the proposals to Government by this department in formulating policies and programmes. The recommendations/observations made by the Public Accounts Committee/Public Undertakings Committee/Assurance Committee/Petitions Committee, etc. of the Legislative Assembly are also acted upon by this Department.

Implementation of Policy

At present there is no formal mechanism to seek consultation / participation of public in the implementation of policies of this Department. However, their participation through the public representatives is there in Hospital Advisory committees constituted by the Hospitals functioning under the control of this department. Department. The suggestions and views on policy matters and programmes received from the public / Non-Governmental Organizations are given due weightage while forwarding the proposals to Government by this department in formulating policies and programmes. The recommendations/observations made by the Public Accounts Committee/Public Undertakings Committee/Assurance Committee/Petitions Committee, etc. of the Legislative Assembly are also acted upon by this Department.

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 6 [Manual - 5]

SI. No.	Category of the Document	Name of the Document and its introduction in one line	Procedure to obtain the document	Held by / under control of
1.	Policy Note	Contains the Policy pronouncements of the Department for the concerned year.	Application to be submitted with the Public Information Officer	Pubic Information Officer
2.	Under- graduate Medical Education Counseling Selection list.	Contains the details of candidates allotted to various colleges both Government and Private Colleges in various discipline of Indian System of Medicine.	Application to be submitted with the Public Information Officer	Pubic Information Officer
3.	Post- graduate Medical Education Entrance Exam Results and Counseling Selection list.	Contains the details of candidates appeared for the exam, their marks in respect of Entrance Exam. Details of candidates allotted to Chennai or Palayamcottai Medical College in the Siddha Discipline	Application to be submitted with the Public Information Officer	Pubic Information Officer
4.	List of Medical Educational institutions conducting BSMS / BAMS / BHMS / BNYS /	Contains the details of the names of the approved Medical Colleges in the Indian System of Medicine viz., Siddha, Ayurveda, Homæopathy, Unani, and Yoga & Naturopathy Colleges both the Government and Private		Pubic Information Officer

	BUMS courses.	Colleges		
5.	List of Institutions conducting one year Certificate courses for Yoga Teacher.	Contains the details of the names of the approved institutions conducting one year Certificate Courses for Yoga Teacher.	to be	Pubic Information Officer
6.	Important G. Os.	Issued by the Health and Family Welfare Department in respect of the Department of Indian Medicine and Homæopathy from time to time.		Pubic Information Officer. Also available in the website www.tn.gov.in.

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 7 [Manual - 6]

<u>A Statement of Boards, Council, Committees and other bodies constituted as its</u> part

Name and Address of the Affiliated Body	Selection Co	ommitte	e		
Type of Affiliated Body [Board, Council, Committees, other Bodies]	Committee				
Brief Introduction of the Affiliated Body [Establishment year, Objective / Main Activities]	Started in the year 1985. To select the candidates for the course of P. G. & U. G. [Post Graduate course in Siddha only]. Under Graduates courses in Siddha, Ayurveda, Unani, Yoga & Naturopathy and Homæopathy. The above committee will be constituted every year by the Government.				
Role of the Affiliated Body [Advisory / Managing / Executive / Others]	Executive C and Under-grad		ee. Selection process of Post-graduate		
Structure and Member	Chairman Medicine	-	Special Commissioner of Indian		
Composition	Medicine		and Homœopathy		
-1	Secretary and	-	Joint Director of Indian Medicine		
			Homœopathy		
	Members members	-	Teaching faculties are appointed as		
			then and there.		
Head of the Body	Chairman				
Address of main office and its Branches	and	•	ial Commissioner of Indian Medicine abakkam P. O., Chennai - 600 106		
Frequency of Meetings	At times				
Can public	No				

Participate in the meetings?	
Are minutes of meeting prepared?	No
Are minutes of meeting available to the public? If yes, please provide information about the procedures to obtain them.	No
Budget Allotment	Does not arise

Name and Address of the Affiliated Body	Tamil Nadu State Medicinal Plant Board Website:
Type of Affiliated Body [Board, Council, Committees, other Bodies]	Executive / Advisory Body
Brief Introduction of the Affiliated Body [Establishment year, Objective / Main Activities]	The Tamil Nadu State Medicinal Plant Board constituted in G. O. Ms. No. 104 Health and Family Welfare Department dated 06.06.2002 with the following objectives → To bring about sustainable and equitable development of Medicinal Plants with focus on cost effective cultivation methods, conservation and processing of Medicinal Plants and their products. → To carry out Research and Development in identifying new varieties of Medicinal of Medicinal Plants. → Exploring the market potentiality of end products of Medicinal Plants both within the country and abroad. To explore the possibility of securing Patents rights for therapeutic value of Medicinal Plants.
Role of the Affiliated Body [Advisory /	Plants Plants To achieve the above objectives, the Medicinal Board will carry out the following functions. To encourage and assist it the establishment of

Managing /	demonstration Gardens for Medicinal Plants in
Executive	Government / Private teaching institutions and
/Others]	Pharmacies
	→ To Co-ordinate with Agricultural Universities and other Research Organizations for drawing up of a collaborative programmer to encourage cultivation of Medicinal Plants particularly Plants
	which are in short supply.
	To access Annual Consumption of Plants based on raw drugs in the State developmental programme for Medicinal Plants
	→ To formulate schemes for shot term training programme for Farmers Operative Societies and Tribal Population on Agro Techniques, collection harvesting and storage of Medicinal Plants
	→ And such of those functions which the Medicinal Plants
	Board consider essential for development of
	Medicinal
	Plants in the State → The expenditure for the formation of the
	→ The expenditure for the formation of the Medicinal Plants Board and incidental expenditure should be borne by TAMPCOL, Chennai.
Structure and	Hon'ble Health Minister for Health, Tamil Nadu - Chairman
Member	The secretary, Health and Family Welfare Department,
Composition	Chennai - Vice-Chairman
	The Director of Indian Medicine and Homœopathy, Chennai - Member Secretary
	The Secretary to Government , Finance Department, Chennai - Member
	The Secretary to Government, Agriculture Department, Chennai - Member
	The Secretary to Government, Forest and Environment
	Department, Chennai - Member
	The Principal Chief Conservator of Forests, Chennai -
	Member The vice shapeller Temil Nedy Assignitured University
	The vice-chancellor, Tamil Nadu Agricultural University, Coimbatore - Member
	The Director of Horticulture, Chennai - Member
	,
Head of the	The Director of Indian Medicine and Homœopathy, Chennai -
Body	is the Executive Head.
Address of	Office of the Special Commissioner of Indian Medicine and

main office and its Branches Frequency of Meetings	Homœopathy, Arumbakkam P. O., Chennai - 600 106 Office of the Special Commissioner of Horticulture Department, Chepauk, Chennai - 600 005 - Nodal Officer of the State Medicinal Plants Board. Once in three months
Can public Participate in the meetings?	There is no specific Mechanism for the participation of the public.
Are minutes of meeting prepared?	Yes
Are minutes of meeting available to the public? If yes, please Provide information about the procedures to obtain them.	Σο
Budget Allotment	The National Medicinal Plants Board [Nucleus Fund] has sanctioned a sum of Rs. 10 lakhs as one time grant for the following activities of the State Medicinal Plants Board, viz., Equipments, Creation of Website, purchase of Books, etc.

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005

Chapter - 8 [Manual - 7]

The Names, Designations and other particulars of the Public Information Officers

<u>Department:</u> Indian Medicine and Homœopathy, Chennai - 600 106

Office: O/o the Special Commissioner of Indian Medicine and Homoeopathy,

Chennai - 600 106.

Name of the public Authority: Special Commissioner of Indian Medicine and

Homoeopathy

Assistant Pubic Information Officer:

SI.	Name	Designation	STD	STD Phone No.		Fax	Email	Address
No.			code	Office Home				

Public Information Officer:

SI.	Name	Designation	STD	Phone N	Phone No.		Email	Address
No.			code	Office	Home			
1.	Tmt. S.	Deputy Director	044	2621	2652	(0091)		Office of the
	Vasantha	[Administration]		4844	3310	- 044		Special
						-		Commissioner
						2620		of Indian
						6223		Medicine and
								Homoeopathy,
								Chennai - 600
								106 Dated:

Department Appellate Authority:

SI.	Name	Designation	STD	Phone N	Phone No.		Email	Address
No.			code	Office	Home			
1.	Dr. G.	Joint	044	2621	2652	(0091)		Office of the
	Ganpathy	Director		4844	3310	- 044		Special
						-		Commissioner of
						2620		Indian Medicine
						6223		and Homoeopathy,
								Chennai - 600 106
								Dated:

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 9 [Manual - 8]

<u>Procedure followed in Decision Making Process</u>

What is the procedure followed to take a decision for various matters? [A reference to Secretariat Manual and Rule of Business Manual, and Other rules / regulations etc can be made]	For decision making at Department level, a high level committee comprising the Special Commissioner of Indian Medicine and Homæopathy as Head and Joint Director, Deputy Director [Administration], Assistant Director and
	Assistant Accounts officer
Miles and the second second second	is constituted and decisions are taken
What are the documents procedures / laid down procedures / Defined criteria	General Office procedures are adopted i.e., file system
/ Rules to arrive at a particular	i.e., The system
decision for important matters? What	
are different levels through which a	
decision process moves?	
What are the arrangements to	The decisions are not communicated to
communicate the decision to the Public?	the public
Who are the Officers at various levels	[In ascending Order]
whose opinions are sought for the	Assistant Accounts Officer [Financial,
process of decision making?	Budget]
	Assistant Director [Office Procedures]
	Deputy Director [Administration] Joint Director [Technical]
	Special Commissioner [Head of the
	Department]
Who is the final authority that vets the decision?	At Department level, Head of the Department / Special Commissioner and at State level Government.
Please provide information separately in matters on which the decision is taken b	
SI. No.	
Subject on which the decision is to be	
taken	
Guideline / Direction , if any	

Process of Execution	
Designation of the officers involved in	
decision making	
Contact information of above	
mentioned officers	
If not satisfied by the decision where	
and how to appeal	

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 10 [Manual - 9]

<u>Directory of Officers and Employees</u>

State / Department Level

SI.	Name	Designation	STD	Phon	e No	Fax	Email	Address
No			Code	Office	Home			
1.	Thiru.R. Vijaykumar, IAS	Special Commissioner	044	2621 4718 2621 4949	2442 6711 98404 26711	0091 - 004 - 2620 6223	rvijay @ tn. nic.in	Department of Indian Medicine and Homæopathy , Arumbakkam P. O., Chennai - 600 106
	Dr. G. Ganapathy, M. D. [Siddha]	Joint Director	044	2621 4844	2628 6500 94441 82228	"		Department of Indian Medicine and Homæopathy , Arumbakkam P. O., Chennai - 600 106
2.	Tmt. N. Vasantha	Deputy Director [Admn.] i/c	044	2621 4844	2652 3310	u		Department of Indian Medicine and Homæopathy , Arumbakkam P. O., Chennai - 600 106

3.	Tmt. N. Vasantha	Assistant Director	044	2621 4844	2652 3310	n	Department of Indian Medicine and Homæopathy , Arumbakkam P. O., Chennai - 600 106
4.	Thiru. S. Kumaradass	Assistant Accounts Officer	044	2621 4844	2623 1263	u	Department of Indian Medicine and Homæopathy , Arumbakkam P. O., Chennai - 600 106

Medical Education Institution & Hospital Level

SI.	Name	Designation	STD	Phone	e No	Fax	Email	Address
No.			Code	Office				
1.	Dr. M.	Principal,	0462	257	Home			Government
	Dinakaran			2736				Siddha Medical
				257				College,
				2737				Palayamcottai,
				257				Tirunelveli - 627
				2738				002
2.	Dr. S. P.	Principal,	044	2621				Government
	Pandiperum			4844				Siddha Medical
	al							College,
								Arumbakkam P. O.,
								Chennai - 600 106
3.	Dr. V. C.	Principal,	0459	280	93667			
	Vaithilinga			079	00110			
	m							
4.	Dr. Aziz	Principal	044	2621	98941			Government Unani
	Basha	i/c,		4844	36040			Medical College,

	Usaini					Arumbakkam P. O., Chennai - 600 106
5.	Dr. S.	Director,	044	2621	98401	Department of
3.	Rajamony	Director,	011	4844	29437	Varma, Arignar Anna Government Hospital of Indian Medicine Campus, Arumbakkam P. O., Chennai - 600 106
6.	Dr. N. Manavalan	Nodal Officer	044	2621 4844	2491 1111	Government Yoga and Naturopathy Medical College, Arignar Anna Government Hospital of Indian Medicine Campus, Arumbakkam P. O., Chennai - 600 106
7.	Dr. V. K. Devi	Superinten dent i/c	044	2621 4844	2621 4844	Arignar Anna Government Hospital of Indian Medicine,, Arumbakkam P. O., Chennai - 600 106

District Level

SI.	Name	Designation	STD	Pho	Phone No		email	Address
No.			Code	Office	Home			
1.	Dr. P. M. Krishnakumar	District Siddha Medical Officer, Kancheepuram	04112	222 307	94436 28405			Distict Headquarters Hospital Campus, Kancheepuram - 631 501
2.	Dr. S. Rakalakshmi	District Siddha Medical Officer, Vellore	0416	222 2289	94430 38557			Government Pentland Hospital Campus, Vellore - 632 001

				T	ı	,	
3.	Dr. S. Ranganathan	District Siddha Medical Officer, Thiruvannamalai	04175	235 828	94433 63510		District Headquarters Hospital Campus, Thiruvannamala i - 606 601
4.	Dr. N. Sukumar	District Siddha Medical Officer, Villuppuram	04146	223 628	94433 36187		District Headquarters Hospital Campus, Villupuram - 605 602
5.	Dr. V. Tamilarasan	District Siddha Medical Officer, Cuddalore	04142	230 052	94432 12994		District Headquarters Hospital Campus, Cuddalore - 607 001
6.	Dr. C. Rangarajan	District Siddha Medical Officer i/c, Nagappattinam					District Headquarters Hospital Campus, Nagappattinam - 611 001
7.	Dr. C. Rangarajan	District Siddha Medical Officer, Tanjavur @ Kumbakonam	0435	243 0501 243 0002	250 909		District Headquarters Hospital Campus, Kumbakonam, Tanjavur District - 612 001
8.	Dr. K. Pathiban	District Siddha Medical Officer, Pudukkottai	0432	221 775			District Headquarters Hospital Campus, Pudukkottai - 6
9.	Dr. A. Sebasamraj	District Siddha Medical Officer, Trichy	0431	277 1465	277 0497 94435 09548		Annal Gandhi Memorial Hospital Campus, Puthur,

						<u> </u>	
							Trichy - 620
							017
10.	Dr. S.	District Siddha	0422		258		District
	Sukumaran	Medical			0420		Headquarters
		Officer,			94434		Hospital
		Coimbatore @			30800		Campus,
		Thiruppur					Thiruppur
							Coimbatore
							District - 641
							604
11.	Dr. P.	District Siddha	0424	225	98427		District
	Sivasakthivel	Medical		8355	68158		Headquarters
		Officer, Erode		225			Hospital
		•		2356			Campus, Erode
							District -
12.	Dr. T.	District Siddha			[04288]		Government
	Sarathamani	Medical			282		Mohan
		Officer, Salem			087		Kumaramangala
		•			94439		m Medical
					44128		College
							Hospital
							Campus, Salem
							- 636 0
13.	Dr. P.	District Siddha	0423	200	94431		District
	Karthikeyan	Medical		4037	20442		Headquarters
	,	Officer,					Hospital
		Udagamandalam					Campus,
							Udagamandalam
							- 643 001
14.	Dr. A. Rani	District Siddha	04342	232	98429		District
	Vanitha	Medical		089	68854		Headquarters
		Officer,					Hospital
		Dharumapuri					Campus,
		·					Dharumapuri -
							636 701
15.	Dr. P. Sekar	District Siddha	0451		255		District
		Medical			7334		Headquarters
		Officer,			98421		Hospital
		Madurai @			57334		Campus,
		Periyakulam					Periyakulam,
							Madurai
							District
16.	Dr. D. Rani	District Siddha			98429		Maruthupandi
		Medical			68854		Nagar
		Officer,					College Road
		•					·

		Sivagangai				Compound Sivaganga -
17.	Dr. G. Rengaraj	District Siddha Medical Officer, Virudhunagar	04566	222 332	94430 93052	630 561 District Headquarters Hospital Campus, Virudhunagar - 626 001
18.	Dr. G. Ravindran	District Siddha Medical Officer, Rmanadahpuram				District Headquarters Hospital Campus, Ramanadhapura m - 623 501
19.	Dr. A. Thamayanthi	District Siddha Medical Officer,Thrunel veli @ Tenkasi	04633 04636	281 171	222 470 94436 12878	No. 211, Anakkarai Street Tenkasi - 627 811 Thirunelveli District
20.	Dr. M. Augustinal	District Siddha Medical Officer, Kanyakumari @ Nagercoil	04651	250 732		District Headquarters Hospital Campus, Nagercoil, Kanyakumari District.
21.	Dr. S. Mohan Singh	District Siddha Medical Officer, Thoothukudi	0462 04651	239 2698	252 685 98653 45306	Government Tuticorin Medical College Hospital, Tuticorin - 628 003
22.	Dr. M. Mani	District Siddha Medical Officer, Dindigul	0451	243 0066	98652 78418	District Headquarters Hospital Campus, Dindigul - 624 001

Allopathic Medical Colleges attached ISM Wings

SI.	Name	Designation	STD	Phone No		Fax	email	Address
No.			Code	Office	Home			
1.	Dr. R. Akila	Medical	04114	231				Government
		Officer		909				Chenglepet
		Chenglepet						Medical
		Medical						College
		College						Hospital
		Hospital,						Campus,
		Chenglepet						Chenglepet
								- 603 001
2.		Medical	04362	231				Government
		Officer		221				Raja
		Tanjavur						Mirsdar
		Medical						Hospital,
		College,						Tanjavur.
		Tanjavur						-
3.	Dr. S.	Medical	0452	263	260			Government
	Arunachalam	Officer		2535	1648			Rajaji
		Government						Hospital
		Rajaji						Campus
		Hospital,						Madurai -
		Madurai						625 020
4.	Dr. P. Vijay	Medical	0422	230				Government
		Officer		1393				Coimbatore
		Coimbatore		230				Medical
		Medical		1394				College
		College						Hospital
		Hospital,						Campus,
		Coimbatore						Coimbatore
								- 641 018

Regional Pharmacy

SI. Name Designation STD Phone No Fax email

No.		Code	Office	Home		
1.	Medical Officer					Melur
	Government					Thirumayam
	Regional Pharmacy,					Pudukkottai
	Thirumayam,					District.
	Pudukkottai Dist,					

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 11 [Manual - 10]

The Monthly Remuneration Received By Each of its Officers and Employees, Including the System of Compensation as Provided in Regulations

Office: O/o the Special Commissioner of Indian Medicine and Homoeopathy, Chennai - 600 106.

SI. No.	Name	Designation	Monthly Remuneration [Scale of Pay]	Compensation / Compensatory Allowance [D. A., HRA., CCA, M.A., etc]	The procedure to determine the remuneration as given in the regulation
1.	Thiru. R. Vijaykumar, Ph D, IAS	Special Commissioner	22400 - 525 - 24500	As per the rates applicable in time	
2.	Dr. G. Ganapathy, M. D. [Siddha]	Joint Director	12000 - 375 - 16500	- do -	
3.		Deputy Director [Admn.]	10000 - 325 - 15200	- do -	
4.	Dr. A. K. Pari	Scrutinizing Medical Officer [Siddha]	9100 - 275 - 14050	- do -	
5.	Dr. Aziz Basha Usaini	Scrutinizing Medical Officer [Unani]	9100 - 275 - 14050	- do -	
6.	Thiru. A. R. Anandan	Special Officer [Translation]	9100 - 275 - 14050	- do -	
7.	Tmt. N. Vasantha	Assistant Director	8000 - 275 - 13500	- do -	
8.	Thiru. S. Kumaradass	Assistant Accounts	6500 - 200 - 11100	- do -	

		Officer			
9.	Thiru. R. Sridhar	Office	5700 - 175 -	- do -	
9.	Triiru, R. Srianar			- 40 -	
10	TI · T	Superintendent	9200		
10.	Thiru. T.	Office	5700 - 175 -	- do -	
	Raghavan	Superintendent	9200		
11.	Thiru. S.	Office	5700 - 175 -	- do -	
	Sankaran	Superintendent	9200		
12.	Tmt. K.	Office	5700 - 175 -	- do -	
	Bhuvaneshwari	Superintendent	9200		
13.	Tmt. J. Nalini	Office	5700 - 175 -	- do -	
		Superintendent	9200		
14.	Tmt. K.	Office	5700 - 175 -	- do -	
	Kamalakshi	Superintendent	9200		
15.	Thiru. E. Palani	Statistician	5300 - 150 -	- do -	
			8300		
16.	Tmt. Leela	Assistant	4000 - 100 -	- do -	
	Shanmugam		6000		
17.	Tmt. M.	Assistant	4000 - 100 -	- do -	
	Sulochana		6000		
18.	Thiru, R.	Assistant	4000 - 100 -	- do -	
-0.	Ramchandran	7.00.074.11	6000		
19.	Thiru. J.	Assistant	4000 - 100 -	- do -	
-7.	Selvarajan	7.00.014.11	6000	a.	
20.	Thiru. S.	Assistant	4000 - 100 -	- do -	
	Rajasekaran	7.00.014.11	6000	a.	
21.	Tmt. R. Bhavani	Assistant	4000 - 100 -	- do -	
	min. N. Dhavam	7,33,374,11	6000		
22.	Tmt. Revathy	Assistant	4000 - 100 -	- do -	
	Sankaran		6000		
23.	Tmt. K.	Assistant	4000 - 100 -	- do -	
	Jayalakshmi		6000		
24.	Thiru. R.	Assistant	4000 - 100 -	- do -	
	Arumugam		6000		
25.	Tmt. P. K.	Assistant	4000 - 100 -	- do -	
	Sasikala		6000		
26.	Thiru. R.	Assistant	4000 - 100 -	- do -	
	Madhavan		6000		
27.	Tmt. S. N.	Assistant	4000 - 100 -	- do -	
	Chitra		6000		
	J				
28.	Tmt. R. S.	Assistant	4000 - 100 -	- do -	
	Shanthi		6000		
29.	Tmt. A. Rosalin	Assistant	4000 - 100 -	- do -	
	Mary	, 13313 Tulli	6000	40	
30.	Thiru. Syed	Assistant	4000 - 100 -	- do -	
30.	Nazeer Ahmed	/133131UIII	6000 - 100 -	- 40 -	
	1 402001 / ITINICU		3000		

31.	Thiru. V.	Assistant	4000 - 100 -	- do -
J1.	Dhandayuthapani	Librarian	6000 - 100 -	- uu -
32.	Thiru. R.	Computer	4000 - 100 -	- do -
	Renganathan	Operator	6000	
33.	Thiru. S.	Computer	4000 - 100 -	- do -
	Shanakar	Operator	6000	
34.	Thiru. K. Murali	Junior	3200 - 85 -	- do -
		Assistant	4900	
35.	Thiru. S.	Junior	3200 - 85 -	- do -
	Vadivelan	Assistant	4900	
36.	Thiru. K. Gopal	Junior	3200 - 85 -	- do -
		Assistant	4900	
37.	Thiru. M. Rakesh	Junior	3200 - 85 -	- do -
		Assistant	4900	
38.	Tmt. T. Vijimony	Junior	3200 - 85 -	- do -
<u> </u>		Assistant	4900	
39.	Tmt. K.	Stenographer	5000 - 150 -	- do -
	Rajalakshmi	Gr. II	8000	
40.	Tmt. S. Panchali	Stenographer	4000 - 100 -	- do -
		Gr. III	6000	
41.	Tmt. T. V.	Stenographer	4000 - 100 -	- do -
10	Lakshmi	Gr. III	6000	,
42.	Thiru. M. M	Stenographer	4000 - 100 -	- do -
42	Kubendhran	Gr. III	6000 3200 - 85 -	- do -
43.	Tmt. V. Subbulakshmi	Typist	4900 - 85 -	- do -
44.	Thiru. T.	Tamil Pandit	5000 - 150 -	- do -
77.	Alagappa Raju	ramiiranan	8000 - 130 -	- do -
45.	Tmt. S. R.	Tamil Pandit	5000 - 150 -	- do -
13.	Prasanna	Tanin Tanan	8000	40
46.	Thiru. K.	Copyist	2750 - 3800	- do -
	Mageshwaran	1,7 = 1	- 75 - 4400	
47.	Thiru. T.	Copyist	2750 - 3800	- do -
	Subhash	, ,	- 75 - 4400	
	Chandra Bose			
48.	Thiru. V.	Copyist	2750 - 3800	- do -
	Sarangapani		- 75 - 4400	
49.	Tmt. D. Lakshmi	Copyist	2750 - 3800	- do -
			- 75 - 4400	
50.	Tmt. N.	Copyist	2750 - 3800	- do -
	Bhagyasundhari		- 75 - 4400	
51.	Thiru. S.	Driver	3200 - 85 -	- do -
	Umakanthan		4900	
52.	Thiru. M. Selvam	Driver	3200 - 85 -	- do -
			4900	

53.	Thiru. P.	Record Clerk	2650 - 65 -	- do -	
	Chinnathambi		3300 - 70 -		
			4000		
54.	Thiru. N. V.	Record Clerk	2650 - 65 -	- do -	
	Venkatesu		3300 - 70 -		
			4000		
55.	Thiru. K.	Record Clerk	2650 - 65 -	- do -	
	Chandrasekaran		3300 - 70 -		
			4000		
56.	Thiru. K.	Office	2550 - 55 -	- do -	
	Narayanasami	Assistant	2660 - 60 -		
			3200		
57.	Thiru. S.	Office	2550 - 55 -	- do -	
	Sampath	Assistant	2660 - 60 -		
			3200		
58.	Thiru. C. Etty	Office	2550 - 55 -	- do -	
		Assistant	2660 - 60 -		
			3200		
59.	Thiru. S. A.	Office	2550 - 55 -	- do -	
	Rajan	Assistant	2660 - 60 -		
			3200		
60.	Thiru. A.	Office	2550 - 55 -	- do -	
	Annamalai	Assistant	2660 - 60 -		
			3200		
61.	Tmt. D. Devi	Office	2550 - 55 -	- do -	
		Assistant	2660 - 60 -		
			3200		

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 12 [Manual - 11]

The Budget Allocated to each Agency

For Public Authorities responsible for developmental, construction, technical works

SI. No.	Name of the	Activity	Starting date of	plann ed	Amo unt	Amou nt	Amo unt	Actual expen	Respon sible
110.	scheme		the	end	prop	sancti	relea	diture	officer
	/		activity	date	osed	oned	sed /	for	for the
	Head		,	of	[in	[in	disb	the	quality
				the	000	000s]	urse	last	and the
				activi	s]	_	d	year	comple
				ty			[no.		te
							of		executi
							insta		on of
							Ilmen		the
							ts]		work
1.	4210 -	Construction	2005 - 06		6170	6170	2468		Chief
	01 -	of Building							Engine
	110 -	for Girls							er
	JA -	Hostel at							[Buildin
	1/	Government							gs]
	16	Unani							Public
	Major Works	Medical							Works
	Works	College, Chennai							Depart ment
		Chennai							Chenna
									i - 5
2.	4210 -	Increase of	2005 - 06		368	3680	1400		Chief
	01 -	Bed			0				Engine
	110 -	Strength of							er
	JA-	Unani Ward							[Buildin
		attached to							gs]
	16	Aringar							Public
	Major	Anna							Works
	Works	Government							Depart
		Hospital of							ment
		Indian							Chenna
		Medicine,							i - 5
		Chennai							
		form 54 to							

3.	4210 - 03 - 102 - 5A [16 Major Works]	78 beds as per CCIM norms Construction of Additional Buildings at Government Homæopath y Medical Thirumangal am	2005 - 06	500 0	5000	5000	Chief Engine er [Buildin gs] Public Works Depart ment Chenna i - 5
4.	4210 - 03 - 102 - 5A [16 Major Works]	Construction of Model College at Government Homæopath y Medical Thirumangal am	2005 - 06	1500 0	15000	1500 0	Chief Engine er [Buildin gs] Public Works Depart ment Chenna i - 5
5.	4210 - 03 - 104 - SB [16 Major Works]	Construction of Additional Building, Government Siddha Medical College, Chennai	2005 - 06	400 0	4000	4000	Chief Engine er [Buildin gs] Public Works Depart ment Chenna i - 5
6.	4210 - 03 - 104 - 5B [16 Major Works]	Construction of Model College at Government Siddha Medical College, Chennai	2005 - 06	1630 0	16300	1630 0	Chief Engine er [Buildin gs] Public Works Depart

					ment
					Chenna
					i - 5

For the Public Authorities

SI	l. No.	Head	Proposed Budget [in 000s]	Sanctioned Budget [in 000s]	Amount released / disbursed [no. of installments] [in 000s]	Responsible officer for the quality and the complete execution of the work

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 13 [Manual - 12]

The Manner of Execution of Subsidy Programmes

<u>Department:</u> Indian Medicine and Homoeopathy, Chennai - 600 106

Office: O/o the Special Commissioner of Indian Medicine and Homæopathy,

Chennai - 600 106.

Name of Program / Scheme	State Medicinal Plants Board, Tamil Nadu
Duration of the	
Programmed / Scheme	
Objective of the Program	→ To bring about sustainable and equitable development of Medicinal Plants with focus on cost effective cultivation methods, conservation and processing of Medicinal Plants and their products.
	 → To carry out Research and Development in identifying new varieties of Medicinal of Medicinal Plants. → Exploring the market potentiality of end products of Medicinal Plants both within the country and abroad. To explore the possibility of securing Patents rights for therapeutic value of Medicinal Plants.
Physical and financial targets of the Program [for the last year]	Total allocation Rs. 216 lakhs for financial year 2005 - 06
Eligibility of	The Beneficiary i.e., Non-Governmental Organizations who
Beneficiary	are registered with the National Medicinal Plants Board, New
	Delhi and the Governmental Organizations are eligible to receive the subsidy.
Pre-requisites for	The Non- Governmental Organizations should have a minimum
the benefit	of two acres of land either in its name or under lease
Procedure to avail	Operational Guidelines are available at free of cost with the

the benefits of the Programmed	Tamil Nadu State Medicinal Plants Board, functioning at Department of Indian Medicine and Homæopathy, Chennai - 600 106
Criteria for deciding eligibility	Based on the recommendations of the Technical Committee, State Medicinal Plants Board. And a maximum of 30% of the Project Cost submitted by the Beneficiary will be sanctioned.
Detail of the benefits given in the Programmed [also mention the amount of subsidy or other help given]	During the financial year 2005 - 2006 a total of 12 Non- Governmental Organizations, were sanctioned subsidy to the tune of Rs. 45.6 lakhs
Procedure for the Distribution of the subsidy	The sanctioned amount is distributed to the Beneficiaries over a period of maximum of three years depending up on the Project period by installments
Where to apply or whom to contact in the office for applying	For Promotional Activities: Beneficiaries should apply to the following address through the Special Commissioner of Indian medicine and Homoeopaty, Arumbakkam, Chennai - 600 106 For Commercial Activites: Beneficiaries should apply to the following address through the Special Commissioner of Horticulture, Chepauk, Chennai - 600 005 Address: The Chief Executive Officer [National Medicinal Plants Board Department of Ayush Ministry of Health and Family Welfare Government of India Chandralok Buildings 36, Janpath, New Delhi - 110 001
Application Fee [where applicable]	Nil
Other fees [where applicable]	Registration Fee Rs. 50/-
Application format [where applicable. if the application is made on plain paper please mention it along with what the applicant should mention in the application]	Refer Operational Guidelines available at free of cost.
List of attachments	Refer Operational Guidelines available at free of cost.

[certificates/	
documents]	
Format of	Refer Operational Guidelines available at free of cost.
Attachments	

List of beneficiaries in the format given below:

SI.	Beneficiaries	Amount	Parent /	Criteria	Address			
No.	Name	of	Guardians	Of	District City Town Hou			House
/		Subsidy				-	/	No.
Code				Selection			Village	

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 14 [Manual - 13]

<u>Particulars of Recipients of Concessions, permits or authorization granted by it</u>

Name of Program	
Type [Concession / permits	
/ authorization]	
Objective	
Targets set [for the last year]	
Eligibility	
Criteria for the eligibility	
Pre-requisites	
Procedure to avail the benefits	
Time limit for the	
Concession /	
Permits / Authorization	
Application fee [where applicable]	
Application format	
[where applicable]	
List of attachments [certificates	
/ documents]	
Format of Attachments	

List of Beneficiaries in the format given below.

SI. No.	Beneficiaries	Validity	Parent /	Address			
/ Code	Name	Period	Guardians	District City Town / House			
				. Village No.			No.

"No concession or permit or authorization has been granted to the Individuals or firms or companies in the Department."

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 15 [Manual - 14]

Norms set by it for the discharge of its functions

Please Provide the details of the Norms / Standards set by the department for execution of various activities / Programmes

Norms have been setout in the health care delivery system. Physical Targets have been fixed in achieving the Out Patients' census. The details of the targets at various level are furnished below.

No. of patients to be attended per day by the doctor

Wings	Siddha	Ayurveda	Unani	Homœopathy
District Headquarters	120	80	50	80
Hospitals				
Taluk Hospitals	90	Not Fixed	Not Fixed	90
Non-Taluk Hospitals	66	66	Not Fixed	Not Fixed
Primary Health Centres	54	54	54	54
/ Dispensaries				

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 16 [Manual - 15]

<u>Information available in an electronic form</u>

Please provide the details of the information related to the various schemes, which are available in the electronic format.

The entire details of the Department is available in the Electronic Media viz., Internet under the following sub-titles.

- 1. Home Page
- 2. Siddha
- 3. Ayurveda
- 4. Unani
- 5. Homoeopathy
- 6. Naturopathy
- 7. Yoga
- 8. Home Remedies
- 9. Education
- 10 Health Facilities
- 11. Council
- 12. Releases
- 13. Events
- 14. Frequently Asked Questions

vist us @ links - health and family welfare department, government of tamil nadu

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 17 [Manual - 16]

Particulars of the facilities available to citizens for obtaining information

Means, methods or facilitation available to the public which are adopted by the department for dissemination of information, Like

Office Library	Available
Drama and Shows	Not Applicable
Through News	Available
Paper	
Exhibition	Available
Notice Board	Available
Inspection of	Available
Records in the	
Office	
System of issuing	Copies can be had from the Public Information
of copies of	Officer at address mentioned in the introduction
documents	
Printed manual	Available
available	
Website of the	Available [www. tngovthealth.org]
Public Authority	
Other means of	
advertising	

Arumbakkam P. O., Chennai - 600 106

Right to Information Act, 2005 Chapter - 18 [Manual - 17] Other Useful Information

Frequently Asked Questions

1. What is meant by Siddha System of Medicine?

Siddha System of Medicine is unique to Tamil Nadu evolved by great Siddhars. It is based on Natural products available in this Country i.e., Herbs, Medicinal Plants, Metals, Minerals and animal Products form ingredients of the Medicines. In the hands of experts, the ingredients by themselves or in combination have excellent medicinal value and relieve the sufferings without any side effects, complications. The System has stood the test of time for hundreds of years.

2. Is it true that Siddha Medicine acts slowly?

The Siddha System does not believe in merely treating the symptoms. It eradicates the root-cause for the illness, provides relief and also prevents recurrence.

3. Is there treatment for all diseases in Siddha System?

The Siddha System offers an effective treatment for all the minor ailments like cough, cold, diarrhea, fever, etc. Moreover, it helps in building resistance against such ailments without any side effects. The Siddha System is very effective in treating ailments like all varieties of joint diseases, skin diseases, liver problem, urinary track infections, rejuvenation, etc. However, like all other systems Siddha System also has its own limitations.

4. Whether diabetes can be cured fully in Siddha System?

Using Siddha System diabetes can be controlled and maintained without any side effect.

5. Whether cancer can be fully cured by the system?

If cancer is detected in early stages it can be cured fully. Rest depends up on the stage, other complications of the patient. Though not fully curable, these medicines will help to relieve the pain and to extend the life span of the individual.

6. Can Skin problem 'psoriasis' can be cured fully?

This system provided good relief for Psoriasis and also the recurrence period is postponed considerably.

7. Whether 'AIDS' can be fully cured?

Research is going on to provide symptomatic relief for AIDS patients and to improve the quality of life and life span of AIDS patients.

Indian Systems of Medicine - a Nutshell

Siddha:

Siddha System is one of the ancient traditional systems of medicine in India. Siddhars, the spiritual scientists of Tamil Land are the founding fathers of this scientific system. According to Siddha System the human body is the replica of the Universe so is the food and drugs irrespective of their origin. Siddha System believes that all the objects in the Universe including human body are compose of five basic primordial elements, viz., earth, water, fire, air, and space. The human body is conglomeration of three humors and seven physical components. The food is considered to be basic building material of human body, which gets processed into humors, tissues, and wastes. The equilibrium of humors, body tissues and waste products are considered as health and its disturbances or imbalance leads to disease or pathologic state. The system also deals with the concept of immortality and salvation in this life. The exponents of this system consider that achievement of this state is possible by regulated diet, medicine, and processing of mind by Yogic or spiritual exercises like meditation and Yoga. Siddhars described 96 Principles as the constituents of Human Being. They include Physical, Physiological, Mental, and Intellectual components of a person. They are nothing but the manifestation of the 'five basic elements.'

Disease is a condition in which there is imbalance in the five elements, which alters the three humors which is also reflected in the seven physical constituents. The change disturbs the equilibrium and cause disease. It is always essential to identify the cause for any disease to be accepted as a scientific method. The diagnostic methodology in Siddha treatment is unique as it is made purely on the basis of the 'clinical acumen' of the Physician. He examines the tongue, complexian, speech, eyes, palpation, ina patient and he also examines the urine and the stools. The diagnosis is then confirmed by the 'pulse diagnosis'. The above approach is collectively known as 'eight types of examinations.' However, the Siddha Physicians now also accept the modern diagnostic methods for the purpose of diagnosis.

The following line of treatment have been in practice in Siddha Medicine. They are using medicines like soornam, Kudineer, Vadagam, etc., made out of herbs, Surgical methods like incision, excision, heat application, blood letting and leach application, etc., Physiotherapy-Thokkananm and varma, the Siddha way of

Touch therapy, Medicated oil application, fomentation, herbal steam bath, etc., Using medicines like parpam, chenduram, chuxnam, etc., mode of mineral especially of metals.

Ayurveda:

This is an ancient system of medicine, which originated in Northern India antiquity of which dates back to the period of Vedas and it is said to born from Adharva Veda. This knowledge has been gathered due to constant observation of nature for long years by men since the advent of civilization and cannot be attributed to any individual or a group of individuals by any stretch of imagination. Ayurveda is basically based on the predominance of three humors viz., Vatha, Pitha, and Kapa in the human body. Balanced state of these doshas denotes health and their imbalance produces a disease. Preceptors like Charaka, Susrutha, have been benevolent enough to compile these invaluable treasure of knowledge to be passed on to posterity. The fact that Ayurveda has stood the test of time bears ample testimony to its efficacy till date. It comprises of eight branches viz., Kaya Chikitsa [General Medicine], Kumara Bhruthya [Pediatrics], Bhutha Vaidhya [Psychiatry], Salakya [ENT and Ophthalmology and dentistry], Shalya [Surgery], Agada Tantra [Toxicology], Rasayana [Rejuvenation Therapy], and Vajeekarana [Aphrodisiac therapy]. Panchakarma is one of the areas of specialization, which has earned public acclaim in recent times is also a part of the above branches. It enjoys popularity because of its being a hand on therapy and is very relaxing to the fatigued body and tired mind.

<u>Unani:</u>

Unani system of has originated in Greece. It was further enriched and developed by Arabs and Persians. Hippocrates explained that the disease was a normal process and its symptoms were reaction of the body to the disease. The Chief function of the Physician is to aid the natural forces of the body. He held that there exists in the body four humors that keep up the balance of it. He also laid emphasis on diet, drugs of plants, animal and mineral origin for curing the disease. The system is base on the Humor theory. Humor Pathology which presupposes the presence of four humors viz., blood [Dam], Phlegm [Balgham], Yellow Bile [Safra], and Black Bile [Sauda] in the body. The temperament of a person is expressed accordingly by the words sanguine, Phlegmatic, Choleric and Melancholic according to the preponderance of them in the body. Everybody has got unique humor constitution which represents the healthy state of humor balance of the body. The Unani medicine plays a vital role when the individual experiences the humoral imbalance. The correct diet and digestion can bring back the humor balance. Its main emphasis is on diagnosis of a disease through Nabs [Pulse], Baul [Urine], Baraz [Stool], etc. It has laid down six essential prerequisites for the prevention of disease. They are known as 'Asbab-e-sitte Zarooriya' viz., air, drinks, and foods, bodily movement and repose, Psychic movement and repose, sleep and wakefulness, excretion and retention.

The modes of treatments are Ilaj bid-Tadbeer [Regimental Therapy], Ilaj bid-Ghiza [Dieto Therapy], Ilaj bid - Dawa [Pharmaco Therapy], and Jarahat [Surgery]. The regimental therapy includes venesection, cupping, sweating, diuresis, bath [Hammam], massage, couterization, pruging, vomiting, exercise and leaching, etc. Dieto therapy aims at treating certain ailments by administration of specific diets, whereas Pharmaco therapy deals with use of naturally occurring drugs, mostly herbals though drugs of animals and mineral origin are also used. The Unani system of diagnosis of diseases and treatment restoring health, revolves round the concept of the temperament or 'Mizaj'. The Humors also have specific temperament. Changes in temperament are related to changes in the balance of humors. Any change in temperament brings out a change in the health of the individual. Thus imbalance of the harmony of the humors and temperaments along with failure of one or more parts of the body to eliminate pathogenic waste causes disease.

Yoga:

The Yoga we know was developed as a part of Tantric civilization, which existed in India more than 10,000 years ago. Now Yoga is developed as a separate medical science combined with naturopathy. Pathanjali profounded it in a systematic form; which consists of eight components viz., restraint, observance of austerity, physical postures, breathing exercise, restraining of sense organs, contemplation, meditation and samadhi. These steps in the practice of Yoga have potential in improvement of social behaviour, improvement of Physical health, improvement of better circulation of oxygenated blood in body, restraining the sense organs and thereby the mind and inducing tranquility and serenity in the mind. The practice of integrated type of Yoga prevents psychosomatic disorders / disease and improves individual's resistance and ability to endure stressful situations. A number of physical postures are described in Yogic works to improve body health, to prevent disease and to cure illness. The Physical postures are to be chosen judiciously and are to be practiced in a right way to drive the benefits. Breathing exercise helps in supply of proper oxygenated blood in the body.

Studies have revealed that the Yogic practices improve the intelligence and memory and help in developing resistance to endure situations are strain and stress and also to develop an integrated psychosomatic personality, meditation is yet another exercise which can stabilize emotional changes and prevent abnormal functions of the vita organs of the body. Studies have shown that meditation not only restrains the sense organs but also controls the autonomic nerves system

Naturopathy:

Naturopathy is not just a system of Medicine but a way of life. It is often referred as 'Drugless Therapy'. It is based mainly on the ancient practice of the application of the simple laws of nature. There are two schools of thought

regarding the approach of Naturopathy. One group believes in the ancient Indian Methods. The advocacy of Naturopathy pay particular attention to eating and living habits, adoption of purification measures, use of hydro therapy, cold pack, mud packs, massage and a variety of measure based on their innovative talent.

Homœopathy:

Homoeopathy is a system of treatment of the diseased by drugs usually prescribed in minute dozes that in a healthy person would produce symptoms like those of disease. In Homoeopathy the main emphasis is on the remedial agents in illness and in health. It is a low cost system using only the non-toxic drugs. It has established a reputation for successful treatment of acute and chronic illness and in certain disease for which there is no or less treatment in other systems. It is based on the following cardinal principles viz., the law of similar, law of single remedy, law of minimum doze, doctrine of drug proving, doctrine of dynamization, doctrine of vital force, and doctrine chronic disease.

visit us @ links - Health and family welfare department,
Government of tamil nadu