

Two Days Online Course on

HOSPITAL PROCUREMENT VIGILANCE

for Administrative/Procurement Officers in
Government Healthcare Institutions

Course Date: September 15-16, 2020

PARI TRAINING INSTITUTE

INTRODUCTION

An effective vigilance administration requires continuous capacity building of the vigilance functionaries and all other stakeholders (Sh. Pradeep Kumar, Former Central Vigilance Commissioner, 2013). Undoubtedly, unless all the stakeholders are involved in the process of making the procurement and contract system transparent, objective, just and effective vigilance can not be achieved.

In the context of government organizations, transparency and accountability in governance are imperative. The root cause of poor governance lies in illegal gratification or corruption which in turn affects productivity, efficiency, image, and sustainability. The area of contract management and procurement are key in managing any public institution. Any mismanagement in the award and execution of contract and procurement may result in heavy leakages in revenue and adversely impact the image and the reputation of the institution, besides a heavy drain on taxpayers' money.

The endeavour of the proposed *Two Days Online Course on Hospital Procurement Vigilance* for the administrative/procurement officials is to build/strengthen their capacity to improve the system in the organization so that lapses/irregularities can be prevented and the more objective, transparent and professional system can be put in place.

Course Schedule (September 15-16, 2020)

Date/Day	Time	Topic	Lecturer/Trainer
Tuesday, September 15, 2020	10.30 AM to 12.00 NOON	Overview of Vigilance in Health Care Procurement and Management System	Ms. Garima Lohani Bhagat, Chief Vigilance Officer, Employees' State Insurance Corporation (ESIC)
	12.00 to 01.30 PM	Ethics & Values in Public Service; Soft Skills	Sh. P. Prabhakar, Chief Vigilance Officer, Central Warehousing Corporation of India
Wednesday, September 16, 2020	10.30 AM to 12.00 NOON	Procurement of Drugs, Services and Works in Hospitals	Ms. Garima Lohani Bhagat, Chief Vigilance Officer, Employees' State Insurance Corporation (ESIC)
	12.00 to 01.30 PM	Role of Parliament in Ensuring Accountability in Hospital Procurement and Contract	Sh. J. Sundriyal, Joint Secretary and In-charge of Parliamentary Standing Committee on Health & Family Welfare, Rajya Sabha
	04.00 pm to 04.30 pm	Online Test; Feedback and Conclusion	Dr. N. Prasad Director, PARI Training Institute

Two Days Online Course on **HOSPITAL PROCUREMENT VIGILANCE** for Administrative/Procurement Officers in Government Healthcare Institutions.

Duration: 2 Days

Course Fees: INR 4,000 + 18% GST

Note: Last Date of receiving nomination is September 11, 2020.

ABOUT PARI

NEW DELHI

PARI Training Institute was established with a view to undertake meaningful research on parliamentary and administrative issues in India and provide capacity building courses on Parliamentary procedure, Public Policy Management, Public Health Policy Administration, Anti-Corruption and Vigilance Management etc. which enable the stakeholders to build their capacity and be efficient in public service. The capacity building courses are tailor-made for officers of the Ministries/Departments, Autonomous bodies and PSUs under the central government. The Faculty at the PARI is headed by Sh. S. Bal Shekar, Former Secretary General, Lok Sabha. The guest faculty includes Dr. Yogendra Narain, IAS (Retd) and former Secretary General, Rajya Sabha, Dr. P.P.K. Ramacharyulu, Secretary, Rajya Sabha, Sh. Mukul Pandey, Addl. Secretary, Sh. J. Sundriyal, Joint Secretary, Sh. S. K. Tripathi among others.

Course Director, PARI

Shri S. Bal Shekar

Former Secretary General,
Lok Sabha, Parliament of India

Director, PARI

Dr. Narmadeshwar Prasad

Ex. Addl. Director,
Rajya Sabha, Parliament of India

Guest Faculty

Shri P. Prabhakar

Chief Vigilance Officer,
Central Warehousing
Corporation of India

Shri J. Sundriyal

Joint Secretary,
Rajya Sabha

Mrs. Garima Lohani Bhagat

Chief Vigilance Officer,
Employees' State Insurance
Corporation (ESIC)

Our Client Organisations

Ministry of Tribal Affairs, Ministry of Earth Sciences, Ministry of Electronics and Information Technology, Ministry of Development of North Eastern Region, Department of Space, National Aluminium Company (NALCO), National Buildings Construction Corporation (NBCC), Bharat Heavy Electricals Limited (BHEL), Hindustan Aeronautics Limited (HAL), Central Coalfields Limited (CCL), South Eastern Coalfields Limited (SECL), Central Board of Excise and Customs (CBEC), Mahanadi Coalfields Limited (MCL), Western Coalfields Limited (WCL), Deptt. of Scientific and Industrial Research (DSIR), Indian Bank, RITES Limited, Telecommunications Consultants India Limited (TCIL), ONGC, UM-DAE Centre for Excellence in Basic Sciences, CSIR - Central Electrochemical Research Institute, Securities and Exchange Board of India (SEBI), Integrated Coastal and Marine Area Management (ICMAM), India Meteorological Department (IMD), Indira Gandhi Centre for Atomic Research, Lokopriya Gopinath Bordoloi Regional Institute of Mental Health, Institute of Nano Science and Technology (INST), National Biodiversity Authority (Ministry of Environment, Forest and Climate Change), All India

Institute of Medical Sciences, AIIMS (New Delhi), Jawaharlal Institute of Post Graduate Medical Education & Research (JIPMER), Ircan International Limited, Central Mine Planning & Design Institute Limited (CMPDI), National Highways Authority of India (NHAI), Institute for Plasma Research, Office of the Controller General of Defence Accounts, National Institute of Tuberculosis and Respiratory Diseases, National Council for Promotion of Sindhi Language (NCPSSL), Ministry of Road Transport & Highways, NPC, IIFT, NSDC, IOCL, Ministry of Communication (Department of Posts), National Institute of Rural Development and Panchayati Raj, Meghalaya Legislative Assembly Secretariat, Punjab Vidhan Sabha Secretariat, Central Institute of Himalayan Culture Studies (CIHCS), Chittaranjan National Cancer Institute (CNCI), Sikkim Legislative Assembly Secretariat, Government of National Capital Territory of Delhi; National Council of Science Museums, Kolkata, West Bengal; Physical Research Laboratory, Ahmedabad, Gujarat; Central Council For Research in Unani Medicine, New Delhi, Bharat Petroleum, Mumbai, Maharashtra; Children's Film Society India, Mumbai, Maharashtra; Hindustan Petroleum

Corporation Limited, Mumbai, Maharashtra; National Institute for Micro, Small and Medium Enterprises (ni-msme), Hyderabad, Telangana; National Institute of Rock Mechanics, Bangalore, Karnataka; Mizoram Legislative Assembly Secretariat, Aizawl, Mizoram; Ministry of Personnel P.G. and Pensions, Department of Pension & Pensioners Welfare, New Delhi; All India Institute of Medical Sciences (AIIMS), Jodhpur, Rajasthan; Ministry of Personnel P.G. and Pensions, Department of Personnel & Training, New Delhi; National Technical Research Organisation (NTRO), New Delhi; Ministry of Health & Family Welfare, N.D.; Ministry of Shipping, New Delhi; Ministry of Commerce & Industry, Department of Industrial Policy & Promotion, New Delhi; All India Institute of Medical Sciences (AIIMS), Nagpur; Deptt. Health Research; Ministry of Parliamentary Affairs; Ministry of Home Affairs (NCRB); Tata Memorial Hospital, Mumbai; DFCCIL; VMMC & Safdarjung Hospital; SVNIRTR; NHSRCL; AIIMS, Raipur; AIIMS, Bhubaneswar; NSIC, New Delhi; Artificial Limbs Manufacturing Corporation of India (ALIMCO), Kanpur.

NEW DELHI

PARI TRAINING INSTITUTE LLP

504, Bhikaji Cama Bhawan, Bhikaji Cama
Place, New Delhi - 110066

Ph.: +91-11-40159058, 46014233

Visit: www.pari.parliament.org

Email: pari.parliament@gmail.com

Contact person - Amit Kumar:

Ph.: 7678491255

Fee Payment

Draft/Cheque/NEFT in favour of PARI TRAINING INSTITUTE LLP, should be paid to bank mentioned below:

Agency Name as per Bank : **PARI TRAINING INSTITUTE LLP**

Name of the Bank : **HDFC Bank**

Branch Address: **Ansal Chamber-1, Bhikaji Cama Place,
New Delhi-110066**

Account Number : **50200046748750**

IFSC Code : **HDFC0000678**

MICR Code : **110240104**

PAN No. : **AAYFP0495N**

GSTIN: **07AAYFP0495N1Z9**