

By Special Messenger

F.No. V.15011/09/2017-PH-I
Government of India
Ministry of Health & Family Welfare

Nirman Bhawan, New Delhi – 110108
Dated 29.05.2018

To.

The Manager,
Govt. of India Press,
Mayapuri, New Delhi

Subject : Issue of Notification under sub-section (3) of section 1 of the Mental Healthcare Act, 2017 (10 of 2017).

Sir,

I am directed to enclose herewith a copy of notification of **"The Mental Healthcare (State Mental Health Authority) Rules, 2018"** to be issued under powers conferred by the proviso to sub-section (2), read with sub-sections (1) and (4) of section 121 of the Mental Healthcare Act, 2017 (10 of 2017) (in English and Hindi) for publication in the official gazette.

It is requested that the notification may be printed in the Gazette of India Extraordinary and 50 (fifty) copies each of the same may please be made available to this Ministry. Bill for the said expenditure may be raised against this Ministry.

Yours faithfully,

(Lav Agarwal)

Joint Secretary to the Government of India
Tel: 011-23061195

Copy to:

1. Principal Secretaries (HFW) of all States/UTs
2. Principal Secretaries (Medical Education) of all States/UTs
3. Director, NIMHANS, Bangalore

4. Director, CIP, Ranchi
5. Director, LGBRIMH, Tezpur, Assam
6. Director, AIIMS, Ansari Nagar, New Delhi- 110 029
7. Director, JIPMER, Dhanvantri Nagar, Gorimedu, Puducherry-605006
8. Director, AIIMS Virbhadraroad, Rishikesh-249201
9. Director, AIIMS, G.E. Road, Raipur, Chhattishgarh-492099.
10. Director, PGIMER, Post Graduate Institute of Medical Education and Research, Karion Block, Sector-12, Chandigarh
11. Director, North Eastern Indira Gandhi Regional Institute of Health and Medical Sciences (NEIGRIMS), Mawdingdiang, Shillong – 789018
12. Medical Superintendent, Safdarjung Hospital, Ring Road, Opp AIIMS Hospital, New Delhi -110029
13. Medical Superintendent, Dr. RML Hospital, Baba Kharak Singh Marg, New Delhi- 110 001
14. Director, RIMS, Regional Institute of Mental Science, Dr. Colony, Lamthelpat, Imphal, Manipur-795004
15. Director, Lady Hardinge Medical College and Associated Hospitals, C-604, Saheed Bhagat Singh Road, DIZ Area, Connaught Place, New Delhi
16. Director, VPCI, Delhi University, North Campus, Vijay Nagar Marg, Delhi – 110 007
17. Director, AIIMS, Bhubaneswar, Sijua, near Bijupatnayak Police Academy, Patrapada, Bhubaneswar-751019
18. Director, AIIMS, Bhopal, Saket Nagar, Bhopal – 562020
19. Director, AIIMS, Jodhpur, Basni Industrial, Phase-2, Jodhpur-342005
20. Director, AIIMS, Patna, Phuwari Sahraif, Patna, Bihar-801505
21. Dean, Mahatma Gandhi Institute of Medical Sciences, Sewagram Wardha – 442102, Maharashtra.
22. Director/Medical Superintendent of State Mental Health Institutions
23. State Nodal Officers (NMHP) of all States/UTs

[To be published in the Gazette of India, Extraordinary, Part II, Section 3, Sub-section (i)]

Government of India
Ministry of Health and Family Welfare
(Department of Health and Family Welfare)

Notification

New Delhi, the 29th May, 2018

G.S.R.....(E).- In exercise of the powers conferred by the proviso to sub-section (2), read with sub-sections (1) and (4) of section 121 of the Mental Healthcare Act, 2017 (10 of 2017), the Central Government hereby makes the following rules, namely:-

CHAPTER – I
PRELIMINARY

1. Short title, extent and commencement.- (1) These rules may be called the Mental Healthcare (State Mental Health Authority) Rules, 2018.
(2) They shall come into force on the date of their publication in the Official Gazette.
2. Definitions. – (1) In these rules, unless the context otherwise requires, -
 - (a) "Act" means the Mental Healthcare Act, 2017 (10 of 2017);
 - (b) "Form" means a Form appended to these rules;
 - (c) "non-official member" means a member of the State Authority nominated under clauses (g) to (n) of sub-section (1) of section 46 of the Act;
 - (d) "section" means section of the Act.

(2) The words and expressions used herein and not defined, but defined in the Act or, as the case maybe, in the Indian Medical Council Act, 1956 (102 of 1956) or in the Indian Medicine Central Council Act, 1970 (48 of 1970), in so far as they are not inconsistent with the provisions of the Act, shall have the meanings as assigned to them in the Act or, as the case may be, in those enactments.

CHAPTER II

STATE MENTAL HEALTH AUTHORITY

3. Nomination of *ex officio* members of State Authority. –(1) The State Government shall nominate Secretary or Principal Secretary in the Department of Health as Chairperson of the State Authority under clause (a) of section (1) of section 46 .

(2) The State Government shall nominate Joint Secretary in charge of mental healthcare in the Department of Health, the Director of Health Services or Director of Medical Education and Joint Secretary in the Department of Social Welfare as *ex officio* members of the State Authority respectively under clauses (b), (c) and (d) of sub-section (1) of section 46 .

(3) The State Government shall nominate three persons, not below the rank of Joint Secretary in the Departments of Home, Finance and Law, to be *ex officio* members of State Authority under clause (e) of sub-section (1) of section 46 .

4. Norms for selection of non-official members of State Authority. – A person shall not be selected as a non-official member of State Authority unless, he—

- (a) is an Indian National;
- (b) is of the age not exceeding sixty-seven years;
- (c) possesses qualification and experience as specified in rule 5.

5. Qualification and experience of non-official members of State Authority. – (1) The State Government shall nominate one person who is an eminent psychiatrist as a member of the State Authority under clause (g) of sub-section (1) of section 46 .

(2) The State Government shall nominate one mental health professional, one psychiatric social worker, one clinical psychologist and one mental health nurse, having a minimum of fifteen years' experience in their respective fields and registered as mental health professionals with the State Authority, as members of the State Authority respectively under clauses (h), (i), (j) and (k) of sub-section (1) of section 46 .

(3) The State Government shall nominate two persons each from the following categories as members of the State Authority respectively under clauses (l), (m) and (n) of sub-section (1) of section 46 , namely: –

- (a) persons representing persons who have or have had mental illness;
- (b) persons representing care-givers of persons with mental illness or organisations representing care-givers; and
- (c) persons representing non-governmental organisations which provide services to persons with mental illness.

6. Invitation of application for the posts of non-official members of State Authority. – A vacancy for the post of non-official member of the State Authority shall be given wide publicity through open advertisement in at least two daily newspapers (one English and one local language) having wide circulation in the State and the advertisement shall also be made available on the website of the Department of Health.

7. Selection Committee for nomination of non-official members of State Authority. – The Selection Committee for nomination of non-official members of the State Authority shall consist of a Chairperson who shall be the Chairperson of the State Authority and two independent experts of eminence in the field of mental healthcare, to be nominated by the State Government.

8. Procedure for nomination of non-official members of State Authority. – (1) The Selection Committee constituted under rule 7 shall consider all applications received by the Department and scrutinize such applications which fulfill the requirements of section 46 and rules 4 and 5.

(2) The Selection Committee shall, having regard to the provisions of the Act and these rules, decide about the suitability of the applicants for being selected as members of the State Authority:

Provided that in case of persons to be nominated under sub-rule (3) of rule 5, preference shall be given to the persons with ten years of experience in dealing with persons with mental illness.

(3) The State Government shall nominate the persons selected by the Selection Committee as members of the State Authority.

9. Term of office and allowances of non-official members of State Authority. – (1) Every non-official member nominated under rule 8 shall hold his office for a term of three years at a time from the date of his nomination.

(2) Every non-official member attending the meeting of the State Authority shall be entitled to sitting allowance, travelling allowance, daily allowance and such other allowances as are applicable to non-official members of the Commissions and Committees of the State Government attending the meeting of such Commission or Committee.

10. Furnishing of information.-- The State Government may call for information concerning the activities of the State Authority or the Board periodically or as and when required by it and the State Authority or the Board, as the case may be, shall furnish such information in Form-A.

CHAPTER III

PROVISIONAL REGISTRATION OF MENTAL HEALTH ESTABLISHMENTS BY STATE AUTHORITY

11. Procedure for provisional registration of mental health establishments by State Authority.—(1) Every mental health establishment in a State, except the mental health establishment under the Control of the Central Government, shall be registered with the State Authority.

(2) Every mental health establishment referred to in sub-rule (1) shall submit an application for provisional registration to the State Authority in Form-B, containing details as specified therein, along with a fee of rupees twenty thousand by way of a demand draft drawn in favour of the Chairperson, State Mental Health Authority payable at the place where the State Authority is situated.

(3) The State Authority shall, on being satisfied that the mental health establishment fulfils all the requirements as specified in sections 65 and 66, grant to such mental health establishment, a provisional registration certificate in Form-C.

12. Validity and renewal of certificate of registration.-- The provisional registration certificate granted under sub-rule (3) of rule 11 shall be valid for a period of twelve months from the date of such grant and an application for renewal of such certificate shall be made in Form-B within thirty days before the date of expiry of the period of validity of such certificate and in case application is not made within the specified period, the mental health establishment concerned shall be liable to pay renewal fee of rupees twenty thousand by way of a demand draft drawn in favour of the Chairperson, State Mental Health Authority payable at the place where the State Authority is situated.

13. Issue of duplicate certificate.-- Where a certificate of registration granted to a mental health establishment is destroyed or lost or mutilated or damaged, the State Authority may issue a duplicate certificate on an application made by such establishment along with a fee of rupees two thousand by way of a demand draft drawn in favor of the Chairperson, State Mental Health Authority payable at the place where the State Authority is situated.

14. Maintenance of digital register.-- A category-wise register in Form-D of all registered mental health establishments shall be maintained by the State Authority in digital format in accordance with the provisions of section 71.

CHAPTER IV

FINANCE, ACCOUNTS AND AUDIT

15. Accounts and audit of State Authority.-- (1) The State Authority shall maintain accounts of its income and expenditure relating to each year and prepare an annual

statement of accounts consisting of income and expenditure account and the balance sheet.

(2) Annual statement of accounts shall be submitted for audit not later than 30th June each year in the common accounting format prescribed from time to time by the Ministry of Finance for the central autonomous bodies or as nearer thereto as the circumstances admit.

(3) The annual statement of accounts prepared under sub-rule (1) shall be signed on behalf of the State Authority by the officer in-charge of accounts and the Chief Executive Officer and shall be approved by the State Authority.

16. Annual report of the State Authority. – (1) The State Authority shall prepare its annual report in Form-E and forward it to the State Government within nine months of the end of the financial year for being laid before each House of State Legislature.

(2) The annual report shall give a full account of the activities of the State Authority during the previous year and shall include the audited accounts of the year and the report of the Comptroller and Auditor General of India thereon.

CHAPTER V

AUDIT, INSPECTION AND ENQUIRY OF MENTAL HEALTH ESTABLISHMENTS

17. Audit of mental health establishments.– (1). The State Authority shall, for the purpose of conducting audit of registered mental health establishments in the State, authorize one or more of the following persons to ensure that such mental health establishments comply with the minimum standards specified under the Act, namely:-

- (a) a representative of the District Collector or District Commissioner of the district where the mental health establishment is situated;
- (b) a representative of the State Human Rights Commission of the State where the mental health establishment is situated;
- (c) a Psychiatrist who is in Government service;
- (d) a Psychiatrist who is in private practice;
- (e) a mental health professional who is not a psychiatrist;
- (f) a representative of a non-governmental organization working in the area of mental health;
- (g) representatives of the care-givers of persons with mental illness or organisations representing care-givers; and
- (h) representatives of the persons who have or have had mental illness.

(2) For conducting audit of registered mental health establishment, the State Authority shall charge a fee of rupees ten thousand by way of a demand draft drawn in favour of

the Chairperson, State Mental Health Authority payable at the place where the Authority is situated.

18. Inspection and inquiry of mental health establishments.—(1) The State Authority may, suo moto or on a complaint received from any person with respect to non-adherence of minimum standards specified by or under the Act or contravention of any provision thereof, order an inspection and inquiry of any mental health establishment, to be made by one or more of the following persons, namely:-

- (a) a Psychiatrist in Government service;
- (b) a Psychiatrist in private practice;
- (c) a mental health professional who is not a psychiatrist;
- (d) a representative of a non-governmental organization working in the area of mental health;
- (e) a police officer in charge of the police station under whose jurisdiction, the mental health establishment is situated;
- (f) a representative of the District Collector or District Commissioner of the district where the mental health establishment is situated.

(2) The State Authority or the person authorized by it under sub-rule (1) may, if it has reasons to believe that a person is operating a mental health establishment without registration or is not adhering to the minimum standards specified by or under the Act or has been contravening any of the provisions of the Act or the rules and regulations made thereunder, enter and search such mental health establishment.

(3) During search, the State Authority or the person authorized by it may require the mental health professional in charge of the mental health establishment to produce the original documents relating to its registration with the State Authority and it shall be obligatory on the part of the mental health establishment to produce such documents.

(4) Within two days of completing search of the mental health establishment under sub-rule (3), a written report of the findings of such search shall be submitted to the Chairperson of the Authority.

(5) The Chairperson of the State Authority, shall, on receipt of the written report under sub-rule (4), take such action as it deems fit, against the defaulting mental health establishment in accordance with the provisions of the Act.

Form-A
[See rule 10]

INFORMATION ON THE ACTIVITIES OF THE STATE AUTHORITY/ BOARD

1. New Regulations notified:
2. Number of orders passed during the year:
3. Meetings held during the year:
4. Number and details of mental health establishments under the control of the State Government
5. Number and details of mental health establishments in the State or Union Territory:
6. Registration of mental health professionals by the State Authority:
7. Statement on references received from the Central Government and the State Government and action taken thereon:
8. Quality and service provision norms for different types of mental health establishments under the State Government:
9. Training imparted to persons including law enforcement officials, mental health professionals and other health professionals about the provisions and implementation of the Mental Healthcare Act, 2017:
10. Applications for registration of mental health establishments received, accepted and rejected along with reasons for such rejection:
11. Audit of Mental Health Establishments along with audit reports:
12. Complaints received regarding violation of rights of Mentally ill persons and action taken thereon
13. Details regarding guidance document for medical practitioners and mental health professionals

14. Number of cases registered regarding Sexual Harassment of Women at Workplace under section 22 of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 and details thereof:
15. Details of inspection and inquiry of Mental Health Establishments:
16. Number of appeals to High Court against order of Authority and status thereof:
17. Complaints received regarding deficiencies in provision of services and action taken thereon:
18. Stakeholders Consultations:
19. Inquiry initiated by the Authority/Board:
20. Administration and establishment matters
21. Budget and Accounts with details including balance sheet, income and expenditure account, etc.:
22. Any other matter which may be relevant:

Form-B

[See rules 11(2) and 12]

APPLICATION FOR GRANT OF PROVISIONAL REGISTRATION/ RENEWAL OF
PROVISIONAL REGISTRATION OF A MENTAL HEALTH ESTABLISHMENT

To

The.....
Department of
State Government of
.....

Dear Sir/ Madam,

I/we intend to apply for grant of provisional registration/ permanent registration/
renewal of provisional registration for the Mental Health Establishment namely
..... of which I am/we are holding a valid licence/registration for the
establishment/ maintenance of such hospital/nursing home. Details of the hospital/nursing
home are given below:

1. Name of applicant
2. Details of licence with reference to the name of the authority issuing the licence and
date.....
.....
3. Age
4. Professional experience in Psychiatry
5. Permanent address of the applicant
6. Location of the proposed hospital /nursing home
-
7. Address of the proposed nursing home/hospital
8. Proposed accommodations:
- (a) Number of rooms
- (b) Number of beds
- (c) Facilities provided:
- (d) Out-patient
- (e) Emergency services
- (f) In-patient facilities
- (g) Occupational and recreational facilities
- (h) ECT facilities (n X-Ray facilities
- (i) Psychological testing facilities
- (j) Investigation and laboratory facilities
- (k) Treatment facilities

Staff pattern:

- (a) Number of doctors
- (b) Number of nurses
- (c) Number of attendees
- (d) Others

I am herewith sending a bank draft for Rs..... drawn in favour of..... as application fee.

I hereby undertake to abide by the rules and regulation of the Mental Health Authority.

I request you to consider my application and grant the licence for establishment/ maintenance of psychiatric hospital/nursing home,

Yours faithfully

Signature.....

Name.....

Date.....

Form-C

[See rule 11(3)]

CERTIFICATE OF PROVISIONAL REGISTRATION/ RENEWAL OF PROVISIONAL
REGISTRATION

The State Authority, after considering the application dated.....submitted
by.....under section 65 (2) or section 66 (3) or section 66(10) of the Mental
Healthcare Act, 2017, hereby accords provisional registration/renewal of provisional
registration to the applicant mental health establishment in terms of section 66 (4) or
section 66 (11), as per the details given hereunder:

Name: _____

Address _____

No of beds _____

The provisional registration certificate issued, is subject to the conditions laid down in
the Mental Healthcare Act, 2017 and the rules and regulations made there under and
shall be valid for a period of twelve months from the date of its issue and can be
renewed.

Place

Date

Registration Authority :

Seal of the Registration Authority

FORM – D
(See rule 14)

Register of Mental Health Establishments
(in digital format)*

Category

Sl. No.	Name and Address of the applicant	Name of the establishment and address	Date of the application	Date and particulars of Registration	No. of beds	Remarks

*Separate table for each category of mental health establishment.

Form-E

[See rule 16 (1)]

Annual Report of State Authority

1. Introduction
2. Profile of the Authority's Members
3. Scope of Regulation
4. New Regulations/procedures etc. notified/issued
5. Orders passed by the Authority
6. Meetings of the State Mental Health Authority held during the year
7. Mental health establishments under the control of the State Government
8. Mental health establishments in the State
9. Registration of mental health professionals by the State Authorities
10. A statement on references received from Central and State Governments and action taken thereon
11. A statement on references sent to the Central and State Governments and action taken thereon by the respective Governments
12. Quality and service provision norms for different types of mental health establishments under the State Government
13. Supervision of mental health establishments under the State Government and action taken on the complaints received about deficiencies in provision of services therein
14. Training imparted to persons including law enforcement officials, mental health professionals and other health professionals about the provisions and implementation of the Mental Healthcare Act, 2017
15. Applications for registration of mental health establishments received, accepted and rejected along with reasons for such rejection.
16. Audit of Mental Health Establishments

17. Complaints received regarding violation of rights of Mentally ill persons and action taken thereon
18. Details regarding guidance document for medical practitioners and mental health professionals
19. Implementation of RTI Act, 2005
20. Details regarding Sexual Harassment of Women at Workplace under Section 22 of The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013.
21. Inspection and Inquiry of Mental Health Establishments
22. Appeals to High Court against order of Authority and status thereof
23. Status of review of use of advance directives and recommendations of the Authority in respect thereof.
24. Complaints received about deficiencies in provision of services and action taken thereon.
25. Stakeholders Consultations
26. Inquiry initiated by the Authority
27. Administration and establishment matters
28. Annual accounts
29. Any other matter which in the opinion of the Authority needs to be highlighted

[F. No. V-15011/09/2017-PH-I]
LAV AGARWAL, Jt. Secy.

[भारत के राजपत्र, असाधारण, भाग 2, खंड 3, उप-खंड (i) में प्रकाशनार्थ]

भारत सरकार
स्वास्थ्य और परिवार कल्याण मंत्रालय
(स्वास्थ्य और परिवार कल्याण विभाग)

अधिसूचना

नई दिल्ली, 29 मई, 2018

सा.का.नि..... .. (अ) - मानसिक स्वास्थ्य देख-रेख अधिनियम, 2017 (2017 का 10) की धारा 121 की उप-धारा (1) एवं (4) के साथ पठित उप-धारा (2) के परंतुक द्वारा प्रदत्त शक्तियों का उपयोग करके केंद्रीय सरकार एतद्वारा निम्नलिखित नियम बनाती है, अर्थात्: -

अध्याय I

प्रारंभिक

1. संक्षिप्त शीर्षक, विस्तार और प्रारंभ - (1) इन नियमों का नाम मानसिक स्वास्थ्य देख-रेख (राज्य मानसिक स्वास्थ्य प्राधिकरण) नियम, 2018 कहा जाएगा।

(2) ये राजपत्र में प्रकाशन की तिथि से प्रवृत्त होंगे।

2. परिभाषाएं - (1) इन नियमों में, जब तक कि संदर्भ में अन्यथा अपेक्षित न हो, -

(क) "अधिनियम" का अर्थ है मानसिक स्वास्थ्य देख-रेख अधिनियम, 2017 (2017 का 10);

(ख) "फॉर्म" का अर्थ है इन नियमों से संलग्न प्ररूप;

- (ग) "गैर-सरकारी सदस्य" का अर्थ है अधिनियम की धारा 46 की उप-धारा (1) के खंड (छ) से (ढ) के तहत राज्य प्राधिकरण का नामनिर्देशित सदस्य।
(घ) धारा का अर्थ है अधिनियम की धारा।

(2) यहां प्रयुक्त, परंतु परिभाषित नहीं किए गए, अपितु इस अधिनियम या यथास्थिति भारतीय आयुर्विज्ञान परिषद अधिनियम, 1956 (1956 का 102) अथवा भारतीय चिकित्सा केन्द्रीय परिषद अधिनियम, 1970 में (1970 का 48) में परिभाषित शब्दों और अभिव्यक्तियों का अर्थ, जहां तक वे इस अधिनियम के असंगत न हों, वही होगा, जो अधिनियम या उन अधिनियमितियों - यथास्थिति में है।

अध्याय II

राज्य मानसिक स्वास्थ्य प्राधिकरण

3. राज्य प्राधिकरण के पदेन सदस्यों का नामनिर्देशित - (1) धारा 46 की उप-धारा (1) के खंड-
(क) के अंतर्गत राज्य सरकार स्वास्थ्य विभाग के सचिव या प्रधान सचिव को राज्य प्राधिकरण के अध्यक्ष के रूप में नामनिर्दिष्ट करेगी।
(2) राज्य सरकार धारा 46 की उप-धारा (1) के खंड (ख), (ग) एवं (घ) के अंतर्गत क्रमशः स्वास्थ्य विभाग के मानसिक स्वास्थ्य परिचर्या के प्रभारी संयुक्त सचिव, स्वास्थ्य सेवा निदेशक या चिकित्सा शिक्षा निदेशक और समाज कल्याण विभाग में संयुक्त सचिव को राज्य प्राधिकरण के पदेन सदस्यों के रूप में नामनिर्दिष्ट करेगी।
(3) राज्य सरकार, धारा 46 की उप-धारा 1 के खंड-(ड.) के अंतर्गत गृह, वित्त एवं विधि विभागों में कम से कम संयुक्त सचिव के रैंक के तीन व्यक्तियों को राज्य प्राधिकरण के पदेन सदस्यों के रूप में नामनिर्दिष्ट करेगी।
(4) राज्य प्राधिकरण के गैर-सरकारी सदस्यों के चयन का मानदंड: किसी व्यक्ति का राज्य प्राधिकरण के गैर-सरकारी सदस्य के रूप में चयन तभी किया जाएगा, जब वह -

- (क) भारत का राष्ट्रिक हो;
- (ख) 67 वर्ष की आयु से अधिक का न हो;
- (ग) नियम 5 में यथा-विनिर्दिष्ट अर्हता और अनुभव प्राप्त हो;

5. राज्य प्राधिकरण के गैर-सरकारी सदस्यों की अर्हता और अनुभव - (1) राज्य सरकार धारा 46 की उप-धारा (1) के खंड (छ) के अंतर्गत किसी ऐसे व्यक्ति को राज्य प्राधिकरण के सदस्य के रूप में नामनिर्दिष्ट करेगी जो प्रतिष्ठित मनश्चिकित्सा हो।

(2) राज्य सरकार धारा 46 की उप-धारा (1) के खंड (ज), (झ), (ञ) एवं (ट) के अंतर्गत राज्य प्राधिकरण के सदस्य के रूप में एक मानसिक स्वास्थ्य व्यावसायिक, एक मनश्चिकित्सा सामाजिक कार्यकर्ता, एक नैदानिक मनोवैज्ञानिक और एक मानसिक स्वास्थ्य नर्स को नामनिर्दिष्ट करेगी जो अपने संबंधित क्षेत्रों में न्यूनतम 15 वर्ष का अनुभव रखते हैं और राज्य प्राधिकरण में मानसिक स्वास्थ्य व्यावसायिक के रूप में पंजीकृत हैं।

(3) राज्य सरकार धारा 46 की उप-धारा (1) के खंड (ठ), (ड.) एवं (ढ) के अंतर्गत क्रमशः राज्य प्राधिकरण के सदस्यों के रूप में निम्नलिखित श्रेणियों से दो-दो व्यक्ति नामनिर्दिष्ट करेगी, नामतः:

(क) जो व्यक्ति मानसिक रोग से ग्रस्त हैं अथवा थे, उनका प्रतिनिधित्व करने वाला व्यक्ति।

(ख) मानसिक रोग से ग्रस्त व्यक्तियों को परिचर्या प्रदाता का प्रतिनिधित्व करने वाले व्यक्ति या परिचर्या प्रदाता का प्रतिनिधित्व संगठन; और

(ग) मानसिक रोगी व्यक्तियों को सेवा प्रदान करने वाले गैर-सरकारी संगठनों का प्रतिनिधित्व करने वाले व्यक्ति।

6. राज्य प्राधिकरण के गैर-सरकारी सदस्यों के पदों हेतु आवेदन आमंत्रित करना : राज्य प्राधिकरण के गैर-सरकारी सदस्य के पद हेतु रिक्ति को खुले विज्ञापन के माध्यम से व्यापक रूप से प्रचारित करने के लिए, राज्य में कम से कम दो दैनिक समाचार पत्रों (एक अंग्रेजी तथा एक स्थानीय भाषा) में व्यापक रूप से प्रकाशित किया जाएगा तथा इस विज्ञापन को स्वास्थ्य विभाग की वेबसाइट पर भी उपलब्ध करवाया जाएगा।

7. राज्य प्राधिकरण के गैर-सरकारी सदस्यों के नामनिर्देशन हेतु चयन समिति: - राज्य प्राधिकरण के गैर-सरकारी सदस्यों के नामनिर्देशन हेतु चयन समिति में एक अध्यक्ष, जो राज्य प्राधिकरण के अध्यक्ष होंगे तथा राज्य सरकार द्वारा नामनिर्दिष्ट दो स्वतंत्र विशेषज्ञ होंगे, जो मानसिक स्वास्थ्य परिचर्या के क्षेत्र के विशिष्ट व्यक्ति हों।

8. . राज्य प्राधिकरण के गैर-सरकारी सदस्यों के नामनिर्देशन हेतु प्रक्रिया:- (i) नियम 7 के तहत गठित चयन समिति विभाग द्वारा प्राप्त सभी आवेदनों पर विचार करेगी तथा उन आवेदनों की करेगी, जो धारा 46, नियम 4 और नियम 5 की अपेक्षाओं को पूरा करते हों।

(2) चयन समिति द्वारा अधिनियम तथा इन नियमों के प्रावधानों के संबंध में राज्य प्राधिकरण के सदस्यों के रूप में चयनित होने वाले आवेदकों की उपयुक्तता पर निर्णय किया जाएगा।

परंतु, नियम 5 के उप-नियम (3) के तहत नामनिर्दिष्ट मित किए जाने वाले व्यक्ति के मामले में, उन व्यक्तियों को अधिमान दिया जाएगा, जिसे मानसिक रुग्ण व्यक्तियों का उपचार करने का 10 वर्ष का अनुभव हो।

(3) राज्य सरकार चयन समिति द्वारा राज्य प्राधिकरण के सदस्य के रूप में चयनित व्यक्तियों का नामनिर्देशन करेगी।

9. राज्य प्राधिकरण के गैर-सरकारी सदस्यों की पदावधि और भत्ते : (1) नियम 8 के तहत नामनिर्दिष्ट प्रत्येक गैर-सरकारी सदस्य अपने नामनिर्देशन की तिथि से एक बार में 3 वर्ष तक की अवधि तक अपना पद धारण करेगा।

(2) प्रत्येक गैर-सरकारी सदस्य राज्य प्राधिकरण की बैठक में शामिल होने के लिए बैठक भत्ता, यात्रा भत्ता, दैनिक भत्ता तथा ऐसे अन्य भत्ते का हकदार होगा जो राज्य सरकार के आयोगों या समिति या समितियों के ऐसे आयोग या समिति की बैठक में भाग लेने वाले गैर-सरकारी सदस्यों को लागू होता है।

(10) सूचना देना.--- राज्य सरकार, राज्य प्राधिकरण या बोर्ड के क्रियाकलापों से संबंधित सूचना आवधिक रूप में या जब भी इसको आवश्यकता हो, मांग सकेगी और राज्य प्राधिकरण या बोर्ड, यथास्थिति फार्म-ए में ऐसी सूचना देगा।

अध्याय - III

राज्य प्राधिकरण द्वारा मानसिक स्वास्थ्य स्थापनाओं हेतु अनंतिम पंजीकरण

11. राज्य प्राधिकरण द्वारा मानसिक स्वास्थ्य स्थापनाओं के अनंतिम पंजीकरण हेतु प्रक्रिया:-

(1) केन्द्रीय सरकार के नियंत्रण के तहत मानसिक स्वास्थ्य स्थापना को छोड़कर, राज्य में प्रत्येक मानसिक स्वास्थ्य स्थापना को राज्य प्राधिकरण के तहत पंजीकृत किया जाएगा।

(2) उप-नियम (1) के संदर्भ में प्रत्येक मानसिक स्वास्थ्य स्थापना अनंतिम पंजीकरण हेतु आवेदन उस स्थान, जहां राज्य प्राधिकरण स्थित है, को देय राज्य मानसिक स्वास्थ्य प्राधिकरण के अध्यक्ष के पक्ष में आहरित मांग देय ड्रॉफ्ट के माध्यम से बीस हजार रुपए के शुल्क के साथ फार्म-बी जिसमें सभी विनिर्दिष्ट ब्यौरा निहित है, में राज्य प्राधिकरण को प्रस्तुत करेगा।

(3) राज्य प्राधिकरण यह संतुष्टि होने पर कि मानसिक स्वास्थ्य स्थापना अधिनियम की धारा 65 और 66 में विनिर्दिष्ट सभी अपेक्षाओं को पूरा करता है, ऐसी मानसिक स्वास्थ्य स्थापना को फार्म-सी में एक अनंतिम पंजीकरण प्रमाण पत्र प्रदान करेगा।

12. पंजीकरण प्रमाण-पत्र की वैधता और नवीकरण - नियम 11 के उप-नियम (3) के अंतर्गत प्रदत्त अनंतिम पंजीकरण प्रमाण पत्र ऐसे प्रदान करने की तारीख से 12 महीनों की अवधि के लिए वैध होगा और इस प्रमाण-पत्र के नवीकरण हेतु आवेदन इस प्रमाण पत्र की वैधता अवधि समाप्त होने से पूर्व तीस दिनों के भीतर फार्म-बी में करना होगा तथा यदि इस विनिर्दिष्ट अवधि के भीतर आवेदन नहीं किया जाता तो संबंधित मानसिक स्वास्थ्य स्थापना राज्य मानसिक स्वास्थ्य प्राधिकरण, जहां राज्य प्राधिकरण स्थित है, के अध्यक्ष के पक्ष में आहरित देय एक मांग देय ड्रॉफ्ट के माध्यम से बीस हजार रु. नवीकरण शुल्क के भुगतान आहरित का उत्तरदायी होगा।

13. डुप्लीकेट प्रमाण-पत्र जारी करना - यदि किसी मानसिक स्वास्थ्य स्थापना को प्रदत्त पंजीकरण प्रमाण नष्ट हो जाता है या गुम हो जाता है या विकृत या क्षतिग्रस्त हो जाता है तो, ऐसे स्थापना द्वारा राज्य प्राधिकरण, के अध्यक्ष के पक्ष में आहरित, जहां राज्य प्राधिकरण स्थित है, में देय एक मांग देय ड्रॉफ्ट के माध्यम से दो हजार रुपए के शुल्क के साथ आवेदन करने पर राज्य प्राधिकरण डुप्लीकेट प्रमाण-पत्र जारी कर सकेगी।

14. अंकीय रजिस्टर का अनुरक्षण - धारा 71 के उपबंधों के अनुसार, राज्य प्राधिकरण द्वारा सभी मानसिक स्वास्थ्य स्थापनाओं का फार्म-डी में अंकीय आरूप में एक श्रेणी-वार रजिस्टर बनाया जाएगा।

अध्याय-IV

वित्त, लेखा एवं लेखा परीक्षा

15. राज्य प्राधिकरण के लेखा एवं लेखा परीक्षा:- (1) राज्य प्राधिकरण प्रत्येक वर्ष के संबंध में अपनी आय और व्यय का लेखा जोखा रखेगा तथा आय और व्यय लेखा तथा तुलन पत्र को सम्मिलित करते हुए वार्षिक लेखा विवरण तैयार करेगा।

(2) लेखाओं का वार्षिक विवरण लेखा परीक्षा हेतु केन्द्रीय स्वायत्त निकायों के लिए वित्त मंत्रालय द्वारा समय-समय पर निर्धारित सामान्य लेखा आरूप में या परिस्थितियों के अनुसार लगभग वैसे ही, प्रत्येक वर्ष 30 जून तक प्रस्तुत किया जाएगा।

(3) उप नियम (1) के अंतर्गत तैयार किए गए वार्षिक लेखा विवरण पर लेखा प्रभारी तथा प्रमुख कार्यपालक अधिकारी के द्वारा राज्य प्राधिकरण की ओर से हस्ताक्षर किया जाएगा तथा राज्य प्राधिकरण द्वारा इसका अनुमोदन किया जाएगा।

16. राज्य प्राधिकरण की वार्षिक रिपोर्ट:- (1) राज्य प्राधिकरण फार्म-ई में अपनी वार्षिक रिपोर्ट तैयार करेगा तथा उसे राज्य विधान मंडल के प्रत्येक सदन के समक्ष प्रस्तुत किए जाने के लिए वित्त वर्ष के समाप्त होने के नौ माह के भीतर राज्य सरकार को प्रेषित करेगा।

(2) इस वार्षिक रिपोर्ट में पूर्व वर्ष के दौरान राज्य प्राधिकरण के सभी कार्यकलापों के साथ-साथ इस के लेखा परीक्षित लेखाओं तथा इस पर भारत के नियंत्रक एवं महालेखा परीक्षक की रिपोर्ट भी सम्मिलित होगी।

अध्याय V

मानसिक स्वास्थ्य संस्थाओं की लेखा परीक्षा, निरीक्षण और पूछताछ

17. मानसिक स्वास्थ्य संस्थाओं की लेखा परीक्षा:- (1) राज्य प्राधिकरण, पंजीकृत मानसिक स्वास्थ्य संस्थाओं की लेखा परीक्षा संचालित करवाने के प्रयोजनार्थ, निम्नलिखित में से एक या अधिक व्यक्तियों को प्राधिकृत करेगा ताकि अधिनियम में विनिर्धारित न्यूनतम मानकों का इन मानसिक स्वास्थ्य संस्थाओं द्वारा अनुपालन सुनिश्चित किया जा सके, नामतः:-

(क) उस जिले के जिलाधीश या जिलायुक्त का प्रतिनिधि जहां उक्त मानसिक स्वास्थ्य स्थापना स्थित है;

- (ख) उस राज्य के राज्य मानवाधिकार आयोग का प्रतिनिधि जहां उक्त मानसिक स्वास्थ्य स्थापना स्थित है;
- (ग) कोई मनोचिकित्सक जो सरकारी सेवा में है;
- (घ) कोई मनोचिकित्सक जो निजी व्यवसाय (पैक्टिस) में है;
- (ङ) कोई मानसिक स्वास्थ्य व्यावसायिक जो मनोचिकित्सक नहीं है;
- (च) मानसिक स्वास्थ्य के क्षेत्र में कार्यरत किसी गैर-सरकारी संगठन का प्रतिनिधि;
- (छ) मानसिक रोगों से ग्रस्त व्यक्तियों को परिचर्या सेवा देने वाले व्यक्तियों या उन परिचालकों का प्रतिनिधित्व करने वाले संगठनों के प्रतिनिधि; और
- (ज) उन व्यक्तियों के प्रतिनिधि जिन्हें मानसिक रोग है या जिन्हें मानसिक रोग रह चुका है।

(2) पंजीकृत मानसिक स्वास्थ्य स्थापना की लेखा परीक्षा संचालित करवाने के लिए, राज्य प्राधिकरण, राज्य मानसिक स्वास्थ्य प्राधिकरण के अध्यक्ष के पक्ष में आहरित और जहां राज्य प्राधिकरण स्थिति है, में देय मांग देय ड्रॉफ्ट के माध्यम से दस हजार रुपए का शुल्क प्रभारित करेगा।

18. मानसिक स्वास्थ्य प्रतिष्ठानों का निरीक्षण और जांच.- (1) राज्य प्राधिकरण, स्वतः या किसी भी व्यक्ति से प्राप्त शिकायत पर अधिनियम के तहत या उसके द्वारा निर्दिष्ट न्यूनतम मानकों के गैर-अनुपालन या उसके किसी भी प्रावधान के उल्लंघन के संबंध में निम्नलिखित में से एक या अधिक व्यक्तियों द्वारा किए जाने वाले किसी भी मानसिक स्वास्थ्य प्रतिष्ठान का निरीक्षण और जांच का आदेश दे सकता है, अर्थात्: -

- (क) सरकारी सेवा करने वाला कोई मनोचिकित्सक;
- (ख) निजी व्यवसाय करने वाला कोई मनोचिकित्सक;
- (ग) कोई मानसिक स्वास्थ्य व्यावसायिक जो मनोचिकित्सक नहीं है;
- (घ) मानसिक स्वास्थ्य के क्षेत्र में कार्यरत किसी गैर-सरकारी संगठन का प्रतिनिधि;
- (ङ.) पुलिस थाने का प्रभारी पुलिस अधिकारी जिसके अधिकार क्षेत्र में मानसिक स्वास्थ्य स्थापना स्थित है;
- (च) जिले का जिला अधिकारी या जिला आयुक्त का प्रतिनिधि जहां मानसिक स्वास्थ्य

स्थापना स्थित है।

(2) राज्य प्राधिकरण या उप-नियम (1) के तहत अधिकृत व्यक्ति, यदि उसके पास यह विश्वास करने का कारण हैं कि कोई व्यक्ति पंजीकरण के बिना मानसिक स्वास्थ्य स्थापना चला रहा है या अधिनियम के द्वारा या उसके तहत निर्दिष्ट न्यूनतम मानकों का पालन नहीं कर रहा है या अधिनियम के किसी भी प्रावधान या इसके तहत बनाए गए नियमों और विनियमों का उल्लंघन कर रहा है, ऐसे मानसिक स्वास्थ्य स्थापना में प्रवेश और तलाशी कर सकता है।

(3) तलाशी के दौरान, राज्य प्राधिकरण या इसके द्वारा अधिकृत व्यक्ति मानसिक स्वास्थ्य व्यावसायिक प्रभारी, मानसिक स्वास्थ्य स्थापना से राज्य प्राधिकरण के साथ अपने पंजीकरण से संबंधित मूल दस्तावेजों को प्रस्तुत करने की मांग कर सकता है और मानसिक स्वास्थ्य स्थापना के लिए ऐसे दस्तावेजों को प्रस्तुत करना आबद्ध कर होगा।

(4) उप-नियम (3) के तहत मानसिक स्वास्थ्य स्थापना की तलाशी पूरा करने के दो दिनों के भीतर, ऐसी तलाशी के निष्कर्षों की एक लिखित रिपोर्ट प्राधिकरण के अध्यक्ष को प्रस्तुत की जाएगी।

(5) राज्य प्राधिकरण का अध्यक्ष, उप-नियम (4) के तहत लिखित रिपोर्ट प्राप्त होने पर अधिनियम के प्रावधानों के अनुसार चूक करने वाले मानसिक स्वास्थ्य स्थापना के खिलाफ जैसा उचित समझे, कार्रवाई करेगा।

प्ररूप क
[नियम 10 देखें]

राज्य प्राधिकरण/बोर्ड के क्रियाकलापों से संबंधित जानकारी

1. अधिसूचित नए विनियम:
2. वर्ष के दौरान पारित आदेशों की संख्या:
3. वर्ष के दौरान आयोजित बैठकें:
4. राज्य सरकार के नियंत्रणाधीन मानसिक स्वास्थ्य स्थापनाओं की संख्या और इनका विवरण।
5. राज्य या संघ राज्य क्षेत्र में मानसिक स्वास्थ्य स्थापनाओं की संख्या और इनका विवरण।
6. राज्य प्राधिकरण द्वारा मानसिक स्वास्थ्य व्यावसायिकों का पंजीकरण:
7. केन्द्र सरकार और राज्य सरकार से प्राप्त संदर्भों पर विवरण तथा उस पर की गई कार्रवाई:
8. केन्द्र सरकार/राज्य सरकार के अधीन विभिन्न श्रेणियों के मानसिक स्वास्थ्य स्थापनाओं के लिए गुणवत्ता और सेवा प्रावधान के मानदंड:
9. मानसिक स्वास्थ्य देख-रेख अधिनियम, 2017 के उपबंधों और कार्यान्वयन के बारे में विधि प्रवर्तन अधिकारियों, मानसिक स्वास्थ्य व्यावसायिकों और अन्य स्वास्थ्य व्यावसायिकों सहित व्यक्तियों का प्रशिक्षण:
10. मानसिक स्वास्थ्य स्थापनाओं के पंजीकरण के लिए प्राप्त हुए, स्वीकृत तथा अस्वीकृत आवेदन और साथ ही ऐसी अस्वीकृति के कारण:
11. लेखा परीक्षा रिपोर्टों के साथ मानसिक स्वास्थ्य स्थापनाओं की लेखा परीक्षा:
12. मानसिक रोगियों के अधिकारों के उल्लंघन से संबंधित प्राप्त शिकायतें और उन पर की गई कार्रवाई:
13. चिकित्सा व्यावसायिकों और मानसिक स्वास्थ्य व्यावसायिकों के लिए मार्ग निर्देशन संबंधी दस्तावेज संबंधी ब्यौरा:
14. महिलाओं का कार्यस्थल पर लैंगिक उत्पीड़न (निवारण, प्रतिषेध और प्रतितोषण) अधिनियम, 2013 की धारा 22 के तहत कार्य स्थल पर महिलाओं के यौन उत्पीड़न से संबंधित पंजीकृत मामलों की संख्या और इनका ब्यौरा:
15. मानसिक स्वास्थ्य स्थापनाओं के निरीक्षण और जांच का विवरण:
16. प्राधिकरण के आदेश के विरुद्ध उच्च न्यायालय में की गई अपीलों की संख्या और इनकी स्थिति:

17. सेवाओं के प्रावधान में कमियों से संबंधित प्राप्त शिकायतें और इन पर की गई कार्रवाई:
18. पणधारियों के साथ परामर्श:
19. प्राधिकरण/बोर्ड द्वारा प्रारंभ की गई जांच:
20. प्रशासन और स्थापना संबंधी मामले:
21. तुलन-पत्र, आय और व्यय खाता आदि ब्यौरों के साथ बजट और खाते:
22. अन्य कोई भी सुसंगत मामला:

प्ररूप - ख

[नियम 11(2) व 12 देखें]

मानसिक स्वास्थ्य स्थापना के अनंतिम पंजीकरण/अनंतिम पंजीकरण के
नवीकरण की मंजूरी हेतु आवेदन

सेवा में

.....

विभाग.....

राज्य सरकार.....

.....

महोदय/महोदया,

मैं/हम मानसिक स्वास्थ्य स्थापना नामतः हेतु
अनंतिम पंजीकरण/स्थायी पंजीकरण/अनंतिम पंजीकरण के नवीकरण की अनुमति के लिए
आवेदन करना चाहते हैं जिसके लिए मेरे/हमारे पास ऐसे अस्पताल/परिचर्यागृह की
स्थापना/अनुरक्षण हेतु वैध अनुज्ञप्ति/पंजीकरण है। अस्पताल/नर्सिंग होम का विवरण
निम्नलिखित है:

1. आवेदक का नाम

.....

2. अनुज्ञप्ति जारी करने वाले प्राधिकारी के नाम के संदर्भ में अनुज्ञप्ति का विवरण व
दिनांक

.....

.....

3. आयु

4. मनश्चिकित्सा में व्यावसायिक

अनुभव.....

5. आवेदक का स्थायी पता

6. प्रस्तावित अस्पताल/परिचर्यागृह का स्थान.....

.....

7. प्रस्तावित परिचर्यागृह/अस्पताल का पता.....

8. प्रस्तावित आवास:

- क. कमरों की संख्या.....
- ख. पलंगों की संख्या.....
- ग. प्रदान की जाने वाली सुविधाएं:
- घ. बाह्य-रोगी.....
- ङ. आपातकालीन सेवाएं.....
- च. अंतरंग-रोगी सुविधाएं.....
- छ. व्यावसायिक व आमोद-प्रमोद संबंधी सुविधाएं.....
- ज. ईसीटी सुविधाएं (एक्स-रे सुविधा-केंद्र).....
- झ. मनोवैज्ञानिक जांच सुविधाएं.....
- ञ. जांच व प्रयोगशाला सुविधाएं.....
- ट. उपचार सुविधाएं.....

स्टाफ का पैटर्न:

- क. चिकित्सकों की संख्या.....
- ख. नर्सों की संख्या.....
- ग. परिचारकों की संख्या.....
- घ. अन्य

मैं इसके साथ..... रु. का बैंक ड्राफ्ट आवेदन शुल्क के रूप में आहरित
..... के पक्ष में भेज रहा/रही हूँ।

मैं एतद्वारा मानसिक स्वास्थ्य प्राधिकरण के नियमों व विनियम का पालन करने का
उत्तरदायित्व लेता/लेती हूँ।

मैं आपसे मानसिक रोग अस्पताल/परिचर्यागृह की स्थापना/अनुरक्षण हेतु अनुज्ञप्ति के लिए मेरे
आवेदन पर विचार तथा अनुमति देने के लिए अनुरोध करता/करती हूँ।

भवदीय

हस्ताक्षर.....

नाम.....

तारीख.....

प्ररूप-ग
(नियम 11 (3) देखें)

अनंतिम पंजीकरण/अनंतिम पंजीकरण के नवीकरण का प्रमाण पत्र

राज्य प्राधिकारी, मानसिक स्वास्थ्य देख-रेख अधिनियम, 2017 की धारा 65 (2) या धारा 66 (3) या धारा 66 (10) के अधीन तारीख..... को प्रस्तुत आवेदन पर विचार करने के उपरांत नीचे दिए गए ब्यौरे के अनुसार धारा 66 (4) अथवा धारा 66 (11) के तहत एतद्वारा अनंतिम पंजीकरण/अनंतिम पंजीकरण का नवीकरण प्रदान करता है:

नाम:

पता.....

बिस्तरों की संख्या.....

जारी किया गया अनंतिम पंजीकरण प्रमाण पत्र मानसिक स्वास्थ्य देख-रेख अधिनियम, 2017 और उसके अधीन बनाए गए नियमों और विनियमों में निर्धारित शर्तों के अधीन है और यह जारी करने की तारीख से 12 मास की अवधि के लिए वैध रहेगा और इसका नवीकरण कराया जा सकता है।

स्थान

तारीख

पंजीकरण प्राधिकारी

पंजीकरण प्राधिकारी की मुद्रा

फार्म-घ
(नियम 14 देखें)

मानसिक स्वास्थ्य स्थापना का रजिस्टर
(अंकीय आरूप में)*

श्रेणी.....

क्र.सं.	आवेदक का नाम और पता	स्थापना का नाम और पता	आवेदन की तारीख	पंजीकरण के विवरण और तारीख	बिस्तरों की संख्या	अभ्युक्तियां

*मानसिक स्वास्थ्य स्थापना की प्रत्येक श्रेणी के लिए पृथक तालिका

फार्म-ड
[नियम 16(1) देखें]

राज्य प्राधिकारी की वार्षिक रिपोर्ट

1. परिचय
2. प्राधिकारी के सदस्यों की प्रोफाइल
3. विनियम का विस्तार
4. अधिसूचित/जारी नए विनियम/प्रक्रिया इत्यादि
5. प्राधिकारी द्वारा पारित आदेश
6. वर्ष के दौरान राज्य मानसिक स्वास्थ्य प्राधिकारी द्वारा आयोजित बैठकें
7. राज्य सरकार के नियंत्रण में मानसिक स्वास्थ्य स्थापनाएं
8. राज्य में मानसिक स्वास्थ्य स्थापनाएं
9. राज्य प्राधिकारियों द्वारा मानसिक स्वास्थ्य व्यावसायिकों का पंजीकरण
10. केंद्र और राज्य सरकारों से प्राप्त संदर्भों का विवरण और उन पर की गई कार्रवाई
11. केंद्र और राज्य सरकारों को भेजे गए संदर्भों का विवरण और उन पर संबंधित सरकारों द्वारा की गई कार्रवाई
12. राज्य सरकार के अधीन विभिन्न प्रकार की मानसिक स्वास्थ्य स्थापनाओं की गुणवत्ता और सेवा प्रावधान के मानक
13. राज्य सरकार के अधीन मानसिक स्वास्थ्य स्थापनाओं का पर्यवेक्षण और उनमें सेवाओं के प्रावधान की कमी के संबंध में प्राप्त शिकायतों पर की गई कार्रवाई
14. मानसिक स्वास्थ्य देख-रेख अधिनियम, 2017 के उपबंधों और कार्यान्वयन के बारे में विधि प्रवर्तन अधिकारियों, मानसिक स्वास्थ्य व्यावसायिकों और अन्य स्वास्थ्य व्यावसायिकों सहित व्यक्तियों का प्रशिक्षण
15. मानसिक स्वास्थ्य स्थापनाओं के पंजीकरण के लिए प्राप्त, स्वीकृत और अस्वीकृत आवेदन और ऐसी अस्वीकृतियों के कारण
16. मानसिक स्वास्थ्य स्थापनाओं की लेखा परीक्षा
17. मानसिक रोग से ग्रस्त व्यक्तियों के अधिकारों के हनन संबंधी प्राप्त शिकायतों और उन पर की गई कार्रवाई

18. चिकित्सा व्यवसायियों और मानसिक स्वास्थ्य व्यावसायिकों के लिए दिशानिर्देशों के दस्तावेजों का ब्यौरा
19. सूचना का अधिकार अधिनियम, 2005 का कार्यान्वयन
20. महिलाओं का कार्य स्थल पर लैंगिक उत्पीड़न (निवारण, प्रतिषेध और प्रतितोषण) अधिनियम, 2013 की धारा 22 के अधीन कार्यस्थल पर महिलाओं के यौन उत्पीड़न संबंधी ब्यौरा
21. मानसिक स्वास्थ्य स्थापनाओं का निरीक्षण और जांच
22. प्राधिकरण के आदेश विरुद्ध उच्च न्यायालय में अपील और उनकी स्थिति
23. अग्रिम निर्देशों के प्रयोग के पुनर्विलोकन की स्थिति और इस संबंध में प्राधिकरण की सिफारिशें
24. सेवाओं के प्रावधान में कमियों संबंधी प्राप्त शिकायतें और उन पर की गई कार्रवाई
25. पर्णधारियों से परामर्श
26. प्राधिकरण द्वारा शुरू की गई जांच
27. प्रशासनिक और स्थापना मामले
28. वार्षिक लेखा
29. अन्य कोई मामला जिसे प्राधिकरण की राय में विशिष्ट रूप से दर्शाना आवश्यक है

[फा.सं.वी-15011/09/2017-पीएच-1]

लव अग्रवाल, संयुक्त सचिव