

No.MCI-5(3)/2006-Med./

MEDICAL COUNCIL OF INDIA

EXECUTIVE COMMITTEE

Minutes of the meeting of the Executive Committee held on Friday, the 12th May, 2006 at 12.00 Noon in the Council office at Sector 8, Pocket 14, Dwarka, New Delhi-110 075 where the members of the Adhoc Committee appointed as per the Hon'ble Supreme Court order dated 20.11.2002 were also present.

** ** *

Present:

Dr.P.C. Kesavankutty Nayar

]President (Acting),
]Former Dean,
]Govt. Medical College,
]Trivandrum

Prof. P.N.Tandon

]Former Prof. & Head of Neuro-
]Surgery,A.I.I.M.S,NewDelhi and
]Member, Adhoc Committee
]appointed by the Hon'ble Supreme Court

Prof. N. Rangabhashyam

]Emeritus & University Professor of
]Surgery, Dr.M.G.R. Medical University,
]Chennai and Member, Adhoc Committee
]appointed by the Hon'ble Supreme Court

Dr. P.K. Sur

]Director,
]I.P.G.M.E.R.,
]Kolkatta

Dr. Mukesh Kr. Sharma

]Deptt. of General Surgery,
]S.M.S. Medical College,
]Jaipur

Dr. K.P. Mathur

]Former Medical Superintendent,
]Ram Manohar Lohia Hospital,
]77, Chitra Vihar,
]Delhi-110092

Dr. G.K. Thakur

]Professor & Head,
]Department of Radiodiagnosis,
]S.K.Medical College, Muzaffarpur

Lt.Col. (Retd.) Dr. A.R.N. Setalvad -

Secretary

1. Minutes of the Executive Committee Meeting held on 24/04/2006 - Confirmation of.

XXXXXXXXXX

2. Minutes of the last meeting of the Executive Committee – Action taken thereon.

XXXXXXXXXX

3. Pending items arising out of the decisions taken by the Executive Committee.

XXXXXXXX

4. **Establishment of New Medical College at Dhamtari, Chhatisgarh by Mennonite Medical Board Trust, Dhamtari, Chhatisgarh.**

Read : The Council Inspectors report (24th & 25th April, 2006) for Establishment of new medical college at Dhamtari, Chhatisgarh by Mennonite Medical Board Trust, Dhamatri, Chhatisgarh u/s 10A of the I.M.C. Act, 1956.

S.No.	Name	Designation	Department	Remarks
1.	Dr. T. Ramdas	Prof. & Head	Anatomy	In his declaration form, he has claimed that he has worked at Deccan College of Medical Sciences, Hyderabad from Dec.90 to Dec.95 as Asstt.Prof. and from Dec.95 to Dec.99 as Assoc.Prof.. In its letter, Deccan College of Medical Sciences, Hyderabad has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
2	Dr. Chankara Reddy P.	Professor	Physiology	In his declaration form, he has claimed that he has worked at Sri Ramachandra Medical College & Research Instt. Chennai from 4.2.81 to 30.4.88 as Asstt.Prof. and from 1.5.88 to 15.7.94 as Assoc.Prof. and from 16.7.94 to 29.10.98 as Professor. In its letter, Sri Ramachandra Medical College & Research Instt. Chennai has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
3.	Dr. V.Koteshwara Rao	Professor	Biochemistry	In his declaration form, he has claimed that he has worked at Sri Devaraj Urs Medical College, Kolar from 1994 to 1997 as Professor and at M.S. Ramaiah Medical College, Bangalore from 1981 to 1988 as Asstt. Prof. and from 1988 to 1994 as Assoc. Prof. In their letters, both Sri Devaraj Urs Medical College, Kolar and M.S. Ramaiah Medical College, Bangalore have stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
4	Dr. Ramesh Kumar Saboo	Prof.	SPM	In his declaration form, he has claimed that he has worked at Sri

				Devaraj Urs Medical College, Kolar from 1985 to 1992 as Asstt. Prof. and from 1992 to 1998 as Assoc.Prof.. In its letter, Sri Devaraj Urs Medical College, Kolar has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
5	Dr. G.Eswar	Prof.	Radiology	In his declaration form, he has claimed that he has worked at M.S. Ramaiah Medical College, Bangalore from 15.8.93 to 20.10.98 as Asstt.Prof. and from 21.10.98 to 16.8.99 as Assoc.Prof.. In its letter, M.S. Ramaiah Medical College, Bangalore has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
6.	Dr.K. Ratnakumar	Assoc.Prof.	Paediatrics	In his declaration form, he has claimed that he has worked at Deccan College of Medical Sciences, Hyderabad from 16.5.88 to 28.8.95 as Asstt.Prof. and from 28.8.95 to 15.12.98 as Assoc.Prof. In its letter, Deccan College of Medical Sciences, Hyderabad has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
7.	Dr. Ajay Kumar Chalasani	Assoc.Prof.	Anaesthesia	In his declaration form, he has claimed that he has worked at Deccan College of Medical Sciences, Hyderabad from 19.3.90 to 30.9.96 as Asstt.Prof. and from 1.10.96 to 15.11.98 as Assoc.Prof. In its letter, Deccan College of Medical Sciences, Hyderabad has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
8.	Dr. V. Ravibabu	Assoc.Prof.	Anatomy	In his declaration form, he has claimed that he has worked at the Instt. of Road Transport Perundurai Medical College, Erode from 20.5.89 to 30.7.96 as Asstt.Prof. and from 1.8.96 to 25.11.98 as Assoc. Prof. In its letter, the Instt. of Road Transport

				Perundurai Medical College, Erode has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
9.	Dr. G.L. Somayajulu	Assoc.Prof.	Biochemistry	In his declaration form, he has claimed that he has worked at the Instt. of Road Transport Perundurai Medical College, Erode from 14.3.79 to 15.3.84 as Tutor and from 16.3.84 to 8.6.89 as Asstt. Prof. In its letter, the Instt. of Road Transport Perundurai Medical College, Erode has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
10.	Dr. Mohd. Shariff	Assoc.Prof.	Physiology	In his declaration form, he has claimed that he has worked at JJM Medical College, Davangere from 21.3.85 to 25.4.88 as Tutor and from 26.4.88 to 12.6.94 as Asstt. Prof. and from 13.6.94 to 30.12.98 as Assoc.Prof. In its letter, JJM Medical College, Davangere has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
11	Dr. Suresh Kumar	Assoc.Prof.	Orthopaedics	In his declaration form, he has claimed that he has worked at JJM Medical College, Davangere from 1988 to 1991 as Tutor and from 10.7.92 to 20.11.97 as Asstt. Prof. and from 21.11.97 to 28.10.98 as Assoc.Prof. In its letter, JJM Medical College, Davangere has stated that he has not worked at all in the institution. Further, on verification of PG degree from Kasturba Medical College, Mangalore, the college has stated that he has not obtained MS (Ortho.) degree from that college. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
12.	Dr.P. Surendra	Assoc.Prof.	Physiology	In his declaration form, he has claimed that he has worked at M.R. Medical College, Gulbarga from 14.3.90 to 30.11.97 as Asstt.Prof. and from 1.12.97 to 25.8.99 as Assoc.Prof.. In its letter, M.R. Medical College,

				Gulbarga has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
13	Dr. Koka Vijayanarayana	Assoc.Prof.	Pharmacology	In his declaration form, he has claimed that he has worked at Adichunchanagiri Instt. of Medical Sciences, Bellur from 5.4.86 to 20.6.93 as Asstt.Prof. and from 21.6.93 to 25.9.97 as Assoc.Prof.. In its letter, Adichunchanagiri Instt. of Medical Sciences, Bellur has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
14	Dr. K.Subbarao	Assoc.Prof.	Microbiology	In his declaration form, he has claimed that he has worked at Adichunchanagiri Instt. of Medical Sciences, Bellur from 6.8.94 to 4.12.2000 as Asstt.Prof. and from 5.12.2000 to 22.6.2003 as Assoc.Prof.. In its letter, Adichunchanagiri Instt. of Medical Sciences, Bellur has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
15	Dr. Shantilal D. Parmar	Asstt.Prof.	Anatomy	In his declaration form, he has claimed that he has worked at S.V. Medical College, Tirupati from 15.11.01 to 15.12.2005 as Tutor. In its letter, S.V. Medical College, Tirupati has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
16	Dr. Jagadish M. Kattimani	Asstt.Prof.	Anatomy	In his declaration form, he has claimed that he has worked at Kasturba Medical College, Manipal from Sept.2002 to Sept.2005 as Asstt. Prof. In its letter, Kasturba Medical College, Manipal has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
17.	Dr. Sudheer C. Padashetty	Asstt.Prof.	Physiology	In his declaration form, he has claimed that he has worked at Kasturba Medical College, Manipal from 4.9.2002 to 4.9.2005

				as Asstt. Prof. In its letter, Kasturba Medical College, Manipal has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
18.	Dr. M. Mani	Asstt.Prof.	Anatomy	In his declaration form, he has claimed that he has worked at Sri Devaraj Urs Medical College, Kolar from 2.1.2001 to 25.2.2004 as Tutor. In its letter, Sri Devaraj Urs Medical College, Kolar has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council were, therefore, were clearly of the view that the Council should take steps for referring these cases to the Police authorities for registration of FIRs and conducting investigations in all such cases. It was observed that in the complaint to be sent to the Police authorities, it should also be clearly requested that all those cases where there is a collusion and conspiracy of such persons with the management of the colleges, the necessary action should also be taken against the management of those colleges. It was further decided that appropriate action be taken against these Doctors and the Principal of the college in accordance with Professional Conduct (Etiquette and Ethics) Regulations, 2002.

(b) In view of above, the shortage of teaching faculty is 25% as under:-

Professors-2	(Physiology-1, Biochemistry-1)
Assoc. Profs. - 7	(Physiology-2,Biochemistry-1, Pharmacology-1, Microbiology-1, Orthopaedics-1, Radio-Diagnosis-1)
Asstt.Profs.-2	(Anatomy-1, Biophysics-1)
Tutors-4	(Anatomy-3, Physiology-1)

(c) Shortage of Residents is 39% as under:-

Sr.Residents(14) - Medicine-4, Paed.-1, Surgery-4, Ortho.-1, ENT-1, Obst.& Gynae.-2, Ophthalmology-1)

Jr. Resident(1) - Surgery-1

- In the teaching hospital, ventilator, illumination and space are not adequate.
- Demonstration room in the departments of Anatomy and Physiology are having capacity of 35 seats which is not as per norms.
- In Anatomy museum, catalogues are not available.
- Other deficiencies/remarks in the report.

In view of above and as large number of teaching faculty with fake certificate had been rejected the members of the Adhoc Committee and of the Executive Committee decided to return the application to the Central Govt. recommending disapproval of the scheme for establishment of new Medical College at Dhamtari, Chhatisgarh by Mennonite Medical Board Trust, Dhamtari, Chhatisgarh u/s. 10A of the IMC Act, 1956.

5. Approval of Thoothukudi Medical College, Thoothukudi for the award of MBBS degree granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai.

Read : The Council Inspectors report (14th & 15th April, 2006) for approval of Thoothukudi Medical College, Thoothukudi for the award of MBBS degree granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (14th & 15th April, 2006) and decided to recommend that Thoothukudi Medical College, Thoothukudi be approved for the award of MBBS degree granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council further decided to recommend to the Central Govt. to renew the permission for admission of 7th batch of 100 MBBS students for the academic session 2006-07.

6. S.V. Medical College, Tirupati– Renewal of permission for admission of 6th batch of MBBS students against the increased intake i.e. 100 to 150 for the academic session 2006-2007.

Read : The Council Inspectors report (17th & 18th April, 2006) for renewal of permission for admission of 6th batch of MBBS students against the increased intake i.e. 100 to 150 for the academic session 2006-07 at S.V. Medical College, Tirupati.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (17th & 18th April, 2006) and noted the following:-

1. The shortage of teaching staff required at present stage is as under:-
 - (a) Faculty shortage – more than 10% as under:-
 - (i) Professor – 2 (1- Forensic Medicine & 1 – Dental)
 - (ii) Assoc. Prof. – 11 (1 – Anatomy, 1 – Pathology, 2 – Microbiology, 2 – Forensic Medicine, 1 – TB & Chest, 1 – DVL, 1 – Paediatrics, 1 – Anaesthesia & 1 – Dental)
 - (iii) Asstt. Prof. – 9 (1 - Forensic Medicine, 3 – Community Medicine, 1 – General Medicine, 1 - TBCD, 1 – DVL, 1 – Radio diagnosis & 1 – Dental)
 - (iv) Tutor – 2 (2 – Pathology)
2. At RHTC, Chandragiri, mess facilities are not available. Lecture hall cum seminar room is available, but not properly furnished. No audiovisual aids have been provided. Other clinical departments like Medicine, Paediatrics, Obst. & Gynae. do not participate in the outreach teaching programme.
3. The rooms in Boys' and Girls' hostels are under furnished and crowded.
4. There is no hostel facility for unmarried nurses.
6. There is no separate interns hostel and they share the accommodation with boys and girls respectively.
7. There are only 10 quarters available for teaching faculty within the campus which is inadequate.
8. In OPD waiting area is available near the registration counters but no chairs are provided. Medicine & Surgery OPD have no class room. In Skin and VD OPD, no microscope is available. No x-ray lobby.
9. Psychiatry & Orthopaedics wards do not have a class room.

10. Registration counter in the OPD is not computerized. ICD X classification of diseases is not followed for indexing.
11. Central oxygen supply and central suction are not available.
12. In ICU Surgical, Obstetrics & dialysis units are not available
13. CT Scan is not available.
14. Other deficiencies/remarks in the main reports.

In view of above the members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 6th batch of students against the increased intake from 100 to 150 for the academic session 2006-07 at S.V. Medical College, Tirupati.

7. **Uttaranchal Forest Hospital Trust Medical College, Haldwani – Renewal of permission for admission of 3rd batch of students for the academic session 2006-2007.**

Read : The Council Inspectors report (17th & 18th April, 2006) for renewal of permission for admission of 3rd batch of MBBS students for the academic session 2006-07 at Uttaranchal Forest Hospital Trust Medical College, Haldwani.

XXXXXXXXXXXX

8. **Jubilee Mission Medical College & Research Institute, Thrissur – Renewal of permission for admission of 4th batch of students for the academic session 2006-2007.**

Read : The Council Inspectors report (19th & 20th April, 2006) for renewal of permission for admission of 4th batch of MBBS students for the academic session 2006-07 at Jubilee Mission Medical College & Research Institute, Thrissur.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (19th & 20th April, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 4th batch of 100 MBBS students at Jubilee Mission Medical College & Research Institute, Thrissur for the academic session 2006-07.

9. **National Institute of Medical Sciences, Jaipur – Renewal of permission for admission of 3rd batch of students for the academic session 2006-2007.**

Read : The Council Inspectors report (24th & 25th April, 2006) for renewal of permission for admission of 3rd batch of MBBS students for the academic session 2006-07 at National Institute of Medical Sciences, Jaipur.

“The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (24th & 25th April, 2006) and noted the following:-

The inspection of National Institute of Medical Sciences, Jaipur for renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-2007 for 100 seats was carried out on 24-25 April, 2006. Perusal of the Inspection Report reveals as under :-

1. a) Dr. Pramod Bhardwaj, shown as Dean, is not qualified to hold the post of Dean as he does not possess the requisite Postgraduate Qualification as per TEQ Regulations.

- b) Dr. Manmohan Shukla, shown as Medical Superintendent, is not qualified to hold the post of Medical Superintendent as he does not possess the requisite Postgraduate Qualification as per TEQ Regulations.
- c) The following faculty members were not eligible while computing faculty deficiency for reasons given as under:-

S.No	Name	Designation	Department	Remarks
1	Dr. Deepak Kapoor	Asstt.Prof.	Paediatrics	He has only 2 years residency experience in the declaration form. Not accepted as Asstt.Prof.
2.	Dr. Ashok Kumar Pareek	Asstt.Prof.	Paediatrics	He has not mentioned any experience in the declaration form. Not accepted as Asstt.Prof.
3.	Dr. Alka Kapoor	Asstt.Prof.	Obst. & Gynae.	She has not mentioned any experience in the declaration form. Not accepted as Asstt.Prof.
4.	Dr. Yatender Kumar	Asstt.Prof.	Community Medicine	He has only 2 years residency experience in the declaration form. Not accepted as Asstt.Prof.
5.	Dr. Mamta Agrawal	Asstt.Prof.	Skin & VD	She has not mentioned any experience in the declaration form. Not accepted as Asstt.Prof.
6.	Dr. Manish Kumar Bansal	Asstt.Prof.	Medicine	He has only 1 year residency experience in the declaration form. Not accepted as Asstt.Prof.
7.	Dr. Piyush Agarwal	Asstt.Prof.	Surgery	He has not mentioned any experience in the declaration form. Not accepted as Asstt.Prof.
8.	Dr. Arvind Kumar Singhal	Asstt.Prof.	Gen. Surgery	He has not mentioned any experience in the declaration form. Not accepted as Asstt.Prof.
9.	Dr. Amit Agarwal	Asstt.Prof.	Orthopaedics	He has only 1 year residency experience in the declaration form. Not accepted as Asstt.Prof.
10.	Dr. Vivek Mittal	Asstt.Prof.	Orthopaedics	He has only 5 months residency experience in the declaration form. Not accepted as Asstt.Prof.

- d) The following teachers have been found to be working at more than one medical college simultaneously:

- Gaurav Gupta, Asstt.Prof. of Anaesthesia

Name of the College	Date of Joining	Date of Inspection
---------------------	-----------------	--------------------

National Instt. of Medical Sciences, Jaipur	2.2.2005	24.4.2006
Ruxmaniben Deepchand Gardi Medical College, Ujjain	1.4.2005	7.2.2006
Swami Vivekanand Instt. of Medical Sciences & research Valia	2.5.2005	2.8.2005

2. Meeta Gupta, Asstt. Prof. of Obst. & Gynae.

Name of the College	Date of Joining	Date of Inspection
National Instt. of Medical Sciences, Jaipur	1.1.2005	24.4.2006
Ruxmaniben Deepchand Gardi Medical College, Ujjain	20.12.2004	7.2.2006
Swami Vivekanand Instt. of Medical Sciences & research Valia	2.5.2005	2.8.2005

(e) It was observed/found that teaching experience shown in those Declaration Forms is incorrect and in certain cases, it was seriously doubted. The office of the Council had undertaken the exercise of verifying the individual particulars regarding the claimed teaching experience from the Medical institutions concerned and found their claim to be fake. The following teaching faculty cannot be considered as the experience certificates submitted by them are forged as shown below:

S.No	Name	Designation	Department	Remarks
1	Dr. Rayadurgam Gurappa	Professor	Forensic Med.	In declaration form, he has shown experience at Rajah Muthian Medical College, Annamalainagar from 17.6.90 to 30.6.95 as Asstt. Prof. from 1.7.95 to 29.7.99 as Assoc.Prof. and from 30.7.99 to 15.12.2001 as Professor. Rajah Muthian Medical College, Annamalainagar has stated that he has never worked in their college. Thus the experience certificate submitted by him is forged and that experience cannot be considered. He is not eligible to be considered as Professor.
2.	Dr. Gadipathi Abbi Jayaram Naidu	Prof.	Comm.Med.	In declaration form, he has shown experience at Deccan College of Medical Sciences, Hyderabad from 2.2.90 to 25.5.2003 as .. Deccan College of Medical Sciences, Hyderabad has stated that he has never worked in their college. Thus the experience certificate submitted by him is forged and that experience cannot be considered. He is not eligible to be considered as Professor.
3.	Dr. Thakur Shailesh Kumar	Assoc.Prof	Physiology	In declaration form, he has shown experience at Era's Lucknow Medical College, Lucknow from 15.1.2000 to 9.3.2005 as Asstt. Prof. Era's Lucknow Medical College, Lucknow has stated that he has never worked in their college. Thus the experience certificate submitted by him is forged and that experience cannot be considered. He is not eligible to be considered as Assoc. Professor.

The members of the Adhoc Committee appointed by the Hon’ble Supreme Court and of the Executive Committee of the Council were, therefore, were clearly of the view that the Council should take steps for referring these cases to the Police authorities for registration of FIRs and conducting investigations in all such cases. It was observed that in the complaint to be sent to the Police authorities, it should also be clearly requested that all those cases where there is a collusion and conspiracy of such persons with the management of the colleges, the necessary action should also be taken against the management of those colleges. It was further decided that

appropriate action be taken against these Doctors and the Principal of the college in accordance with Professional Conduct (Etiquette and Ethics) Regulations, 2002.

(f) In view of above, the shortage of teaching faculty is more than 8% as under:-

- (i) Assoc.Prof.-6 (Biochemistry-1, Pathology-1, Radio-Diagnosis-1, Forensic Medicine-1, PSM-1, Physiology-1)
- (ii) Asstt.Prof.-3 (Forensic Medicine-1, Community Medicine-1, Lecturer in Epidemiology-1)

(g) The shortage of Residents is 28.3% as under:-

- (i) Sr. Resident-19 (Medicine-4, TB & Chest-1, Skin & VD-1, Psychiatry-1, Paediatrics-2, Surgery-4, Ortho.-2, ENT-1, Ophthalmology-1, Obst. & Gynaecology-2).
- (ii) Jr. Resident-2 (TB & Chest-1, Surgery-1)

2. There is no distribution of beds in the different clinical units. Neither the beds are numbered nor there is any mention of units on Case Sheets. Most of the wards are provided with nurse's duty room, pantry, examination/procedure room & teaching area. In wards neither the beds are numbered nor units mentioned on them. In some of the wards distance between the two cots is not adequate. In some wards, laboratories are not functional. Total 7 clinical demonstration areas with a capacity of 25 each have been provided in the wards without any audio-visual aids.
3. On the day of Inspection, patients were not seen in the wards of TB & Chest, Skin & VD, Psychiatry, Paediatric ICU and NICU. There was no delivery on the day of inspection. Most of the admitted patients were of little/no clinical importance. There is no record/register of admissions in labour room, ICCU, Medical ICU and PICU. There is no Operation register in any operation theatre or in the Department of Anaesthesia. Record keeping needs a lot of improvement.
4. Only 9 beds are available in the Casualty area, which is not adequate.
5. Duty Registration of the Doctors/ Nurses in the Casualty is not available. At the time of inspection there were three cases with insignificant problems in the casualty. As per records, no case came to the Casualty on 21st to 23rd April 2006 and only 8 to 10 cases attended on 20th and 21st April, 2006.
6. No Register/record of deliveries is available in the labour room.
7. No training course in the Education and Technology was held in the year 2005-06 by the Education Unit.
8. There is no separate hostel for nurses. They are accommodated in the vacant rooms of the Girls' hostel.
9. No record of Students/Resident Doctors and Nurses staying in the girls' hostel is available.
10. Books in the Departmental libraries of TB & Chest, Skin & VD, Psychiatry, General Surgery, Orthopaedics, ENT, Ophthalmology and Radiodiagnosis are inadequate.
11. There is no mortuary cooler. Autopsies are not performed.
12. There is no residential accommodation for class III and class IV staff.
13. Other deficiencies/remarks are in the report.

In view of above the members of Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee decided to recommend to the Central Govt. not to renew the permission for admission of 3rd batch of MBBS students at National Institute of Medical Sciences, Jaipur for the academic session 2006-07.

10. Santhiram Medical College, Nandyal – Renewal of permission for admission of 2nd batch of students for the academic session 2006-2007.

Read : The Council Inspectors report (13th & 14th April, 2006) for renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-07 at Santhiram Medical College, Nandyal.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (13th & 14th April, 2006) and noted the following:

1(a)The following teachers have been found to be working at more than one medical college simultaneously:

1. Dr. K. Madhusudan, Asstt. Prof. of Community Medicine

Name of the College	Date of Joining	Date of Inspection
Santhiram Medical College, Nandyal	15.2.2006	13.4.2006
Karuna Medical College, Chittoor, Palakkad	15.3.2006	29.3.2006

2. Dr. G. Gopi Krishna, Asstt. Prof. of Pathology

Name of the College	Date of Joining	Date of Inspection
Santhiram Medical College, Nandyal	3.4.2006	13.4.2006
Karuna Medical College, Chittoor, Palakkad	1.1.2005	10.4.2006

1(b) In relation to certain Declaration Forms submitted on behalf of the medical teachers and endorsed by the Principal of the medical college, it was observed/found that teaching experience shown in those Declaration Forms is incorrect and in certain cases, it was seriously doubted. The office of the Council had undertaken the exercise of verifying the individual particulars regarding the claimed teaching experience from the Medical institutions concerned and found their claim to be faked. The following teaching faculty cannot be considered as the experience certificates submitted by them are forged as shown below:

S.No.	Name	Designation	Department	Remarks
1.	Dr. R. Prabhar Kumar Mishra	Professor	Physiology	In his declaration form, he has claimed that he has worked at M R Medical College, Gulbarga from 1982 to 1989 as Asstt. Prof., 1989 to 1994 as Assoc. Prof. & 1994 to 1997 as Prof. In its letter, M R Medical College, Gulbarga has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
2.	Dr. N. Bairagi Naidu	Assoc.Prof.	Forensic Medicine	In his declaration form, he has claimed that he has worked at Rajamuthiah Medical College, Tamil Nadu from June 1991 to Sept. 1996 as Asstt. Prof. & from Sept. 1996 to July 1998 as Assoc. Prof. In its letter, Rajamuthiah Medical College, Tamil Nadu has stated that he has not worked at all in the institution. Thus, he has

				submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
3.	Dr. V. Sreenivasulu Reddy	Assoc.Prof.	Microbiology	In his declaration form, he has claimed that he has worked at M R Medical College, Gulbarga from Sept. 1996 to Aug. 1999 as Asstt. Prof. and as Assoc. Prof. at SVS Medical College, Mehboobnagar from Oct. 2001 to Sept.2002. In their letters, M R Medical College, Gulbarga and SVS Medical College, Mehboobnagar have stated that he has not worked at all in the institutions. Thus, he has submitted a false and forged experience certificates and therefore cannot be accepted as a teacher.
4.	Dr. A.L. Mukherjee	Assoc.Prof.	Orthopaedics	In his declaration form, he has claimed that he has worked at S.V.S. Medical College, Mahboobnagar from Sept.1999 to Octo.2001 asAsstt. Prof. and from Octo.2001 to Sept. 2002 as Assoc.Prof. In its letter, S.V.S. Medical College, Mahboobnagar has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
5.	Dr. Ch. Srinivasa Vijaya Kumar	Asstt.Prof.	Pharmacology	In his declaration form, he has claimed that he has worked at Sri Devaraj Urs Medical College, Kolar from 20 th Oct., 1998 to 29 th Oct. 2003 as Asstt. Prof. & 30 th Oct. 2003 to 15 th Dec. 2004 as Assoc. Prof. In its letter, Sri Devaraj Urs Medical College, Kolar has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
6.	Dr. N. Mahadevappa	Asstt.Prof.	Forensic Medicine	In his declaration form, he has claimed that he has worked at Kasturba Medical college, Manipal from 2001 to 2004 as Tutor/S.R. In its letter, Kasturba Medical college, Manipal has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
7.	Dr. Y. Ramachandra	Lecturer	Anatomy	In his declaration form, he has claimed that he has worked at Sri Ramachandra Medical College & Research Instt., Chennai from 1998 to Dec. 2001 as Tutor. In its letter, Sri Ramachandra Medical College & Research Institute, Chennai has

				stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
8.	Dr. A Mahesh	Lecturer	Physiology	In his declaration form, he has claimed that he has worked at Rajamuthiah Medical College, Tamil Nadu from Jan. 1998 to Nov. 2001 as Tutor. In its letter, Rajamuthiah Medical College, Tamil Nadu has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.
9.	Dr. A. Rama Krishana	Lecturer	Microbiology	In his declaration form, he has claimed that he has worked at Christian Medical College, Vellore from Oct. 1997 to Dec. 2001 as Tutor. In its letter, Christian Medical College, Vellore has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council were, therefore, were clearly of the view that the Council should take steps for referring these cases to the Police authorities for registration of FIRs and conducting investigations in all such cases. It was observed that in the complaint to be sent to the Police authorities, it should also be clearly requested that all those cases where there is a collusion and conspiracy of such persons with the management of the colleges, the necessary action should also be taken against the management of those colleges. It was further decided that appropriate action be taken against these Doctors and the Principal of the college in accordance with Professional Conduct (Etiquette and Ethics) Regulations, 2002.

(c) In view of above, the shortage of teaching faculty is more than 8% as under:-

Assoc. Profs. - 4 (Pharmacology-1, Microbiology-1, Forensic Medicine – 1, Orthopaedics-1)
Asstt.Profs. -3 (Pharmacology-1, Microbiology-1, Community Medicine 1)
Tutors-1 (Anatomy-1)

2. Lecturer – cum – Medical Officer having MD (PSM) qualification is not available in U.H.C.
3. Medical records department required to be further augment and linked to out patient casualty and ICU. ICD-X classification of diseases is to be followed for indexing.
8. ICU & ICCU housed in some ward a separate partition is required.
9. There is no separate ICU.
10. Other deficiencies/remarks in the report.

In view of above the members of Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee decided to recommend to the Central Govt. not to renew the permission for admission of 2nd batch of MBBS students at Santhiram Medical College, Nandyal for the academic session 2006-07.

11. Pushpagiri Institute of Medical Sciences & Research Centre, Tiruvalla Kerala – Renewal of permission for admission of 5th batch of students for the academic session 2006-2007.

Read : The Council Inspectors report (20th & 21st April, 2006) for renewal of permission for admission of 5th batch of MBBS students for the academic session 2006-07 at Pushpagiri Institute of Medical Sciences & Research Centre, Tiruvalla.

The members of the Adhoc Committee appointed by the Hon’ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (20th & 21st April, 2006) and noted the following:

1. (a) The following faculty cannot be accepted due to reasons shown below:-

Name	Designation	Department	Remarks
Dr. Santosh Kr. PH	Assoc. Prof.	TB & Chest	In his Declaration Form, he has stated that he has experience of only 3 years and 2 months as Asst. Prof. He cannot be accepted as Assoc. Prof. as he does not have the experience of 5 years as Asst. Prof. as per TEQ Regulations.
Dr. Carol Sara Cherian	Asst. Prof.	Paediatrics	She cannot be accepted as Asst. Professor as no previous experience is shown in her Declaration Form.
Dr. Liza Mary Abraham	Asst. Prof.	Physiology	She cannot be accepted as Asst. Professor as she has only 3 months experience as Tutor as shown in her Declaration Form.
Dr. George Jacob	Asst. Prof.	Pathology	In his Declaration Form, he has stated that he has experience of only 2 years and 7 months as Tutor. He cannot be accepted as Asst. Prof. as he does not have the experience of 3 years as Tutor as per TEQ Regulations.
Dr. Jeena Benjamin	Asst. Prof.	Radio-diagnosis	She does not possess the requisite Postgraduate degree qualification and teaching experience as per the TEQ Regulations.
Dr. V. Chitra	Tutor	Biochemistry	She cannot be accepted as Tutor as she has MSc (Ph.D) from Science Faculty.
Dr. Benci Methew	Sr. Resident	Psychiatry	She has stated in her Declaration Form that she has worked as Resident in the Dept. for 1½ years. She cannot be accepted as Sr. Resident as she does not have the requisite experience of 3 years as Resident in a teaching hospital as required under the TEQ Regulations.

(b) In view of above, the shortage of teaching faculty is more than 5% as under :-

- a) Assoc. Professor : 3 (Pharmacology-1, Pathology-1, TB & Chest-1)
- b) Asstt. Professor : 6 (Pathology-1, Paediatrics-1, PSM-2, Anaesthesia-1, Physiology-1)

2. Clinical Material is in terms of OPD Attendance and Bed Occupancy is inadequate as under :-

	Daily Average	Day of Inspection
OPD Attendance	669	554
Bed Occupancy	86	75

- 3. Lecturer cum Medical Officer having MD (PSM) is not available at RHC/UHC.
- 4. Audio-visual aids are not provided at RHTC.

5. Accommodation for male resident doctors is provided on 2 floors of the Lodge taken on lease which is opposite to the hospital gate which is not as per norms. Female Resident doctors hospital is about 1 km. away from the hospital which is not as per norms.
6. Nurses accommodation is provided for 39 nurses in a building 1 km. away from the hospital which is inadequate and not as per norms.
7. Total 26 quarters are available for the teaching faculty which is inadequate against the requirement of 59 at this stage.
8. Other Deficiencies/remarks are in the report.

In view of above the members of Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee decided to recommend to the Central Govt. not to renew the permission for admission of 5th batch of MBBS students at Pushpagiri Institute of Medical Sciences & Research Centre, Tiruvalla, Kerala for the academic session 2006-07.

12. K.V.G. Medical College, Sullia – Renewal of permission for admission of 5th batch of students for the academic session 2006-2007.

Read : The Council Inspectors report (17th & 18th April, 2006) for renewal of permission for admission of 5th batch of MBBS students for the academic session 2006-07 at K.V.G. Medical College, Sullia.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (17th & 18th April, 2006) and noted the following:

1. i) Both the Professors shown in the Department of Biochemistry cannot be accepted as Teachers as they are having MSc. & Ph.D. degrees in Organic Chemistry from Science Faculty.

ii) The following faculty cannot be accepted due to reasons shown below:-

Name	Designation	Department	Remarks
Dr. P. Arundhati	Assoc. Prof.	OBG	She cannot be accepted as Assoc. Prof. as she does not possess the requisite teaching experience of 5 years as Asst. Professor.
Dr. B. Mahesh	Asst. Prof.	Radio-diagnosis	He cannot be accepted as Asst. Prof. as he does not possess the requisite PG qualification and teaching experience required as per Norms.
Dr. Raghavan K.	Asst. Prof.	Aneathesia	In his Declaration Form, he has stated that he has experience of only 2 years as Tutor. He cannot be accepted as Asst. Prof. as he does not have the experience of 3 years as Tutor as per TEQ Regulations.
Dr. Raju S.R.H.	Asst. Prof.	Surgery	In his Declaration Form, he has stated that he has experience of only 2 years as Tutor. He cannot be accepted as Asst. Prof. as he does not have the experience of 3 years as Tutor as per TEQ Regulations.
Dr. Hemalatha Naik	Tutor	ENT	In her Declaration Form, she has stated that she has experience of only 10 months as Tutor. She cannot be accepted as Tutor as she does not have the experience of 3 years as Tutor as per TEQ Regulations.
Dr. Chandrashekar C. M.	Sr. Resident	Orthopaedics	In his Declaration Form, he has stated that he has experience of only 2 years as Tutor. He cannot be accepted as Sr.

			Resident as he does not have the experience of 3 years as Tutor as per TEQ Regulations.
--	--	--	---

(iii) The following teachers have been found to be working at more than one medical college simultaneously:

1. Purushotham, Assoc.Prof.of Pathology

Name of the College	Date of Joining	Date of Inspection
KVG Medical College, Sullia	16.9.2003	17.4.2006
PES Instt. of Medical Sciences, Kuppam	1.6.2003	17.9.2003

(iii) It was observed/found that teaching experience shown in those Declaration Forms is incorrect and in certain cases, it was seriously doubted. The office of the Council had undertaken the exercise of verifying the individual particulars regarding the claimed teaching experience from the Medical institutions concerned and found their claim to be fake. The following teaching faculty cannot be considered as the experience certificates submitted by them are forged as shown below:

S.No.	Name	<u>Designation</u>	Department	Remarks
1	Dr. Jayasheel B.G.	Asstt.Prof.	Pharmacology	In declaration form, she has shown experience at JJM Medical College, Davangere from 1.7.92 to 31.8.95. JJM Medical College, Davangere has stated that she has never worked in their college. Thus the experience certificate submitted by her is forged and that experience cannot be considered. She is not eligible to be considered as Asstt.Prof.
2.	Dr. Chandra Shekar	Tutor	Paediatrics	Dr. Chandra Shekar in his declaration form has mentioned that he has worked as a Tutor of Paediatrics from 1.10.99 to 30.9.2002. The Principal, Govt. Medical College, Mysore has stated that Dr. Chandra Shekar did not work as a Tutor in the department of Paediatrics. Thus the experience certificate submitted by him is fake and that experience cannot be considered. He is not eligible to be considered as a teacher.
3.	Dr. Mahesh Balappa Bhagawati	Tutor	Paediatrics	Dr. Mahesh Balappa Bhagawati in his declaration form has mentioned that he has worked as a Tutor of Paediatrics from 24.3.02 to 31.3.05. The Principal, Govt. Medical College, Mysore has stated that Dr. Mahesh Balappa Bhagawati did not work as a Tutor in the department of Paediatrics. Thus the experience certificate

				submitted by him is fake and that experience cannot be considered. He is not eligible to be considered as a teacher.
4.	Dr. B.S. Harishankara	Tutor	Medicine	Dr. B.S. Harishankara in his declaration form has mentioned that he has worked as a Tutor of Medicine from August,1989 to July,1992. The Principal, Govt. Medical College, Mysore has stated that Dr. B.S. Harishankara did not work as a Tutor in the department of Medicine. Thus the experience certificate submitted by him is fake and that experience cannot be considered. He is not eligible to be considered as a teacher.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council were, therefore, were clearly of the view that the Council should take steps for referring these cases to the Police authorities for registration of FIRs and conducting investigations in all such cases. It was observed that in the complaint to be sent to the Police authorities, it should also be clearly requested that all those cases where there is a collusion and conspiracy of such persons with the management of the colleges, the necessary action should also be taken against the management of those colleges. It was further decided that appropriate action be taken against these Doctors and the Principal of the college in accordance with Professional Conduct (Etiquette and Ethics) Regulations, 2002.

(iv) In view of above, the shortage of teaching faculty is about 10% as under :-

- a) Professor : 2 (Biochemistry-1, Radiodiagnosis – 1)
- b) Assoc. Professor : 1 (Obst & Gynae.)
- c) Asst. Professor : 8 (Physiology-1, Comm. Med. – 2, TB & Chest-1, Surgery-1, Anaesthesia-1, Radio-diagnosis-1, Pharmacology-1)
- d) Tutor : 1 (Pathology)

2. i) Clinical Material is inadequate in terms of Bed Occupancy as under :-

	<u>Daily Average</u>	<u>Day of Inspection</u>
Bed Occupancy	55%	60%
Special Investigations	0-1	2-1
CT-Scan	1-2	Nil

- ii) Casualty Attendance is inadequate.
 - iii) The number is inadequate in terms of major and minor surgical operations as well as number of deliveries performed (both daily average as well as on the day of inspection) are inadequate.
 - iv) The number of blood donations, blood transfusions as well as number of blood units available are not commensurate with the number of surgeries performed.
 - v) The number of special investigations and CT-scans done b y the Radiology deptt. are negligible.
3. The Septic OT located in the ground floor was not functional on the day of inspection.
4. Casualty OT is not functional.
5. There is no hostel for interns.
6. There is no separate hostel for Residents. They are accommodated in the combined hostel

for boys and girls. Accommodation is available only for 58 Residents, which is not adequate as per Council Norms.

7. ICCU, Burns ICU and OBG ICU are not available.
8. The CT Machine was not in working order on the day of inspection.
9. The Museum of Pathology is overcrowded and needs to be expanded considering the number of specimens kept in the Museum.
10. There is no lecture theatre in the hospital.
11. Other deficiencies/remarks are in the report.

In view of above the members of Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee decided to recommend to the Central Govt. not to renew the permission for admission of 5th batch of MBBS students at K.V.G. Medical College, Sullia for the academic session 2006-07.

13. Amala Institute of Medical Sciences, Thrissur – Renewal of permission for admission of 4th batch of students for the academic session 2006-2007.

Read : The Council Inspectors report (17th & 18th April, 2006) for renewal of permission for admission of 4th batch of MBBS students for the academic session 2006-07 at Amala Institute of Medical Sciences, Thrissur.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (17th & 18th April, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 4th batch of 100 MBBS students at Amala Institute of Medical Sciences, Thrissur for the academic session 2006-07.

14. Maharaja Agarsen Medical College, Agroha – Renewal of permission for admission of 5th batch of students for the academic session 2006-2007.

Read : The Council Inspectors report (21st & 22nd April, 2006) for renewal of permission for admission of 5th batch of MBBS students for the academic session 2006-07 at Maharaja Agarsen Medical College, Agroha.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (21st & 22nd April, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch of 50 MBBS students at Maharaja Agarsen Medical College, Agroha for the academic session 2006-07.

15. Govt. Medical College, Vellore – Renewal of permission for admission of 2nd batch of students for the academic session 2006-2007.

Read : The Council Inspectors report (21st & 22nd April, 2006) for renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-07 at Govt. Medical College, Vellore.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (21st & 22nd April, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 2nd batch of 100 MBBS students at Govt. Medical College, Vellore for the academic session 2006-07.

16. Kesar Sal Medical College & Research Institute, Ahmedabad – Renewal of permission for admission of 3rd batch of students for the academic session 2006-2007.

Read : The Council Inspectors report (24th & 25th April, 2006) for renewal of permission for admission of 3rd batch of MBBS students for the academic session 2006-07 at Kesar Sal Medical College & Research Institute, Ahmedabad.

“The members of the Adhoc Committee appointed by the Hon’ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (24th & 25th April, 2006) and noted the following:-

- 1 (a) The following teachers cannot be accepted due to reasons shown below:-

Sl No	Name of the faculty	Designation	Department	Remarks
1.	Dr. Pushkar Bhat	Professor & Head	Medicine	He has not shown any experience in a medical college as Assoc. Professor of Medicine. He cannot be accepted as Professor of Medicine.
2.	Dr. Praveena P. Shah	Professor	Medicine	In her Declaration Form, she has shown the experience in the department of Nephrology at IKDRC at Ahmedabad. She cannot be accepted as Prof. of Medicine as she does not have 4 years experience as Assoc. Prof. of Medicine required as per norms.
3.	Dr. A.R. Upadhyay	Assoc. Professor	Radio-Diagn.	In his Declaration Form, he has shown the experience at IKDRC at Ahmedabad. He cannot be accepted as Assoc. Prof. of Radio-Diagn. as he does not have 5 years experience as Asstt. Prof. of Radio-Diagn. in a recognised/permitted medical college required as per norms.
4.	Dr. Anshu Gupta	Asstt.Prof.	Pathology	In her Declaration Form, she has shown the experience at IKDRC at Ahmedabad. She cannot be accepted as Asstt. Prof. of Pathology as she does not have 3 years experience as Tutor. of Pathology required as per norms.

- (b) In view of above, the shortage of teaching faculty is more than 5% as under:-

Professors-1 (Forensic Medicine-1)
 Assoc.Profs.- 5 (Anatomy-1, Pathology-1, Forensic Medicine-1, Medicine-1, Radio-Diagnosis-1)
 Asstt.Prof.-1 (PSM-1)

2. The clinical material is inadequate in terms of OPD attendance and number of deliveries as under:-

	Daily Average	Day of Inspection
O.P.D. attendance	550 to 600	525
Number of deliveries		
Number of normal deliveries	00-01	00
Number of caesarian Sections	00	00

Number of deliveries conducted for the month of March is only 15 inclusive of 3 LSCS.

- No recent books for the current year is available in the central library.
- Staff in the Medical Record Section is inadequate as the MRO is not qualified. ICD X classification of diseases is not followed. Follow up services is not available.
- Blood Bank is not functional due to non-availability of license.
- In Ophthalmology OPD, there is no separate area available for vision testing.
- In Biochemistry, Hormonal assay test are not being conducted.
- Postmortems are not being conducted.

9. The lease agreement for UHCs and RHTCs is valid only for one year.
10. Number of books in the departmental library of Skin & VD, Orthopaedics, ENT, Radio-Diagnosis and Anaesthesia are inadequate.
11. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 3rd batch of MBBS students at Kesar Sal Medical College and Research Instt. for the academic session 2006-07.

17. People's College of Medical Sciences & Research Centre, Bhanpur – Renewal of permission for admission of 2nd batch of students for the academic session 2006-2007.

Read : The To consider the Council Inspectors report (17th & 18th April, 2006) for renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-07 at People's College of Medical Sciences & Research Centre, Bhanpur.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (17th & 18th April, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 2nd batch of 150 MBBS students at Peoples College of Medical Sciences & Reasearch Centre, Bhanpur for the academic session 2006-07.

18. Govt. Medical College, Akola – Renewal of permission for admission of 4th batch of students for the academic session 2006-2007.

Read : The Council Inspectors report (13th & 14th April, 2006) for renewal of permission for admission of 4th batch of MBBS students for the academic session 2006-07 at Govt. Medical College, Akola.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (13th & 14th April, 2006) alongwith the letter dated 15.07.2004 of the Joint Secretary, Govt. of India, Ministry of Health & F.W. and the undertaking given by Govt. of Maharashtra vide letter dt. 25.04.2006 and decided to recommend to the Central Govt. to renew the permission for admission of 4th batch of 100 MBBS students at Govt. Medical College, Akola for the academic session 2006-07.

19. Govt. Medical College, Anantapur – Renewal of permission for admission of 6th batch of students for the academic session 2006-07.

Read : The Council Inspectors report (28th & 29th April, 2006) for renewal of permission for admission of 6th batch of MBBS students for the academic session 2006-07 at Govt. Medical College, Anantapur.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (28th & 29th April, 2006) and noted the following:-

1. The shortage of the teaching faculty as under:-
 - (a) The shortage of teaching faculty is 14.05% as under:-
 - (i) Associate Professor – 4 (1 – Dermatology, 1 – Surgery, 1 – Obst. & Gynae. & 1 – Radio diagnosis)
 - (ii) Assistant Professor – 9 (1 – Lect. in Biophysics, 2 – Community Medicine, 1 – Statistician, 1 – General Surgery, 1 – E.N.T., 1 – Radio-diagnosis & 1 – Dentistry)
 - (iii) Tutor – 4 (1 – Pharmacology, 1 – Microbiology & 2 – Community Medicine)
 - (b) The shortage of Resident is 8.3% as under:-
 - (i) Sr. Resident – 5 (1 – General Medicine, 1 – T.B. Chest, 1 – General Surgery & 2 – Anaesthesia)

- (ii) Jr. Resident –2 (2 – Obst. & Gynae.)
- (c) Dr. Y. Mallikarjuna shown as Dean of the College is not qualified to hold the post. He is holding the post of Professor for 3 years.
- (d) Dr. N. Prabhakar Rao is not qualified to hold the post of M.S.. He has 5 years and 4 months experience against 10 year administrative experience for the post as per requirement.

2. The Clinical material in terms of bed occupancy, operative work, radiological investigations & laboratory investigations as under:-

	Daily Average			Day of Inspection		
Bed occupancy %	90%			50%		
Operative work						
Number of major surgical operations	4			1		
Number of minor surgical operations	2			2		
Number of normal deliveries	6			7		
Number of caesarian Sections	1-2			1		
<u>Radiological Investigations</u>	O.P.	+	I.P.	O.P.	+	I.P.
X-ray	45			50		
Ultrasonography	12			09		
Special Investigations	Nil			Nil		
C.T. Scan	4			3		
<u>Laboratory Investigations</u>						
Biochemistry	280			250		
Microbiology	5			1		
Serology	8			8		
Parasitology	6			Nil		
Haematology	420			140		
Histopathology	8			3		
Cytopathology	8			3		
Others	Nil			Nil		

The number of x-ray and laboratory investigations are not commensurate with the number of patients attending in the OPD and admitted in the wards. There is no special investigation carried out in the Radiology department.

4. No training courses were held in the Medical Education Unit during the year 2005-2006.
5. No statistical work is carried out through Medical Record Department.
6. Common room for boys and girls are not available.
7. There is no Veterinary Officer available.
8. There is no animal available in the animal house.
9. The total number of books are 4027 which is inadequate as 7000 books are required at this stage. Total number of journals subscribed are 23 Indian and 07 foreign which is grossly inadequate as 70 Indian and 30 Foreign are required at this stage. Internet and Medlar facilities are not available. Computer terminals available in the library are nil.
10. No Lecturer cum Medical Officer having M.D. (PSM) is available in P.H.C. L.M.O. is not available in RHCT. Lecturer hall cum seminar room is available but it is not furnished. No audiovisual facilities are provided.
11. Central Workshop is not available.
12. Accommodation available only 72 students against the required 500 at this stage. No accommodation is available for interns. Accommodation for only 24 residents available

which is grossly inadequate as it is required for 114 at this stage. Accommodation is available for nurses 36 which is inadequate.

13. Only 9 quarters are available for teaching faculty within the campus which is grossly inadequate.
14. Play ground are not available for the outdoor games.
15. Audiometry room is not soundproof & not Air-conditioned. In OPD teaching area with the capacity of 10 students which is inadequately furnished.
16. In the ward, teaching area is available with capacity of 10 which is inadequately furnished and is inadequate.
17. OPD registration counter is not computerized. Indoor registration counter is not computerized. ICD X classification of diseases is not followed for indexing. Follow up service is not available.
18. In the casualty beds are very congested. There is no space between the 2 beds. All the beds in the casualty ward were vacant and seems not to be used.
19. Clinical laboratory is operating under very unhygienic conditions. The dustbins didn't have the plastic bag with the different color coding as required by the hospital waste management. The Syringes and needles along with the other hospital waste were dumped together in common dustbin with no segregation of the hospital wage.
20. Labour rooms are operating under very unhygienic conditions. All the labour room waste was being dumped in a plastic bucket with no specified colored plastic bags. The plastic bags in the whole hospital with different color coding were not available. The hospital waste was dumped in the pits.
21. CSSD is not functioning properly due to non availability of adequate staff and equipment.
22. No incinerator is available. The hospital waste is removed by municipal corporation and by dumping in the pits.
23. Nurses staff is grossly inadequate as under: -

Nursing Superintendent:	1
Deputy Nursing Superintendent:	1
Matron	Nil
Asstt. Nursing Superintendent	Nil
Nursing Sisters	30
Staff nurses	120 (out of 120, 30 are on contract basis)
24. Number of Books in the departmental library of TB & Chest, Skin, Psychiatry, Surgery, Orthopaedics, Ophthalmology and Radiology are inadequate.
25. The department libraries cum seminar rooms in pre-clinical departments have inadequate seating capacity.
26. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 6th batch of MBBS students at Govt. medical college, Anantapur for the academic session 2006-07.

20. Govt. Medical College, Latur – Renewal of permission for admission of 4th batch of MBBS students for the academic session 2006-07.

Read : The Council Inspectors report (25th & 26th April, 2006) for renewal of permission for admission of 4th batch of MBBS students for the academic session 2006-07 at Govt. Medical College, Latur.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (25th & 26th April, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 4th batch of 100 MBBS students at Govt. Medical College, Latur for the academic session 2006-07.

21. Approval of Indira Gandhi Medical College, Nagpur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake from 60 to 100.

Read : The Council Inspectors report (27th & 28th April, 2006) for approval of Indira Gandhi Medical College, Nagpur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake from 60 to 100.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (27th & 28th April, 2006) alongwith the letter of Joint Secretary, Govt. of India, dt. 15.07.2004 and observed the following Infrastructural deficiencies are still persisting:-

1. Hostel accommodation is available only for 291 students which is inadequate against the requirement of 500. No hostel for interns is available.
2. Nurses accommodation is available for 18 nurses which is inadequate.
3. Registration counters in the OPD are operated manually. They are no computerized.
4. Teaching areas in each speciality is inadequate and practically with no furniture.
5. There is no lecture theatre in the hospital.

It was further observed that these deficiencies are persisting for several years without any rectification leading to a situation where repetitively renewal of permissions are being recommended by the Council and the recommendation for approval of increase of seats cannot be made due to persistence of infrastructural deficiencies.

In view of above, the members of Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee decided to recommend to the Central Govt. to renew the permission for the last time for admission of fresh batch of MBBS students at Indira Gandhi Govt. Medical College, Nagpur for the academic session 2006-07 further requesting the Central Govt. to clearly state that no further renewal of permission shall be granted until the infrastructural deficiencies cited above shall be rectified by the college.

22. Increase of seats from 50 to 100 at Sri Guru Ram Das Institute of Medical Sciences & Research, Sri Amritsar- request to conduct the LOP inspection in the month of August/September, 2006.

Read : The letter dt. 08th April, 2006 received from the Director – Principal, Sri Guru Ram Das Institute of Medical Sciences requesting to conduct the inspection in the month of August/September, 2006 after the last date i.e. 15th June prescribed in the schedule for sending the recommendations of the Council to the Central Govt. for Grant of LOP.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council noted the letter dated 08.04.2006 received from the Director-Principal, Sri Guru Ram Das Institute of Medical Sciences & Research, Sri Amritsar informing that since the new hospital on the Institute campus still needs certain equipment to be installed, the inspection may kindly be conducted some time in the month of August/September, 2006.

In view of above, the members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to return the application to the Central Govt. recommending disapproval of the scheme for increase of seats from 50 to 100 at Sri Guru Ram Das Institute of Medical Sciences & Research, Sri Amritsar.

23. M.R. Medical College, Gulbarga – request for deferring the MCI inspection for renewal of permission for admission of 6th batch of students against the increased intake i.e. from 100 to 150 for the academic session 2006-07.

Read : The letter dt. 08th April, 2006 received from the Dean, M.R. Medical College, Gulbarga requesting to defer the MCI inspection for renewal of permission for admission of 6th batch of students against the increased intake i.e. from 100 to 150 for the academic session 2006-07.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council noted the letter dated 08.04.2006 received from the Dean, M.R. Medical College, Gulbarga requesting to defer the inspection scheduled on 10th & 11th April, 2006 to next year, as they are still in process of fulfilling the deficiency shown in the previous inspection held in January, 2005.

In view of above, the members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to return the application to the Central Govt. recommending disapproval of the scheme for increase of seats from 100 to 150 at M.R. Medical College, Gulbarga.

24. Shri Ram Murti Smark Institute of Medical Sciences, Bareilly – Renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (27TH & 28TH April, 2006) for renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-07 at Shri Ram Murti Smark Institute of Medical Sciences, Bareilly.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (27th & 28th April, 2006) and noted the following:-

- 1 (a) The following faculty members were not counted while computing faculty deficiency for reasons given as under:

Sl No	Name of the faculty	Designation	Department & Date of Joining	Remarks
1.	Dr. Vijay Kumar Dewan	Professor	Forensic Medicine 15.03.2006	He does not possess requisite PG degree qualification required as per Regulations. He has not stated any experience as Assoc.Prof. in declaration form. He cannot be accepted as Professor of Forensic Medicine.
2.	Dr. Gokaran Prasad Katiyar	Professor	Paediatrics	He has completed 65 years of age on 2 nd May, 2006 and therefore cannot be accepted as a teacher.
3.	Dr. Prakash Srivastav	Assoc.Prof.	Anaesthesia	He has not provided any detail of teaching experience as Asstt. Prof. in his Declaration Form and cannot be accepted.
4.	Dr. Shobha Ram Chaudhary	Asstt. Prof.	Forensic Medicine 01.02.2006	Does not have the requisite 3 years residency experience in the department. Cannot be counted as Asstt. Prof.
5.	Dr. Kamal Kumar Sachdev	Lecturer	General Medicine, 01.03.2006	Does not have the requisite 3 years residency experience in the department. Cannot be counted as Lecturer.
6.	Dr. Suresh Chandra	Lecturer	Psychiatry	Does not have the requisite 3 years residency experience in the department. Cannot be counted as Lecturer.
7.	Dr. Richa (Ojha) Sharma	Lecturer	Dermatology	Does not have the requisite 3 years residency experience in the department. Cannot be counted as Lecturer.

8.	Dr. Balbir Singh	Sr. Resident	General Medicine 28.3.2006	Does not have the requisite 3 years residency experience in the department. Cannot be counted as Sr. Resident.
9.	Dr. Rajat Kumar	Sr. Resident	TB & Chest 15.3.2006	Does not have the requisite 3 years residency experience in the department. Cannot be counted as Sr. Resident.

(b) In view of the above, the shortage of teaching staff required at present stage is as under:-

The shortage of teaching faculty is 9% as under:-

- i) Professor 03 (01 Bio Chemistry, 01 Foren. Med., 01-Paediatrics)
- ii) Associate Professor 03 (01 Anatomy, 01 Foren. Med., 01 Anaesthesia)
- iii) Assistant Professor 02 (1 Psychiatry & 1 Dermatology)
- iv) Tutor 01 (01 Pathology)

2. Registration counter in OPD is not computerized.
3. The Band saw in the department of Anatomy is not in working order.
4. Separate departmental museum in Pharmacology department is not well-equipped. Catalogues are not available. Drugs specimens and graphs are not available.
5. In Forensic Medicine museum, the catalogues are not kept in the respective places.
6. There are only 8 specimens and 40 charts in the Microbiology department which is not inadequate.
7. Medico-legal autopsy is not done.
8. Books in the departmental library of Psychiatry are not adequate.
9. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 2nd batch of MBBS students at Sri Ram Murti Smarak Instt. of Medical Sciences, Bareilly for the academic session 2006-07.

25. A.J. Institute of Medical Sciences, Mangalore – Renewal of permission for admission of 5th batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (27th & 28th April, 2006) for renewal of permission for admission of 5th batch of MBBS students for the academic session 2006-07 at A.J. Institute of Medical Sciences, Mangalore.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (27th & 28th April, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch of 100 MBBS students at A.J. Instt. of Medical Sciences, Mangalore for the academic session 2006-07.

26. M.N.R. Medical College, Sangareddy – Renewal of permission for admission of 5th batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (28th & 29th April, 2006) for renewal of permission for admission of 5th batch of MBBS students for the academic session 2006-07 at M.N.R. Medical College, Sangareddy.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (28th & 29th April, 2006) and decided to recommend to the Central Govt. to renew the permission for

admission of 5th batch of 100 MBBS students at MNR Medical College, Sangareddy for the academic session 2006-07.

27. Agartala Govt. Medical College, Agartala, Tripura – Renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (3rd & 4th May, 2006) for renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-07 at Agartala Govt. Medical College, Agartala, Tripura.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (3rd & 4th May, 2006) alongwith a letter dt. 15.07.2004 of the Jt. Secretary, Govt. of India, Ministry of Health and Family Welfare and decided to recommend to the Central Govt. to renew the permission for admission of 2nd batch of 100 MBBS students at Agartala Govt. Medical College, Agartala, Tripura for the academic session 2006-07.

28. Bharati Vidyapeeth Deemed University Medical College & Hospital, Sangli – Renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (2nd & 3rd May, 2006) for renewal of permission for admission of 2nd batch of MBBS students for the academic session 2006-07 at Bharati Vidyapeeth Deemed University Medical College & Hospital, Sangli.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (2nd & 3rd May, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 2nd batch of 100 MBBS students at Bharati Vidyapeeth Deemed University Medical College & Hospital, Sangli for the academic session 2006-07.

29. M.G.M. Medical College, Kamothe, Navi Mumbai – Increase of seats in 1st MBBS course 100 to 150 for the academic session 2006-2007.

Read : The Council Inspectors report (3rd & 4th May, 2006) for increase of seats in 1st MBBS course 100 to 150 for the academic session 2006-2007 at M.G.M. Medical College, Kamothe, Navi Mumbai.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (3rd & 4th May, 2006) and noted the following:-

1. The shortage of teaching staff required at present stage is as under:-

(a) The shortage of teaching faculty is 31.95 % as under:-

i)	Professor	1 (Forensic Medicine)
ii)	Associate Professor	6 (1 – Anatomy, 1 – Bio-chemistry, 1 – Pathology, 1 – Forensic Medicine, 1 – Anaesthesiology, 1 – Radiology)
iii)	Assistant Professor	21 (4 – Anat.1 – Bio-chemistry, 2 – Pharmacology, 1 – Pharm. Chemist, 1 – Microbiology, 1 – Epidemiologist, 1 – Statistician, 1 – RHTC, 1 – UHC, 2 – Surgery, 1 – MWO, 3 – Anaesthesiology, 2 - Radiology)
iv)	Tutor	26 (7 – Anatomy, 3 – Physiology, 2 – Pharmacology, 6 – Pathology, 2 – Microbiology, 2 – PSM, 3 – Anaesthesiology, 1 - Radiology)

(b) The shortage of Residents is 93.42 % as under: -

i)	Sr. Resident	16 (4 – Medicine, 2 – Paediatrics, 1 – Tuberculosis, 1 – Psychiatry, 4 – Surgery, 1 – Orthopaedics, 1 – ENT, 1 – Ophthalmology, 1 – Obst. Gynae.)
----	--------------	---

- ii) Jr. Resident 55 (12 – Medicine, 6 – Paed., 3 – Tuberculosis, 2 - Skin & VD, 3 – Psychiatry, 12 – Surgery, 6 – Orthopaedics, 3 – ENT, 3 – Ophthalmology, 5 – ObG.)

- (c) The ratio of non-medical staff in the department of Biochemistry is 57%, which is not as per norms.

2. The Clinical material is inadequate as under:-

	Daily Average	Day of Inspection
O.P.D. attendance	390	595
Casualty attendance	50	30
Number of admissions / discharge	38 / 27	101 / 30
Bed occupancy%	60%	70%
Operative work		
Number of major surgical operations	3	3
Number of minor surgical operations	2.56	5
Number of normal deliveries	1.5	2
Number of caesarian Sections	0.5	--
<u>Radiological Investigations</u>	O.P. & I.P.	O.P. & I.P.
X-ray	66	68
Ultrasonography	15.28%	14
Special Investigations	--	--
C.T. Scan	3	--
<u>Laboratory Investigations</u>		
Biochemistry	99.71	30
Microbiology	3.85	02
Serology	35	09
Parasitology	--	01
Haematology	85.28	30
Histopathology	2.85	01
Cytopathology	3.28	02
Others	--	--

Note: (1) The records of Outpatients and inpatients are not separately maintained in Radiological and Laboratory investigations.

(2) CT is not working since 28/04/2006, it is under repair.

Observation: The following are the observations on randomly selected dates out of manually maintained records.

Outdoor's, Indoor's and Casualty of MGM Hospital, Kamothe and Kalamboli

Dates	OPD New Cases Kamothe Kalamboli (Gyn. + Paed)		OPD Old Cases Kamothe Kalamboli (Gyn. + Paed)		Casualty Attendance Kamothe Kalamboli (Gyn. + Paed. + Others)		Indoor Admissions Kamothe Kalamboli (Gyn. + Paed)	
02/05/2006	211	55	160	50	22 + (5*)	25	74	8
15/04/2006	91	35	96	33	27 + (3)	40	12	7
01/04/2006	86	24	72	42	9 + (4)	29	16	7
14/03/2006	99	41	60	69	27 + (3)	29	21	8
01/03/2006	181	34	61	32	15 + (1)	46	19	6
15/02/2006	112	72	78	28	19 + (2)	34	21	7

* Indicate Medico legal Cases

Laboratory investigations and Radiology Work Load of MGM Hospital, Kamothe Only.

Dates	No. of patients						
	Pathology	Microbiology	Biochemistry	Radiology			
				X-Ray	USG	CT	Spl. Invest.
02/05/2006	54	16	36	107	13	--	
15/04/2006	45	18	44	104	13	--	
01/04/2006	55	16	35	63	15	07	
14/03/2006	50	23	36	62	10	06	
01/03/2006	46	21	43	103	07	01	
15/02/2006	55	21	41	108	19	02	

* CT Scan is not working since 28/04/2006. On the day of inspection the repair is in progress.

* Special investigations are included in X-Ray Column.

Major surgeries under general anaesthesia spinal anaesthesia Birth record of MGM Hospital, Kamothe and Kalamboli

MGM, Kamothe			MGM, Kalamboli			
Dates	General Surgery / Orthopaedics		Gynaec (Excluding Caesarean)		Birth	
	Gen. Anaes.	Spinal Anaes.	Gen. Anaes.	Spinal Anaes.	Normal	Caes
02/05/2006	5	5	--	--	--	1
15/04/2006	3	3	--	--	2	--
01/04/2006	1	1	--	2	1	2
14/03/2006	1	1	1	1	3	--
01/03/2006	3	3	--	1	--	--
15/02/2006	3	3	--	1	--	2

3. Capacity of examination hall is only 100 which is inadequate as per norms.
4. The institute does not have the financial or administrative control of the college. There are no documents available of agreement, lease or use permission. No lecturer cum medical officer having M.D. (PSM) is available in RHTC. The college does not have any control over the trust which manages the RHTC. Lecture hall cum seminar room is not available. No audiovisual aids are available. No Lecturer cum medical office having M.D. (PSM) is available in U.H.C.
5. The total accommodation for students is only for 308 against the requirement of 500 at this stage. No hostel is available for the interns. Accommodation is available only 88 residents, which is inadequate.
6. Only 12 quarters are available for teaching staff within the campus. There is no residential accommodation available for non-teaching staff and class IV employees.
7. There is no separate waiting area in the OPD. There is one common registration counter with two windows manually operated by two clerks. The teaching area provided for each speciality is also provided a small with capacity of 10 students.
8. Computers have been installed but still to be made functional.
9. Only 8 beds in the casualty area are available against the requirement of 20.
10. Central oxygen supply is available over 6 beds only and central suction has been installed but still to be made functional. Resuscitation equipment is inadequate.
11. There is no separate Medical ICU. It is common with ICCU. Burns & Obstetrics ICCU are not available.
12. There is no 800 mA X-ray machine. The CT Scan is not working since 28/4/2006. It was being repaired on the day of inspection.
13. There is no bowl sterilizer, no glove inspection machine and no instrument washing machine and no ETO machine in CSSD. The receiving and distribution points are not separate.
14. The nursing staff are inadequate as under:-

Nursing Supervisor	:	5
Ward Incharge	:	6
Seniro Staff Nurse	:	2
Staff nurses	:	83
Trainee Nurses	:	8

15. In Anatomy Department, demonstration room capacity is only 70 which is inadequate. There is no research laboratory.
16. In Biochemistry Department, gas cylinders need to be kept outside the Lab in a close enclosure.
17. Number of books in the departmental libraries of TB & Chest, Skin & V.D., Psychiatry, Orthopaedics, ENT, Ophthalmology & Radio diagnosis are inadequate.
18. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to issue Letter of Permission for increase of MBBS seats from 100 to 150 at M.G.M. Medical College, Navi Mumbai u/s 10A of the IMC Act, 1956.

30. K.J. Somaia Medical College & Hospital, Mumbai – Renewal of permission for admission of 4th batch of students against the increased intake i.e. from 50 to 100 for the academic session 2006-2007- Compliance verification inspection.

Read : The Compliance verification inspection report(5th May, 2006) for renewal of permission for admission of 4th batch of MBBS students against the increased intake i.e. from 50 to 100 for the academic session 2006-07 at K.J. Somaia Medical College & Hospital, Mumabi.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the compliance verification inspection report (5th May, 2006) and noted the following:-

1. The shortage of teaching staff required at present stage is as under:-
 - (a) The shortage of teaching faculty is 12.5% as under:-
 - (i) Professor – 3 (General Surg.– 1,Ortho. – 1 & Obst & Gynae.– 1)
 - (ii) Assoc. Prof. – 4 (Forensic Medicine – 1, General Medicine – 1, T.B. & Chest – 1 & General Surgery – 1)
 - (iii) Asstt. Prof. – 10 (Anatomy- 1, Pharm. – 1, General Medicine – 3, General Surg. – 1, Radio diag. –1, Anaesthesia – 2, Pharmacuetical Chemist – 1)
 - (b) The shortage of residents is 11.8% as under:-
 - (i) Sr. Resident – 9 (General Med.– 2, Dermatology – 1, Psychiatry – 1, Paediatrics – 2, General Surg. – 2, Orthopaedics – 1)
 - (ii) Jr. Resident - Nil
2. The Clinical material is inadequate in terms of OPD attendance, operative work, radiological investigations and laboratory investigations are as under:-

	Daily Average	Day of Inspection
O.P.D. attendance	694	712
Operative work		
Number of major surgical operations	9	8
Number of minor surgical operations	7	3

<u>Radiological Investigations</u>	O.P.	I.P.	O.P.	I.P.
X-ray	57	21	51	37
Ultrasonography	25	8	15	13
Special Investigations	1	1	-	-
C.T. Scan	-	-	-	-
<u>Laboratory Investigations</u>				
Biochemistry	93	92	79	69
Microbiology	9	13	71	13
Serology	16	5	11	16
Parasitology	1	2	5	7
Haematology	143	88	126	97
Histopathology	1	6	1	4
Cytopathology	7	1	5	2
Others	1	3	-	4

Observations:- on randomly selected dates out of manually mainlined records OPD Attendance: In main departments							Beds occupied on the day of inspection in main departments					
Date	Med	Surg	Gyn	Paed	Ortho	Total	Med	Surg	Gyn	Paed	Ortho	Total
04.5.06	40	15	11	9	12	87						
19.4.06	39	18	21	16	19	113						
04.4.06	38	23	26	14	13	114						
16.3.06	66	29	14	14	16	139						
02.3.06	46	31	6	10	19	112	90	85	81	39	38	333
OPD old cases, casualty, indoor admissions												
Date	Old OPD		Casualty		Indoor admn.							
04.5.06	273		37		41							
19.4.06	482		30		63							
04.4.06	471		36		68							
16.3.06	538		31		67							
02.3.06	267		57		87							

- The boys hostel is at a distance of 1½ km. having a 3 storied building with 5 rooms on each floor. Total accommodation is available for 48 boys. Deficiency remains as it is. Girls hostel is located 4 km away from the college. Total accommodation available is 36 students. Total accommodation is available 84 against the requirement of 400 at this stage. On the day of inspection no girls staying in the hostel. Deficiency remains as it is.
- No accommodation is available for the teaching staff in the campus. No separate hostel is available for the nurses. Deficiency remains as it is.
- OPD and indoor admission records are maintained manually as computers were not working on the day of inspection. Waiting area room in the OPD inadequate. Deficiency remains as it is.
- Para medical staff is inadequate as under:-
Laboratory Technicians – 28
Laboratory Attendants – 32

Deficiency remains as it is.
- Nursing staff is inadequate as under: -

Nursing Superintendent: 1
Deputy Nursing Superintendent: 1

Matron	-
Asstt. Matron	1
Sisters Incharge	17
Mirsomg Aodes	3
Staff nurses	157
Hence the deficiency remains as it is.	

8. Space in the museum of Pharmacology is inadequate. Hence the deficiency remains as it is.
9. In the Department of Anatomy, there is only one demonstration room of 50 seats which is not as per Council norms.
10. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 4th batch of MBBS students against the increased intake from 50 to 100 at K.J. Somaiya Medical College, Mumbai for the academic session 2006-07.

31. Medicity Institute of Medical Sciences, Ghanpur – Renewal of permission for admission of 4th batch of students for the academic session 2006-2007 – Compliance verification Inspection.

Read : The Compliance verification inspection report(4th May, 2006) for renewal of permission for admission of 4th batch of MBBS students for the academic session 2006-07 at Medicity Institute of Medical Sciences, Ghanpur.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (4th May, 2006) and noted the following:-

1. The shortage of teaching staff required at present stage is as under:-
 - (a) The shortage of teaching faculty 10 % as under:-
 - i) Associate Professor: 05 (1-Anatomy, 1-Physiology, 1-Pathology, 1-Pharmacology and 1-T.B.C.D)
 - ii) Assistant Professor: 03 (Anatomy – 2, and D.V.L - 1)
 - iii) Tutor: 04 (1-Pathology, 1-Radio Diagnosis, Anesthesia - 2)
 - (b) The shortage of resident is more than 5 % as under:-
 - i) Jr. Resident: 7 (D.V.L, Psychiatry and Paediatrics – one each and Surgery 04)

2. The clinical material is inadequate in terms of OPD attendance and bed occupancy are as under:-

	Daily Average	Day of Inspection
O.P.D. attendance	650 – 700	774
Bed occupancy%	55% - 65%	60%

3. RHCT Aliabad remained closed till 10.30 a.m. and opened only subsequently on the day of inspection. No clinical activity was happening in the centre. Students and interns are said to be posted in batches but there was no evidence of posting or rotation. Separate blocks for accommodating 15 boys in 3 rooms and 14 girls in 3 rooms are available in a rented building away from the centre. No beds have been provided. No labour room is available. Basic investigations are not available. Deficiency remains as it is.
4. UHC, Medchal is in a leased building. Deficiency remains as it is.
5. The number of books in the departmental libraries of TB & Chest, Skin & VD, Psychiatry & Radiodiagnosis are inadequate. Hence, deficiency remains as it is.

6. Other deficiencies/remarks in the main report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 4th batch of MBBS students at Medicity Instt. of Medical Sciences, Ghanpur for the academic session 2006-07.

32. Approval of N.K.P. Salve Institute of Medical Sciences & Research Centre, Nagpur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik for the increase intake from 50 to 100 students.

Read : The Compliance verification inspection report(3rd May, 2006) for approval of N.K.P. Salve Institute of Medical Sciences & Research Centre, Nagpur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik for the increase intake from 50 to 100.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (4th May, 2006) and noted the following:-

1. Hostel accommodation for students is available for 192 boys and 252 girls i.e. total 444 students against the requirement of 500. Deficiency remains as it is.
2. Accommodation is available only 44 interns against the requirement of 100. Deficiency remains as it is.
3. Accommodation for nurses only 144 nurses. Deficiency remains as it is.
4. Central Suction is not available in ICCU, MICU, PICU, NICU, GICU, burns ICU & casualty.
5. There is no instrument washing machine, no gloves inspection machine and no ETO sterilizer available in CSSD. The space is still inadequate.
6. Residential accommodation within the campus is inadequate as only 18 quarters are available for teaching faculty. Deficiency remains as it is.
7. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided not to approve N.K.P. Salve Instt. of medical Sciences, Nagpur for the award of MBBS degree granted by Maharashtra University of Health Sciences against the increased intake from 50 to 100.

33. Approval of Subharati Medical College, Meerut for the award of MBBS degree granted by Dr. Bhim Rao Ambedkar University, Agra.

Read : The matter approval of Subharati Medical College, Meerut for the award of MBBS degree granted by Dr. Bhim Rao Ambedkar University, Agra.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council noted that it at its meeting held on 24.04.2006 while considering the matter of approval of Subharati Medical College, Meerut decided to form a Sub-Committee and further decided to defer the consideration of the matter till the report is submitted by the Sub-Committee.

The Committee considered and accepted the report of the Sub-Committee and decided as under:-

1. The additional information submitted by the medical college be verified by way of an inspection.
2. The Director, AIIMS and Dean, _____ Medical College, Kolkatta be informed about the matter.
3. The names of Dr. Arvind Kumar and Dr. P.S. Chakraborty be removed from the panel of inspectors prepared by the Council.

34. Establishment of new medical college at Pilibhit by Rohilkhand Educational Charitable Trust, Bareilly.

Read : The Compliance received from the Central Govt. vide letter dated 12th April, 2006 on the deficiencies pointed out in the MCI inspection report(29th & 30th Nov., 2005).

The Members of the Adhoc Committee appointed by the Hon’ble Supreme Court and of the Executive Committee observed that the compliance submitted by Rohilkhand Educational Charitable Trust in respect of the proposal for the establishment of new medical college at Bareilly was sent by the Govt. of India vide its letter dated 12th April 2006.

The statutory time schedule as per Regulation is as under :-

SCHEDULE FOR RECEIPT OF APPLICATIONS FOR ESTABLISHMENT OF NEW MEDICAL COLLEGES AND PROCESSING OF THE APPLICATIONS BY THE CENTRAL GOVERNMENT AND THE MEDICAL COUNCIL OF INDIA.

Stage of processing	Last date
1. Receipt of applications by the Central Govt.	From 1 st August to 31 st August (both days inclusive) of any year.
2. Receipt of applications by the MCI from Central Govt.	30 th September
3. Recommendations of Medical Council of India to Central Government for issue of Letter of Intent .	31 st December.
4. Issue of Letter of Intent by the Central Government.	31 st January.
5. Receipt of reply from the applicant by the Central Government requesting for Letter of permission.	28 th February
6. Receipt of Letter from Central Government by the Medical Council of India for consideration for issue of Letter of Permission.	15 th March
7. Recommendation of Medical Council of India to Central Government for issue of Letter of Permission.	15 th June.
8. Issue of Letter of Permission by the Central Government.	15 th July.

Note: (1) The information given by the applicant in Part-I of the application for setting up a medical college that is information regarding organization, basic infrastructural facilities, managerial and financial capabilities of the applicant shall be scrutinized by the Medical Council of India through an inspection and thereafter the Council may recommend issue of Letter of Intent by the Central Government.

(2) Renewal of permission shall not be granted to a medical college if the above schedule for opening a medical college is not adhered to and admissions shall not be made without prior approval of the Central Government....."

As per the above mentioned mandatory time schedule prescribed for new medical colleges, the last date of receipt of letter from Central Government by Medical Council of India for consideration for issue of Letter of Permission is 15th March, 2006. It was also observed that the Institute has submitted another letter dated 22nd February 2006 wherein it was stated as under :-

“We thank you for your such esteemed letter and are confident in saying that our infrastructural facilities and all staff placement would be completed by 15th April, 2006 strictly in terms of the guidelines of the Medical Council of India/Central Government.

We, therefore, request you to kindly consider our application with the request to issue letter of permission and oblige.”

This letter was sent by the Govt. of India vide its letter dated 24/27 February 2006. Perusal of this letter makes it obvious that no compliance with regard to actual facilities available was submitted by the Institute. This was merely a statement indicating the probable dated of completion and readiness which cannot be treated as a compliance. The compliance has been submitted by the applicant trust to the Central Government vide its letter dated 3rd April 2006 which has been sent to the Council by the Central Government vide its letter dated 12.04.2006.

The following directions of the Hon'ble Supreme Court in Mridul Dhar's case dated 12.1.2005 were also noted:

14. Time schedule for establishment of new college or to increase intake in existing college, shall be adhered to strictly by all concerned.
- 15 Time schedule provided in Regulations shall be strictly adhered to by all concerned failing which defaulting party would be liable to be personally proceeded with.

In view of the above mentioned statutory time schedule for Establishment of Medical College Regulations, 1999 and of the directions of the Hon'ble Supreme Court, it is stated that for considering any case for grant of permission u/s 10A of the Act for the academic year 2006-07, the last date for receipt of the letter from the Central Government to the Medical Council of India for consideration for issue of Letter of Permission was 15th March, 2006.

I am directed to state that for all the applications, the stipulations of the mandatory statutory time schedule, as set-out above, is still to be followed failing which it is not permissible for the MCI to process any application which is not in compliance with the statutory procedure laid down and which is also not permissible in accordance with the direction no.14 and 15 in the judgement of the Hon'ble Supreme Court dated 12.01.2005 in Mridul Dhar's case.

The MCI is conducting inspections strictly in accordance with the statutory time schedule and the directions of the Hon'ble Supreme Court in Mridul Dhar's case and where the applications had been received between 1st of August, 2005 and 31st of August, 2005. Accordingly, since it is not permissible to process this application for the present academic year 2006-07 being not in conformity with the statutory time schedule and not permissible for the MCI to not to strictly adhere to the time schedule, the application in original is enclosed herewith.

35. Establishment of new medical college at Agartala by Global Educational Net, Ambalapuzha, Kerala.

Read : The Council Inspectors report(1st & 2nd May, 2006) for grant of Letter of Permission for establishment of new medical college at Agartala by global Educational Net, Ambalapuzha, Kerala u/s 10A of the IMC Act, 1956.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (1st & 2nd May, 2006) and noted the following:-

1. (a) The following faculty members were not counted while computing faculty deficiency for reasons given as under:

Sl No	Name of the faculty	Designation	Department	DOJ	Remarks
1	Dr.Dipayan Choudhuri	Professor	Physiology	1-6-05	His PhD Degree is from Science Faculty. Not counted.
2.	Dr.Laishram Deben Singh	Professor	Physiology	11-3-06	His experience as Associate Professor at BMC Bishnupur Manipur of 1year and 2 months not counted as the college is not recognized. Not accepted as Professor.
3.	Dr.Giridhari Singh	Professor	Biochemistry	6-6-05	His MSc and PhD Degree are from Science Faculty. Not counted.
4.	Dr.Ganesh Prasad Garg	Professor	Pharmacology	2-4-06	His Experience of 4 years as lecturer at West Indies and 6 years at Nigeria not counted. His Professor's experience of 01 year in Pharmacy college and 01 year experience at Dental College not counted. Not accepted as Professor.
5.	Dr.Anjan Kumar Das	Professor	Surgery	15-2-06	His 01 year and 3 months experience as Associate Professor and 2 years and 4 months experience as Professor at MCOMS Pokhara, Nepal can not be counted. Not accepted as Professor.
6.	Dr.Biswajit Majumder	Assistant Professor	Biochemistry	1-6-05	His MSc Degree is from Science Faculty. Not counted.
7.	Dr.Biju P.V	Assistant Professor	Dentistry	28-3-06	He has only 2 years residency experience. Not accepted as Assistant Professor.
8.	Dr. Benoy Bhushan Bhowmik	Asstt.Prof.	Dermatology	25.4.2005	He has only 2 years residency experience. Not accepted as Assistant Professor.
9.	Dr. Sibendu Mohan Das	Asstt.Prof.	Surgery	18.4.2005	He has only 2 years residency experience. Not accepted as Assistant Professor.
10.	Dr. Ashit Baran Debroy	Asstt.Prof.	Ophthalmology	5.6.2005	He has only 2 years residency experience. Not accepted as Assistant Professor.
11	Mrs. Soma Choudhuri	Lecturer	Physiology	1.6.05	Her M.Sc. degree is from Science faculty. Not counted.
12	Mr. Prasanta	Demonstrat	Physiology	15.5.05	His MSc. Degree is

	Deb	or			from Science Faculty. Not counted.
13.	Dr.Sunil Kr Singh Salam	Sr. Resident	Surgery	9-9-05	He does not have 3 years residency experience in the Department of Surgery. Not accepted as Senior Resident.

- (b) The following medical officers of Tripura Health Services have been deputed by the Govt. of Tripura vide letter No. F.3(401)-HFW/2005, dated 3rd June, 2005 to Tripura Medical College and Dr.BRAM Teaching Hospital under Global Educational Net for 2 years in the post mentioned against each:-

Sl.No	Name of the Medical Officer	Designation	Department
1.	Dr.Partha Bhattacharjee	Assistant Professor	Community Medicine
2.	Dr.Abhijith Sarkar	Assistant professor	Ortho
3.	Dr.Manik Saha	Assistant Professor	Dental
4.	Dr.Tapan Debnath	Assistant Professor	Biochemistry
5.	Dr.Prabir Kumar Saha	Assistant Professor	ENT
6.	Dr.Pradip Kumar Das	Assistant Professor	Microbiology
7.	Dr.Shyamalal Chandra Sarkar	Assistant Professor	Forensic Medicine
8.	Dr.Debaprasad Chakraborty	Assistant Professor	Pathology
9.	Dr.Sukumar Saha	Specialist	OBG
10.	Dr.Jayasree Sen	Specialist	Anaesthesia
11.	Dr.Soma Saha	Specialist	General Medicine
12.	Dr.Jayanta Kumar Podder	Specialist	Paediatrics

In view of the above, since these 12 medical officers are not the employees of this medical college as they have been deputed by the Govt. of Tripura, they cannot be considered as teachers in this medical college.

- (c) Thus, the deficiency of faculty is as under:-
- (A) The shortage of teaching faculty is more than 10%
- i) Associate Professor 2 (1 Biochemistry, 1 Pharmacology)
- ii) Assistant Professor 4 (2 Physiology, 1 Dentistry, 1 Pathology)
2. The clinical material in terms of number of deliveries, x-ray and laboratory investigations is inadequate as under:-

	Daily Average		Day of Inspection	
Number of normal deliveries	0-1		-	
Number of caesarian Sections	0-1		1	
<u>Radiological Investigations</u>	O.P.	I.P	O.P	I.P
X-ray	30	6	4	4
<u>Laboratory Investigations</u>				
Biochemistry	120		92	
Microbiology	-		-	
Serology	1		2	
Parasitology	2		4	

Haematology	65	76
Histopathology	02	2
Cytopathology	16	-
Others	-	-

3. CSSD is not available. One horizontal autoclave in the OT complex was not functional at the time of inspection.
4. The receiving and distribution point is separate but it is not workable.
5. Resuscitation and monitoring equipment is shared by different OTs.
6. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to issue Letter of Permission for establishment of new medical college at Agartala by Global Educational Net, Ambalapuzha, Kerala u/s 10A of the IMC Act, 1956.

36. Recognition of Internship Training – Kerala Institute of Medical Sciences, Trivandrum.

Read : The inspection report(21st March, 2006) for recognition of Kerala Institute of Medical Sciences, Trivandrum.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspector's report (21st March,2006) and decided to recommend that Kerala Institute of Medical Sciences, Trivandrum be recognized for Compulsory Rotating Internship Training in the following subjects with number of interns mentioned against each:-

Medicine	-	2(two)
Surgery	-	2(two)
Obst. & Gynae.		2(two)
Paediatrics	-	2(two)

37. Ex-Post-Facto approval for Permanent registration u/s 23 of the IMC Act, 1956 in respect of Dr. P. Prasada Rao.

Read : The matter with regard to Ex-Post-Facto approval for Permanent registration u/s 23 of the IMC Act, 1956 in respect of Dr. P. Prasada Rao.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the matter and decided to condone the delay period in applying for permanent registration u/s 23 of the IMC Act,1956 in respect of Dr. P. Prasada Rao in view of the peculiar circumstances of the case without setting it as a precedent.

38. Ex-Post-Facto approval for Permanent registration u/s 23 of the IMC Act, 1956 in respect of Dr. A.R. Karthikeyan.

Read : The matter with regard to Ex-Post-Facto approval for Permanent registration u/s 23 of the IMC Act, 1956 in respect of Dr. A.R. Karthikeyan.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the matter and decided to condone the delay period in applying for permanent registration u/s 23 of the IMC Act,1956 in respect of Dr. A.R. Karthikeyan in view of the peculiar circumstances of the case without setting it as a precedent.

39. Draft write up on CME for Allopathic Doctors – Reg.

Read : The Draft write up on CME for Allopathic Doctors prepared by Prof. A.K. Sood, Executive Director, National Board of Examinations received from the Directorate General of Health Services, Nirman Bhawan, New Delhi.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the concept paper on CME for MBBS doctors in the country prepared by Prof. A.K. Sood, Executive Director, National Board of Examinations and decided to authorize the President (Acting) to form a Sub-Committee including the President, NAMS, New Delhi.

40. Applications for issue of eligibility certificate with fake signature of Shri Jagtar Singh (Asstt. Secretary) & Shri B.D Jain(S.O.).

Read : The report of Sub-Committee with regard to applications for issue of eligibility certificate with fake signature of Shri Jagtar Singh(Asstt. Secretary) & Shri B.D. Jain(S.O.).

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the report of the Sub-Committee and was of the opinion that this is a very serious matter requiring detailed investigations. The Secretary informed the members that he had already instructed Dr. P.Kumar, Additional Secretary to initiate an inquiry in the matter and submit the report within two weeks.

41. M.E.S Medical College, Malapuramba – Renewal of permission for admission of 3rd batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (28th & 29th April, 2006) for renewal of permission for admission of 3rd batch of MBBS students for the academic session 2006-07 at M.E.S. Medical College, Malapuramba.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (28th & 29th April, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 3rd batch of 100 MBBS students at M.E.S. Medical College for the academic session 2006-07.

42. Padmashri Dr. Vithalrao Vikhe Patil Foundation's Medical College, Ahmednagar - Renewal of permission for admission of 3rd batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (5th & 6th May, 2006) for renewal of permission for admission of 3rd batch of MBBS students for the academic session 2006-07 at Padmashri Dr. Vithalrao Vikhe Patil Foundation's Medical College, Ahmednagar.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (5th & 6th May, 2006) and noted the following :-

1. (A) The following teacher has been found to be working at more than one medical college simultaneously.:

1. Dr. Usha Shamrao Kala, Professor in the department of Anatomy

	Name of the college	Date of Joining	Date of Inspection
a)	Padmashri Dr. Vithalrao Vikhe Patil, Ahmednagar	05.04.2004	05.05.2006
b)	Shadan Instt. of Medical Sciences, Hyderabad	05.04.2004	12.04.2004

- (B) The shortage of teaching faculty is as under:-

- (a) The shortage of teaching faculty is more than 8% as under:-

- i) Associate Professor 5 (Pathology -1, Pharmac. 1, Forensic Medicine -1, General Medicine -2)
- ii) Assistant Professor 4 (Anatomy -3, Radiology-1)

- (C) The shortage of Residents is 26.02% as under:-
- i) Sr. Resident 17 (Medicine -3, Dermatology-1, Psychiatry-1, Radiology-2, Anaesthesia-2, Surgery- 3, Orthopaedics – 2, Ophthalmology – 1, E.N.T.-1, Obstetrics & Gynaecology -1)
 - ii) Jr. Resident 2 (Paediatrics -1, T B & Chest -1)

2. The Clinical material is inadequate in terms of OPD attendance and number of deliveries as under:-

	Daily Average	Day of Inspection 05/05/2006
O.P.D. attendance	670	658
Number of normal deliveries	1-2	1
Number of caesarian Sections	0-1	0

Normally with increase in OPD attendance and bed occupancy increase in other clinical parameter is expected which is not seen in data supplied by medical superintendent/ medical record department.

3. Hostel accommodation available for undergraduate students is 224 as against the requirement of 350.
4. Accommodation for resident doctors is 90 as against the requirement of 100.
5. For nurses, in the girls hostel 15 double seated rooms are reserved. Hence, accommodation is available only for 30 nurses which is inadequate.
6. Only 18 residential quarters are available within the campus for teaching faculty, which is inadequate.
7. Only 5 O.T.s are fully functional. Remaining three are commissioned not functional.
8. Books in department libraries of Microbiology, TB & Chest, Skin & VD, Psychiatry, Orthopaedics, ENT & Ophthalmology, Radio diagnosis & Anaesthesia are inadequate.
10. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 3rd batch of MBBS students for the academic session 2006-2007 at Padamshri Dr. Vitalrao Vikhe Patil Foundation's Medical College, Ahmednagar .

43. Chalmeda Anand Rao Instt. of Medical Sciences, Karimnagar - Renewal of permission for admission of 4th batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (8th & 9th May, 2006) for renewal of permission for admission of 4th batch of MBBS students for the academic session 2006-07 at Chalmeda Anand Rao Institute of Medical Sciences, Karimnagar.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (8th & 9th May, 2006) and decided to recommend to the Central Govt. to renew the permission for admission of 4th batch of 150 MBBS students at Chalmeda Anand Rao Instt. of Medical Sciences for the academic session 2006-07.

44. Vijayanagar Institute of Medical Sciences, Bellary – Increase of seats in 1st MBBS course 100 to 150 for the academic session 2006-2007.

Read : The Council Inspectors report (8th & 9th May, 2006) for increase of seats in 1st MBBS course 100 to 150 for the academic session 2006-2007 at Vijayanagar Institute of Medical Sciences, Bellary.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (8th & 9th May, 2006) and noted the following:-

1. The shortage of teaching faculty is 43.62% as under:-
 - (a) The shortage of teaching faculty is as under:-
 - i) Professor 1 (1- Radiology)
 - ii) Associate Professor 25 (1 - Anatomy, 4 - Physiology, 1 - Biochemistry, 1 - Pharmacology, 1 - Pathology, 1 - Microbiology, 1 - Forensic Medicine, 2 - P.S.M., 2 - Paediatrics, 1 - T.B., 1 - Dermatology, 1 - Psychiatry, 1 - Orthopaedics, 2 - Ophthalmology, 3 - OBG, 2 - Radiology).
 - iii) Assistant Professor 38 (5 - Anatomy, 1 - Physiology, 1 - Biophysics, 1 - Pharmaceutical Chemist, 3 - Pathology, 1 - Forensic, 1 - P.S.M., 1 - Epidemologist, 1 - RHTC, 1 - UHC, 2 - Paediatrics, 1 - Dermatology, 1 - Psychiatry, 4 - Orthopaedics, 1 - ENT, 8 - OBG, 1 - ANMO, 1 - MWO, 1 - Anaesthesia, 2 - Radiology)
 - iv) Tutor 25 (5 - Anatomy, 5 - Physiology, 1 - Biochemistry, 2 - Pharmacology, 2 - Pathology, 5 - PSM, 3 - Anaesthesiology, 2 - Radiology).
 - (b) The shortage of Residents is 80.55% as under :-
 - i) Sr. Resident 19 (4 - Medicine, 1 - Paediatrics, 1 - Tuberculosis, 1 - Dermatology, 1 - Psychiatry, 4 - Surgery, 1 - Orthopaedics, 6 - OBG).
 - ii) Jr. Resident 68 (11 - Medicine, 4 - Paediatrics, 3 - TB, 6 - Dermatology, 1 - Psychiatry, 12 - Surgery, 3 - Orthopaedics, 6 - ENT, 6 - Ophthalmology, 16 - OBG)
2. The Clinical material in terms of bed occupancy and laboratory investigations is inadequate as under:-

Bed occupancy%	70%		78%	
<u>Laboratory Investigations</u>	OP	IP	OP	IP
Biochemistry	84/54		34/35	
Microbiology	8		4	
Serology } Parasitology }	9		19	
Haematology	122		63	
Histopathology	10		8	
Cytopathology	5		10	
Others	-		-	

3. Examination hall is not available.
4. In RHTC no lecturer having MD PSM qualification is available. No mess facilities are available. No audiovisual aids have been provided. Proper hostel facilities are not available. Lecture hall cum seminar room is not furnished.
5. In UHC no lecturer cum medical officer having MD PSM is available. Lecturer cum Medical Officer with MD (PSM) is not available.
6. OPD's are over crowded. The teaching areas are inadequate in OPD's.
7. In Wards, there are seminar halls one in each floor and they are shared by all the departments.

8. Central oxygen supply and central suction connection is available only in one 4 beds ward in casualty which was non functional till today. No emergency equipments are available.
9. Burns & Obstetrics are not available.
10. Three B&W ultrasounds are non functional on the day of inspection.
11. Canteen is not available.
12. Nursing staff is inadequate as under:-

Nursing Superintendent	:	01
Deputy Nursing Superintendent	:	Nil
Matron	:	Nil
Asst. Nursing Superintendent	:	07
Nursing Sisters	:	15
Staff nurses	:	162
Total	:	185
13. In Anatomy Department, there is no cooling cabinet for bodies.
14. In Physiology Department, each laboratory has 30 workplaces which is inadequate as per norms.
15. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to recommend to the Central Govt. not to issue Letter of Permission for increase of seats in 1st MBBS course from 100 to 150 at Vijayanagar Instt. of Medical Sciences, Bellary u/s 10A of the IMC Act, 1956.

45. Establishment of new medical college at Kannur by Prestige Educational Trust, Kannur, Kerala.

Read : The Council Inspectors report (26th & 27th April, 2006) for Establishment of new medical college at Kannur by Prestige Educational Trust, Kannur, Kerala u/s 10A of the I.M.C. Act, 1956.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (26th & 27th April, 2006) and decided to recommend to the Central Govt. to issue letter of permission for establishment of new medical college at Kannur by Prestige Educational Trust with an annual intake of 100 students for the academic session 2006-07 u/s 10A of the IMC Act, 1956.

46. Establishment of new medical college at Davangere by Bapuji Educational Association, Davangere, Karnataka.

Read : The compliance verification inspection report (6th May, 2006) for establishment of new medical college at Davangere by Bapuji Educational Association, Davangere, Karnataka u/s 10A of the IMC Act, 1956.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the compliance verification inspection report (6th May, 2006) and decided to recommend to the Central Govt. to issue letter of permission for establishment of new medical college at Davangere by Bapuji Educational Trust with an annual intake of 150 students for the academic session 2006-07 u/s 10A of the IMC Act, 1956.

47. Recognition of R.D. Gardi Medical College, Ujjain for the award of MBBS degree granted by Vikram University, Ujjain.

Read : The compliance verification inspection report(9th May, 2006) for recognition of R.D. Gardi Medical College, Ujjain for the award of MBBS degree granted by Vikram University, Ujjain.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (9th May, 2006) and noted the following:-

1. (a) In relation to certain Declaration Forms submitted on behalf of the medical teachers and endorsed by the Principal of the medical college, it was observed/found that teaching experience shown in those Declaration Forms is incorrect and in certain cases, it was seriously doubted. The office of the Council had undertaken the exercise of verifying the individual particulars regarding the claimed teaching experience from the Medical institutions concerned and found their claim to be fake. The following teaching faculty cannot be considered as the experience certificates submitted by them are forged as shown below:

S.No.	Name	Designation	Department	Remarks
1.	Dr. V. Ravi Kumar	Assoc.Prof.	TB & Chest	In his declaration form, he has claimed that he has worked at JJM Medical College, Davangere from 24.10.92 to 10.8.98 as Asstt.Prof. In its letter, JJM Medical College, Davangere has stated that he has not worked at all in the institution. Thus, he has submitted a false and forged experience certificate and therefore cannot be accepted as a teacher.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council were, therefore, were clearly of the view that the Council should take steps for referring these cases to the Police authorities for registration of FIRs and conducting investigations in all such cases. It was observed that in the complaint to be sent to the Police authorities, it should also be clearly requested that all those cases where there is a collusion and conspiracy of such persons with the management of the colleges, the necessary action should also be taken against the management of those colleges. It was further decided that appropriate action be taken against these Doctors and the Principal of the college in accordance with Professional Conduct (Etiquette and Ethics) Regulations, 2002.

(b) The shortage of teaching staff is more than 5% as under:-

Professors-2 (Orthopaedics-1, ENT-1)

Assoc.Professors-4 (Anatomy-1, Physiology-1, Biochemistry-1, TB & Chest-1)

Asstt.Prof.-1 (Paed.-1)

2. Clinical material is inadequate in terms of OPD attendance, operative workload and number of deliveries as under:

Average OPD cases per day 650 to 700

Bed occupancy on the day of inspection was 65.8%

During the month of April, 2006, a total of 63 major and 23 minor surgeries only were performed which is grossly inadequate.

Laboratory investigations are inadequate and not commensurate with the numbers of patients attending OPD & in some wards as under:-

Date	Biochemistry	Haematology	Microbiology
1.5.2006	94	72	47
2.5.2006	95	71	52
3.5.2006	109	61	50
4.5.2006	97	50	48
5.5.2006	104	68	46

3. Auditorium is not available. Deficiency remains as it is.
4. 800 mA x-ray machine is not available. Deficiency remains as it is.
5. 38 flats are available for teaching faculty in the campus which is inadequate. Deficiency remains as it is.
6. Other deficiencies/remarks in the report.

In view of above, the members of the Adhoc committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council decided to decided not to recognize R.D. Gardi Medical College, Ujjain for the award of MBBS degree granted by Vikram University, Ujjain.

48. Pandit Deen Dayal Upadhyay Medical College, Rajkot – Increase of seats in 1st MBBS course 50 to 100 for the academic session 2006-2007.

Read : The Council Inspectors report (1st & 2nd May, 2006) for increase of seats in 1st MBBS course 50 to 100 for the academic session 2006-2007 at Pandit Deen Dayal Upadhyay Medical College, Rajkot.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the inspection report (1st & 2nd May, 2006) alongwith the letter dated dt. 09.05.2006, undertaking given by Govt. of Gujarat, dt. 11.05.2006 and letter dated 15.07.2004 of the Joint Secretary, Govt. of India, Ministry of Health & F.W. and decided to recommend to the Central Govt. to issue letter of permission for increase of seats in 1st MBBS course from 50 to 100 at Pandit Deen Dayal Upadhyay Medical college, Rajkot for the academic session 2006-07 u/s 10A of the IMC Act, 1956.

49. Govt. Medical College, Bhavnagar – Increase of seats in 1st MBBS course 50 to 100 for the academic session 2006-2007.

Read : The Council Inspectors report (3rd & 4th May, 2006) for increase of seats in 1st MBBS course 50 to 100 for the academic session 2006-2007 at Govt. Medical College, Bhavnagar.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the inspection report (3rd & 4th May, 2006) alongwith the letter dated dt. 09.05.2006, undertaking given by Govt. of Gujarat, dt. 11.05.2006 and letter dated 15.07.2004 of the Joint Secretary, Govt. of India, Ministry of Health & F.W. and decided to recommend to the Central Govt. to issue letter of permission for increase of seats in 1st MBBS course from 50 to 100 at Govt. Medical College, Bhavnagar for the academic session 2006-07 u/s 10A of the IMC Act, 1956.

50. Chhatisgarh Institute of Medical Sciences, Bilaspur - Renewal of permission for admission of 6th batch of MBBS students for the academic session 2006-2007.

Read : The Council Inspectors report (8th & 9th May, 2006) for renewal of permission for admission of 6th batch of MBBS students for the academic session 2006-07 at Chhatisgarh Institute of Medical Sciences, Bilaspur.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the Council Inspectors report (8th & 9th May, 2006) and noted the following:

1. The shortage of teaching faculty is 19.5% as under:-
 - (i) Professors-4 (Biochemistry-1, Pharmacology-1, Forensic Medicine-1, Radio-Diagnosis-1)
 - (ii) Assoc.Professors-9 (Anatomy-1, Pharmacology-1, General Medicine-2, TB & Chest-1, General Surgery-1, OBGY-1, Paediatrics-1, Dentistry-1)
 - (iii) Asstt.Professors-9 (Anatomy-3, Physiology-1, Pharmacology-1, Forensic Medicine-1, PSM-3)

1. Auditorium is not available.
2. RHTC, Seepa is under the administrative and financial control of the State Government. Students are not posted at RHTC.
3. Hostel and messing facilities are not available.
4. Audio-visual aids are not provided.
5. There is no separate hostel for interns.
6. The construction of 173 new staff quarters located at a distance of 5 km. is in progress.
7. Audiometry room is not available.
8. Pantry examination and procedure room and side laboratories are not available.
9. Teaching areas in the wards are small and non-functional.
10. Teaching facilities needs to be improved.
11. 800 mA x-ray machine is not available.
12. Only two mobile units are available which is inadequate as per norms.
13. In the department of Anatomy, there is no band-saw.
14. In the department of Pathology, museum is over-crowded considering the number of specimens and needs to be expanded.
15. Number of books in the departmental libraries of TB & Chest, Psychiatry and ENT are inadequate.
16. Other deficiencies/remarks in the report.

In view of above the members of Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee decided to recommend to the Central Govt. not to renew the permission for admission of 6th batch of MBBS students at Chhatisgarh Instt. of Medical Sciences, Bilaspur for the academic session 2006-07.

51. Establishment of new Medical College at Beed by Aditya Education Trust, Beed.

Read : The letter dated 8th May, 2006 from the Govt. of India, Ministry of Health & F.W. requesting to consider the application for establishment of new medical college at Beed by Aditya Education Trust, Beed.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council observed that this issue and the letter dated 10.04.2006 of the Govt. of India had been placed before the Executive Committee of the Council in its meeting held on 24.04.2006 where the members of the Ad-hoc Committee appointed by the Hon'ble Supreme Court were also present. The decision of the Executive Committee of the Council and of the members of the Ad-hoc Committee appointed by the Hon'ble Supreme Court, was communicated to the Govt. of India vide MCI's letter dated 28.04.2006 stating as under : -

"No. MCI-34(41)/2006-Med./2656

dated: 28.04.2006

*The Secretary to Govt. of India,
Ministry of Health & F.W.,
Deptt. of Health, Nirman Bhawan,
New Delhi.*

Kind Attn: Ms. Aastha S. Khatwani, Director

Subject:- Establishment of new medical college at Beed by Aditya Educational Trust, Beed.

Reference: Your letter No. U.12012/221/05-ME(P-II), dated 10th April, 2006.

Sir,

With reference to your above cited letter, I am directed to state that your letter dated 10th April, 2006 alongwith the application for establishment of new medical college at Beed by Aditya Educational Trust, Beed was considered by the Executive Committee at its meeting held on 24th April, 2006 where the members of the Adhoc Committee appointed by the Hon'ble Supreme Court were also present wherein it was decided as under:-

“The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council observed that the proposal for establishment of new medical college at Beed by Aditya Educational Trust, Beed was received in the office of the Council on 20th March, 2006. The statutory time schedule as per Regulations is as under:-

SCHEDULE FOR RECEIPT OF APPLICATIONS FOR ESTABLISHMENT OF NEW MEDICAL COLLEGES AND PROCESSING OF THE APPLICATIONS BY THE CENTRAL GOVERNMENT AND THE MEDICAL COUNCIL OF INDIA.

Stage of processing	Last date
1. Receipt of applications by the Central Govt.	From 1 st August to 31 st August (both days inclusive) of any year.
2. Receipt of applications by the MCI from Central Govt.	30 th September
3. Recommendations of Medical Council of India to Central Government for issue of Letter of Intent .	31 st December.
4. Issue of Letter of Intent by the Central Government.	31 st January.
5. Receipt of reply from the applicant by the Central Government requesting for Letter of permission.	28 th February
6. Receipt of Letter from Central Government by the Medical Council of India for consideration for issue of Letter of Permission.	15 th March
7. Recommendation of Medical Council of India to Central Government for issue of Letter of Permission.	15 th June.
8. Issue of Letter of Permission by the Central Government.	15 th July.

Note: (1) The information given by the applicant in Part-I of the application for setting up a medical college that is information regarding organization, basic infrastructural facilities, managerial and financial capabilities of the applicant shall be scrutinized by the Medical Council of India through an inspection and thereafter the Council may recommend issue of Letter of Intent by the Central Government.

(2) Renewal of permission shall not be granted to a medical college if the above schedule for opening a medical college is not adhered to and admissions shall not be made without prior approval of the Central Government..... "

As per the above-mentioned mandatory time schedule prescribed for establishment of new medical colleges, the last date for receipt of applications by the MCI from the Central Government is 30th of September of the previous year. Thereafter, the process for consideration, the recommendations and issuance of Letter of Intent (LOI) has been prescribed in different stages, for all those applications which are received by the MCI from the Central Government by 30th September of the previous year. The Letter of Intent is to be issued by 31st January of the year subsequent to the previous year in which the applications had been received.

The last date of 15th of March in the subsequent year has been prescribed only for receiving the letter from the Central Government by the MCI for consideration of the case for issuance of Letter of Permission in respect of only such colleges whose applications had been received under section 10A of the Act by the MCI from the Central Government by 30th September of the previous year and in respect of which the Letter of Intent had been issued by 31st January, after following different stages for the purpose of LOI as laid down in the statutory Regulations mentioned above.

In the light of the above statutory time schedule, it is stated that the application of this college under section 10A of the Act has been received by the office of the Council from the Central Government

only on 20.3.2006 i.e. after the prescribed last date under the Regulations for sending the applications u/s 10A for establishment of new medical colleges, by the Central Government and which for the present purpose is 30.9.2005. Accordingly, since it was not permissible for the Council to consider that application u/s 10A as per the statutory Regulations, the MCI was required to return the application in original. Vide its letter dated 30.3.2006 this application u/s 10A was returned by the office of the Council to the Central Government.

The Central Government vide its letter dated 10.4.2006 has requested the Council to accept the proposal for evaluation for grant of Letter of Permission (LOP)

The following directions of the Hon'ble Supreme Court in Mridul Dhar's case dated 12.1.2005 were also noted:

- 15. Time schedule for establishment of new college or to increase intake in existing college, shall be adhered to strictly by all concerned.*
- 16. Time schedule provided in Regulations shall be strictly adhered to by all concerned failing which defaulting party would be liable to be personally proceeded with.*

In view of the above mentioned statutory time schedule for Establishment of Medical College Regulations, 1999 and of the directions of the Hon'ble Supreme Court, it is stated that for considering any case for grant of permission u/s 10A of the Act for the academic year 2006-07, the applications were required to be received by the Council from the Central Government by 30.9.2005.

With reference to the letter of the Govt. of India received on 20.3.2006, it is seen that as the application has been received in the office of the Council after the prescribed last date as indicated above and consideration whereof for this year is not permissible as per the statutory regulations and the directions of the Hon'ble Supreme Court, the application in original be sent back to the Govt. of India."

52. Appointment of doctors above the age of 50 years as Senior/Junior Residents.

Read : The matter with regard to appointment of doctors above the age of 50 years as Senior/Junior Residents.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the matter with regard to appointment of doctors above the age of 50 years as Senior/Junior Residents and decided to authorize the President (Acting) to form a Sub-Committee to go through the matter and submit its report at the earliest.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council further decided to defer the consideration of the matter till then.

53. Consideration of Tutors/Registrars/Sr. Residents in the department of Anesthesiology and Tutor/Registrars in the department of Radio-Diagnosis.

Read : The matter with regard to consideration of Tutors/Registrars/Sr. Residents in the department of Anesthesiology and Tutor/Registrars in the department of Radio-Diagnosis as Teaching faculty/Residents.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the matter with regard to consideration of Tutors/Registrars/Sr. Residents in the department of Anesthesiology and Tutor/Registrars in the department of Radio-Diagnosis as Teaching faculty/Residents and decided to authorize the President (Acting) to form a Sub-Committee to go through the matter and submit its report at the earliest.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council further decided to defer the consideration of the matter till then.

54. Compensation of shortage of Sr./Jr. Residents.

Read : The matter with regard to compensation of shortage of Sr./Jr. Residents with excess of Asstt. Professors.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council considered the matter with regard to compensation of shortage of Sr./Jr. Residents with excess of Asstt. Professors and decided to authorize the President (Acting) to form a Sub-Committee to go through the matter and submit its report at the earliest.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council further decided to defer the consideration of the matter till then.

55. Change of format of Eligibility Certificate.

Read : The matter with regard to change of format of Eligibility Certificate in accordance with the order of Hon'ble High Court of Delhi.

The members of the Adhoc Committee appointed by the Hon'ble Supreme Court and of the Executive Committee of the Council approved the following amended format of Eligibility Certificate in accordance with the order of the Hon'ble High Court of Delhi:-

MEDICAL COUNCIL OF INDIA

**APPLICATION FOR ELIGIBILITY CERTIFICATE FOR GETTING
ADMISSION TO A GRADUATE MEDICAL COURSE IN A
FOREIGN MEDICAL INSTITUTION**

(As per the Eligibility Requirement for taking Admission in an Undergraduate Medical Course in a Foreign Medical Institution Regulations, 2002, framed under Section 13(4B) of the Indian Medical Council Act, 1956)

Affix attested
front view
Photograph

IMPORTANT INSTRUCTIONS

1. Incomplete documents will not be accepted. Application must be complete in all respects. No alternation will be allowed to be made in the application form after it has been submitted to the Council.
2. The Form should be filled up using Capital letters in candidate's own legible handwriting.
3. All the documents should be submitted in original alongwith three clear attested photocopies.
4. Demand draft for Rs.500/- (Rupees Five Hundred only) in favour of Secretary, Medical Council of India, New Delhi.
5. Applicant is required to affix one recent front view photograph duly attested by a Gazetted Officer on the application form and also attach three passport size photographs.
6. Matriculation Certificate showing Date of Birth.
7. Original Certificate & Marksheet of qualifying examination alongwith three attested photocopies.
8. Original SC/ST/OBC Certificate alongwith attested photocopy (in case of reserved category candidates) and a copy of English Version in case of Caste Certificate is in regional language.
9. Original Marksheet of the 11th class (with three attested photocopies).
10. Original +2 Marksheet & pass Certificate (with three attested photocopies).
11. Additional Fee for verification of qualifying examination as prescribed by the State Boards/Universities concerned.
12. Verification fees of documents may be submitted, by candidates who have qualified from the following States.
 - a) *MAHARASHTRA* - A Demand draft of Rs.100/- addressed to DIVISIONAL SECRETARY, M.S. BOARD OF SECONDARY & HIGHER SECONDARY EDUCATION of respective DIVISIONAL BOARD.
 - b) *ORISSA* - A Bank Draft of Rs. 20/- in Favour of "FINANCE OFFICER, CHS, ORISSA, BHUBBANESHWAR".
 - c) *JAMMU & KASHMIR* - A Demand draft of Rs.400/- in favour of CHAIRMAN J & K STATE BOARD OF SCHOOL EDUCATION, payable at J&K BANK REHARI COLONY JAMMU/LALMANDI SRINAGAR.

- d) GOA - A Demand Draft of Rs.100/- in favour of SECRETARY, GOA BOARD OF SECONDARY & HIGHER SECONDARY EDUCATION, ALTO-BETIM-GOA.
- e) PUNJAB – A Demand Draft of Rs.200/- in favour of SECRETARY, PUNJAB SCHOOL EDUCATION BOARD, Payable at MOHALI/CHANDIARGH.
- f) GUJARAT - A Demand Draft of Rs.25/- in favour of SECRETARY, GUJARAT SECONDARY & HIGHER SECONDARY EDUCATION BOARD, GANDHINAGAR Payable at AHMEDABAD/GANDHINAGAR

1. NAME :

2. FATHER’S NAME :

3. SEX: MALE/FEMALE (tick Mark the correct Box): M..☐.....F..☐.....

4. NATIONALITY & DATE OF BIRTH

5. AGE (AS ON 31ST DEC. OF CURRENT YEAR): Years Months Days

6. CATEGORY (GENERAL/RESERVE i.e. SC/ST/OBC) :

7. NAME AND ADDRESS OF FOREIGN MEDICAL INSTITUTE WHERE HE/SHE INTENDS TO PURSUE THE STUDIES:.....

8. TWO VISIBLE IDENTIFICATION MARKS:

9. PRESENT ADDRESS

(INCLUDING PIN CODE NO. & PHONE NO.)

.....

.....

10. PERMANENTADDRESS:

(INCLUDING PIN CODE NO.& PHONE NO.)

.....

.....

11. DETAILS OF EDUCATIONAL QUALIFICATIONS FROM 11TH STANDARD ONWARDS:-

11 th CLASS	<ul style="list-style-type: none">School Name & Address <ul style="list-style-type: none">Board Name & Address <p>Roll No. & Result :</p>	<p>* Certificate No. & Date</p> <p>* Date of Joining</p> <p>* Date of Completion</p> <p>* Subjects & Marks obtained in each subject (indicate the total marks allotted for each subject)</p> <p>.....</p> <p>.....</p> <p>.....</p>						
	12 th CLASS/ Intermedia te or 10+2	<ul style="list-style-type: none">School Name & Address : <p>* Board :</p> <ul style="list-style-type: none">Roll No.....Date of JoiningDate of PassingSchool Code No.	Subjects	Marks Total		Marks obtained		% Result Pass/ Fail
				Theory	Practical	Theory	Practical	
			English					
Physics								
Chemistry								
Biology								
PCB TOTAL								

B.Sc. or any other University Examinati on. (if any)	• College Name & Address	Subjects	Marks Total		Marks obtained		%	Result Pass/ Fail
				Theory Practical			
	• University		Theory	Practical				
							
	• Roll No.							
	• Date of Joining							
	• Date of Passing	Grand TOTAL						

DECLARATION

I declare that the entries made by me in this Form are true to my knowledge and I understand that am liable for action under the law for any false information or document produced by me.

I also understand that the Medical Council of India shall be free to investigate on its own into the correctness of information furnished by me in this application and/or call for any further information in this regard from me and in the event of any information furnished by me being found to be incorrect or false during such investigation or at any subsequent stage, the Council may refuse to issue the eligibility certificate or if already issued may cancel the same and I shall stand debarred from appearing in the Screening Test prescribed in Sub-Section(4A) of Section 13 of the Indian Medical Council Act, 1956 without any notice.

I understand that after obtaining the foreign recognised primary medical qualification, which has been duly mentioned and recognized and included in the schedules to the Indian Medical Council Act, 1956, I have to pass a screening test prescribed under the Indian Medical Council Act, 1956 read with the Eligibility Requirement for taking Admission in an Undergraduate Medical Course in a Foreign Medical Institution Regulations, 2002 and the Screening Test Regulations, 2002 before grant of provisional/permanent registration by the Medical Council of India or any of the State Medical Councils.

Place :

Date:

Signature of candidate :
Name :

E-mail : mci@del3.vsnl.net.in
C t t@ ii di

Pocket – 14, Sector – 8,
Dwarka,
New Delhi-110075

MEDICAL COUNCIL OF INDIA

ELIGIBILITY CERTIFICATE

No. MCI-201(E- 11887)/2004-Regn./

Date:

(In terms of “the Eligibility Requirement for taking Admission in an Undergraduate Medical Course in a Foreign Medical Institution Regulations, 2002,” framed under Section 13(4B) of the Indian Medical Council Act, 1956)

This is to certify that as per the particulars/documents submitted by candidate Mr./Ms..... S/o/D/o...he/she is eligible to apply for admission in a graduate medical course leading to “Primary Medical Qualification” (as per Eligibility Requirement for taking Admission in Undergraduate Medical Course in a Foreign Medical Institution Regulations, 2002) equivalent to MBBS in India in medical institution abroad (as per Screening Test Regulations, 2002). This certificate is subject to the following conditions (I) his/her fulfilling the

Eligibility criteria (as per MCI Regulation on Graduate Medical Education, 1997 & Screening Test Regulations, 2002) (ii) fulfilling other conditions prescribed by such foreign medical institute and the university with which such institution is affiliated (iii) & his/her possessing valid passport with other travel documents (iv) he intends to pursue the studies in a medical college which has been duly mentioned and recognized and included in the schedules to the Indian Medical Council Act 1956.

It is further stated that this certificate is an conditional eligibility certificate and issued only on the basis of particulars/document submitted by the applicant (without verification).

1. NAME....

2. FATHER’S NAME: ...

3. NATIONALITY: ...

4. DATE OF BIRTH: ...

5. CATEGORY (GENERAL/RESERVE i.e. SC/ST/OBC): ...

6. Name & Address of foreign medical institute where he/she intends to pursue the studies:.....
- Photograph

7. DETAILS OF QUALIFYING EXAMINATION:-

<ul style="list-style-type: none">Name of Examination:School/college Name:Board /Univ.Name:Roll No:Date of Passing:	Subjects	Marks Total	Marks obtained	%	Result Pass/ Fail
	English				PASS
	Physics				PASS
	Chemistry				PASS
	Biology				PASS
	PCB TOTAL				PASS

8.ADDRESS:

Contd.....P/2.

NOTE

1.

This eligibility certificate is issued exclusively on the basis of information/documents furnished by the applicant along with his/her application form, pending authentication by the authorities concerned.

2. It is brought to the notice of the candidate that after he/she obtains the “foreign medical qualification” (as per foreign medical regulation 2002), he/she shall have to pass a screening test (as per screening test regulation 2002) to be held in India subject to the conditions prescribed in the Screening Test Regulations, 2002 to enable him/her to obtain provisional/permanent registration by the Medical Council of India or State Medical Councils. The Medical Council of India shall be free to investigate on its own into the correctness of information furnished by the candidate in his/her application and/or call for any further information in this regard from the candidate and in the event of any information furnished by the candidate being found to be incorrect or false during such investigation or at any subsequent stage, the Council may cancel the Eligibility Certificate issued and the candidate shall stand debarred from appearing in the Screening Test prescribed in Sub-Section (4A) of Section 13 of the Indian Medical Council Act, 1956 without any notice & he/she shall be held responsible for any action under the law. The decision of the Council in this regard shall be final.
3. It may also be noted that no person shall be allowed to appear in Screening Test unless:
 - (i) He/she is a citizen of India and possesses any “primary medical qualification” (as per screening test regulation 2002). “Primary medical qualification” means a medical qualification awarded by any medical institution outside India which is a recognized qualification for enrolment as medical practitioner in the country in which the institution awarding the said qualification is situated and which is equivalent to MBBS in India;

The name of qualification and the institution awarding it are included in the World Directory of Medical Schools, published by the World Health Organisation; and which is confirmed by the Indian Embassy concerned to be a recognized qualification for enrolment as medical practitioner in the country in which the institution awarding the said qualification is situated;
 - (ii) He/she had obtained Eligibility Certificate from the Medical Council of India as per the “Eligibility Requirement for taking Admission in an Undergraduate Medical Course in a Foreign Medical Institution Regulations, 2002.”
 - (iii) He has pursued the studies in a medical college which has been duly mentioned and recognized and included in the schedules to the Indian Medical Council Act, 1956.
4. The candidate must produce this Eligibility Certificate issued by the MCI at the time of applying for appearing in the Screening Test;
5. The Eligibility Certificate issued to a candidate by the MCI shall not entitle him to any right, whatsoever, other than to take admission in a graduate medical course in a foreign medical institution.

(ASHOK KUMAR HARIT)
DEPUTY SECRETARY

**MEDICAL COUNCIL OF INDIA
NEW DELHI**

**(Lt Col (Retd) Dr. A.R.N. Setalvad)
Secretary**

**New Delhi, dated the
12th May, 2006.**

A P P R O V E D

**(Dr. P.C. Kesavankutty Nayar)
President (Acting)**