MEDICAL COUNCIL OF INDIA NEW DELHI EXECUTIVE COMMITTEE

Minutes of the meeting of the Executive Committee held on 6thFebruary, 2018 at 11.00 a.m. in the Council Office at Sector 8, Pocket 14, Dwarka, New Delhi.

Present:

	1				
Dr. Jayshree Mehta	President Medical Council of India,				
	Former Professor of Surgery,				
	Govt. Medical College,				
	Vadodara (Gujarat)				
	Vice-President,				
Dr. C.V. Bhirmanandham	Medical Council of India,				
Dr. G.V. Briimanananan	Former Vice-Chancellor of Dr. M.G.R.				
	Health University,				
	Chennai (Tamil Nadu)				
	Lab Director,				
Dr. Alok Ahuja	Dr. Ahuja's Pathology & Imaging Centre,				
Di. Alok Aliaja	7-B, Astley Hall,				
	Dehradun (Uttrakhand)				
	Principal,				
Dr. Anil Chauhan	Dr. Radhakrishnan Govt. Medical				
	College,				
	Hamirpur-177001 (Himachal Pradesh)				
	Professor, General Medicine &				
Dr. Kampa Shankar	Superintendent, Sir Ronald Ross Institute				
Dr. Nampa Grankar	of Tropical & Communicable Diseases,				
	Nallkunta, Hyderabad				
109	Vice-Chancellor,				
Dr. G.B. Gupta	Ayush & Health Sciences University, G.E.				
Dr. G.B. Gupta	Road,				
1/2 2	Raipur (Chhatisgarh)				
Mar po	Professor of Urology,				
	Rajendra Instt. of Medical Sciences,				
Dr. Sinam Rajendra Singh	Imphal (Manipur) & Director, Manipur				
	Medical Council				
	Imphal, Manipur				
	Professor & Head,				
Dr. Vijay Prakash Singh	Department of Gastroenterology,				
Dr. vijay i rakasii Olligii	Patna Medical College,				
	Patna (Bihar)				

Dr. Reena Nayyar, Secretary I/c.

Apology for absence were received from Dr. Narain Venkatesh Bhandare and Dr. Mhaske Chandrakant Bhaskar.

1. <u>Minutes of the Executive Committee Meeting held on 4th January 2018 – Confirmation of.</u>

The Executive Committee of the Council confirmed the minutes of the Executive Committee meeting held on 4th January 2018.

2. <u>Minutes of the last meeting of the Executive Committee – Action taken thereon.</u>

The Executive Committee of the Council noted the action taken on the minutes of the Executive Committee meetings held on 14th December,2017& 4thJanuary, 2018

3. <u>Pending items arising out of the decisions taken by the ExecutiveCommittee.</u>

The Executive Committee of the Council noted the pending items arising out of the decisions taken by the Executive Committee.

The Executive Committee noted that the Council vide its communication dated 31/12/2014, 19/03/2015, 12/06/2015, 15/09/2015, 06/10/2015, 04/12/2015, 06/01/2016, 23/02/2016, 12/03/2016, 26/04/2016, 04/01/2017, 23/01/2017, 09/03/2017, 07/04/2017, 18/05/2017, 13/09/2017 directed the college authorities of Rohilkhand Medical College, Bareilly to discharge 21 students who were lower in merit and were admitted over and above the sanctioned intake of 100 MBBS seats for the academic year 2013-14.

The Executive Committee further noted that the college vide letter dated 12.12.2015 had informed that the following 21 students admitted from 101 to 121 of the enclosed list have been discharged:-

S.No	Name	Exam Name	Categor y	Obtained Marks % in entrance examination	Maximum marks
101	Sharmeen Kaur	UPCMET- 2013	SC	97.75	200
102	Rahul Ranjan	UPCMET- 2013	SC	96.50	200
103	Parul	UPCMET- 2013	OBC	96.00	200
104	Suresh Kumar	UPCMET- 2013	OBC	95.75	200
105	Ekta Bhati	UPCMET- 2013	SC	95.50	200
106	Ashish Singh	UPCMET- 2013	SC	95.25	200
107	Alok Singh	UPCMET- 2013	OBC	95.00	200
108	Mansi Gupta	UPCMET- 2013	OBC	95.00	200
109	Manish Yadav	UPCMET- 2013	OBC	93.75	200
110	Uday Bhushan Sharma	UPCMET- 2013	SC	92.00	200
111	Niharika Deka Barua	UPCMET- 2013	SC	91.75	200
112	Pallavi Yadav	UPCMET- 2013	OBC	89.50	200
113	Maryam Ghayas Ansari	UPCMET- 2013	OBC	89.50	200
114	Abhinav Singh	UPCMET- 2013	OBC	89.00	200
115	Divya Rana	UPCMET- 2013	OBC	88.75	200
116	Nutan Bisht	UPCMET- 2013	OBC	88.50	200
117	Rohit	UPCMET- 2013	OBC	88.50	200
118	Sneh	UPCMET- 2013	OBC	82.00	200

119	Deepika Godia	UPCMET- 2013	OBC	81.75	200
120	Namra Sheeraz	UPCMET- 2013	OBC	81.50	200
121	Riteeka Khulari	UPCMET- 2013	OBC	81.50	200

Therefore, as per the records of the college and the Council, it is these 21 students who had been discharged. Further, it may be noted that 04 (Four) students namely 1. Suresh Kumar, 2. Deepika Godia, 3. Pallavi Yadav and 4. Sneh had filed Writ Petition Nos. 4574/2016, 4572/2016, 4576/2016 & 4570/2016 respectively before the Hon'ble Allahabad High Court. These petitions came to be dismissed vide order dated 16/02/2016 of the Hon'ble High Court. SLP (c) No. (Diary No. 1777/2017) – Suresh Kumar Vs. Union of India and SLP (c) No. (Diary No. 1776/2017) – Sneh Vs. Union of India against the Order of the Hon'ble High Court of Allahabad came to be dismissed on 03.07.2017 and 25.08.2017 respectively. SLP (c) No. (Diary No. 1775/2017) filed by Deepika Godia Vs. Union of India is as on date pending before the Hon'ble Supreme Court. Further, it is these 21 students who had been discharged as per college letter dated 12/12/2015.

The Executive Committee further noted that the MJP Rohilkhand, University, Bareilly vide letter dated 10.10.2017 had confirmed that following 21 students have been discharged:-

S.No	SI. No. as per College List	Name	Exam Name	Categor y	Obtained Marks % in entrance examination	Maximum marks
1	74	DIKSHA BARANWAL	UPCMET-2013	Gen	117.50	200
2	92	DIBAR SAMA	UPCMET-2013	ОВС	99.50	200
3	69	MUKUL SONI	UPCMET-2013	GEN	123.25	200
4	100	ANUSHKA SINGH	UPCMET-2013	SC	97.75	200
5	106	ASHISH SINGH	UPCMET-2013	SC	95.25	200
6	62	MAYANK GAUTAM	UPCMET-2013	GEN	124.50	200
7	48	MOHIT TEWATIYA	UPCMET-2013	GEN	126.75	200
8	37	RAJAT VEER NAGPAL	UPCMET-2013	GEN	128.50	200
9	7	RAVI SAHRAWAT	UPCMET-2013	GEN	137.50	200
10	14	PRIYA PANDEY	UPCMET-2013	GEN	136	200
11	86	PRASHANT YADAV	UPCMET-2013	OBC	100.75	200
12	11	SHAIKA MIRZA	UPCMET-2013	GEN	137	200
13	60	UTKARSH SAXENA	UPCMET-2013	GEN	124.50	200
14	110	UDAY BHUSHAN SHARMA	UPCMET-2013	SC	92	200
15	32	SUYASH	UPCMET-2013	GEN	129.25	200
16	87	ABHISHEK PRATAP	UPCMET-2013	ОВС	100	200
17	40	ALKAATUL MOHAN PANDY	UPCMET-2013	GEN	128	200
18	102	RAHUL RANJAN	UPCMET-2013	sc	96.50	200
19	118	SNEH	UPCMET-2013	ОВС	82	200
20	120	NAMRA SHEERAZ	UPCMET-2013	OBC	81.50	200
21	119	DEEPIKA	UPCMET-2013	OBC	81.75	200

It is thus evident that the list of students discharged by the MJP University is not the same as that for which the Council had been writing letters to the University and the College Authorities therefore, the list of students in the Executive Committee Meeting dated 14/12/2017 be read as under:

S.No	Name	Exam Name	Categor y	Obtained Marks % in entrance examination	Maximum marks
101	Sharmeen Kaur	UPCMET- 2013	SC	97.75	200
102	Rahul Ranjan	UPCMET- 2013	SC	96.50	200
103	Parul	UPCMET- 2013	OBC	96.00	200
104	Suresh Kumar	UPCMET- 2013	OBC	95.75	200
105	Ekta Bhati	UPCMET- 2013	SC	95.50	200
106	Ashish Singh	UPCMET- 2013	SC	95.25	200
107	Alok Singh	UPCMET- 2013	OBC	95.00	200
108	Mansi Gupta	UPCMET- 2013	OBC	95.00	200
109	Manish Yadav	UPCMET- 2013	OBC	93.75	200
110	Uday Bhushan Sharma	UPCMET- 2013	SC	92.00	200
111	Niharika Deka Barua	UPCMET- 2013	SC	91.75	200
112	Pallavi Yadav	UPCMET- 2013	OBC	89.50	200
113	Maryam Ghayas Ansari	UPCMET- 2013	OBC	89.50	200
114	Abhinav Singh	UPCMET- 2013	OBC	89.00	200
115	Divya Rana	UPCMET- 2013	OBC	88.75	200
116	Nutan Bisht	UPCMET- 2013	OBC	88.50	200
117	Rohit	UPCMET- 2013	OBC	88.50	200
118	Sneh	UPCMET- 2013	OBC	82.00	200
119	Deepika Godia	UPCMET- 2013	OBC	81.75	200
120	Namra Sheeraz	UPCMET- 2013	OBC	81.50	200
121	Riteeka Khulari	UPCMET- 2013	OBC	81.50	200

The Executive Committee further decided that action as directed in the meeting dated 14.12.2017 in respect of the above said students be taken forthwith and the earlier communication dated 30.12.2017 be treated as null & void.

The Executive Committee also decided to depute the following two members to visit Bareilly to confirm from the college and the university whether the students shown to have been discharged are actually discharged or still studying -

- 1. Dr. Rajender Wabale, Joint Secretary, MCI
- 2. Dr. Karabi Baral, Professor of Anatomy, NRS Medical College, Kolkata

The Committee directed that a report be submitted within one week.

The Executive Committee also decided to direct the office to give wide publicity in local newspapers prominently about the decision of discharge of students both UG as well as PG with their names, colleges etc. immediately after discharge notice is issued by the MCI. The committee further decided to give publicity of all such decisions taken for UG as well as PG of academic year 2017-18 also.

4. <u>Approval of the minutes of the Migration Sub-Committee meeting</u> held on 27th December 2017.

Read: the matter with regard to the approval of the minutes of the Migration Sub-Committee meeting held on 27th December 2017.

The Executive Committee of the Council noted and approved the recommendations of the Migration Sub- Committee meeting held on 27thDecember, 2017 in respect of item nos. 3,4& 5.

The Executive Committee further perused the recommendations of the Migration Sub- Committee meeting held on 27th December, 2017 and observed as under:-

Item No.2. <u>Migration of Ms. Mudita Pareek from Patliputra Medical</u> College, Dhanbad to Govt. Medical College, Surat.

The Executive Committee observed that migration cannot be permitted on account of illness of student's mother. Also the ground that there is no one to attend to the mother in case of asthmatic attack squarely applies to the candidate as well, as she would be busy in her medical studies, also attending to emergency duties and therefore not at home to attend to her. Further from the certificate it is clear that the mother is having such attacks since 2006 – i.e. well before Km. Mudita took her admission in Patliputra Medical College. Candidate be informed accordingly.

5. <u>Approval of the minutes of the Registration & Equivalence Committee</u> meeting held on 19th December, 2017.

Read: the matter with regard to the approval of the minutes of the Registration & Equivalence Committee meeting held on 19thDecember, 2017.

The Executive Committee of the Council noted and approved the recommendations of the Registration & Equivalence Committee meeting held on 19th December, 2017 in respect of item nos. 2,3,4,5,6,7,8,9,10,11,13 & 14.

The Executive Committee further perused the recommendations of the Registration & Equivalence Committee meeting held on 19th December, 2017 and observed as under:-

Item No.12. Grant of registration of additional qualification i.e. Speciality Certificate in Endocrinology & Diabetes awarded by Federation of Royal College of Physicians of the United Kingdom in respect of Dr. Saifuddeen A.A. u/s 26(1) of the IMC Act,1956 (F.No. 17-102777).

The Executive Committee observed that from the agenda note, it is not clear where he has received training and from where he has passed the examination. These be ascertained from him. If both are from U.K., additional registration be granted straightaway by REC Sub-Committee without any further reference to the Executive Committee.

6. <u>Transfer of Indian students pursuing Doctor of Medicine course at Cagayan State University, Philippines.</u>

Read: the matter with regard to transfer of Indian students pursuing Doctor of Medicine course at Cagayan State University, Philippines.

The Executive Committee of the Council observed that thematter with regard to the transfer of Indian students pursuing Doctor of Medicine course at Cagayan State University, Philippines, was considered by the Executive Committee of the Council at its meeting held on 26th September, 2017 and the Committee decided to obtain legal opinion in the matter for further consideration. The Executive Committee perused the opinion of Law officer which is as under:

"...

3. The letter of the University forwarded through the Indian Embassy discloses that the life of 50 Indian students has been put in distress due to super typhoon Lawin. Natural disasters can fall within the realm of "any such situation" referred in the Screening Test Regulations and quoted above. This aspect requires consideration by the Executive Committee. However, on record the names of the students and the Institution which the students are seeking transfer is not available. Therefore, the Embassy may be requested to provide the list of these 50 students and the name of the institution to which such candidates are seeking transfer. Further, the Indian Embassy may be informed that the primary medical qualification awarded by the accepting institution should be recognized for enrolment in Philippines by the competent authority of Philippines, otherwise the students would not be entitled to appear in the Screening Test."

The Committee further perused the email letter of the Embassy of India, Manila dated 07.12.2017 forwarding a copy of letter dated 01.12.2017 received by it from the Cagayan State University, Phillipines whereby the university has informed as under:-

"Regarding the list of students for changing college, since the procedure started from 16th August 2017 there was about fifty students who approached me for transferring the college but as the processing take time some students took admission in other colleges and some are repeating first year in other schools. So as of now these are the students who are still waiting for the approval of the Indian Embassy and Medical Council of India as they have faith and hope that they will get permission. These students are planning to join in MMA School of Medicine, Makati, Manila for their second year classes from January batch. The list of the names of the students are as follows:

- 1. Budania Jyoti
- 2. Maria Christel Bridget
- 3. Anitha George
- 4. Cheriyan Jefferson
- 5. Perukadan Rahees Ali
- 6. ATM Mohammed Huzair
- 7. Glaison Bonny
- 8. Nandakumar Sreekumar
- 9. Radhakrishna Adarsh
- 10. Latheef Ajmal Sha
- 11. Unnikrishnan Krishnanand
- 12. Selvin Amalraj Sweetlin"

In view of above, after due deliberations and in accordance with the request from Embassy of India and opinion of Law Officer, the Executive Committee of the Council decided to approve transfer of the above mentioned 12 students to MMA School of Medicine, Makati, Manilaprovided that the primary medical qualification awarded by the accepting institution should be recognized for enrolment in

Philippines by the competent authority of Philippines; otherwise the students would not be entitled to appear in the Screening Test.

7. <u>Transfer of Indian citizens who are pursuing medicine course at Kazan State Medical University (KSMU), Russian Federation due to their expulsion from the University.</u>

Read: the matter with regard totransfer of Indian citizens who are pursuing medicine course at Kazan State Medical University (KSMU), Russian Federation due to their expulsion from the University.

The Executive Committee of the Council perused the letter dated 09.10.2017 received from the Embassy of India, Moscow wherein the Embassy has raised its serious concerns about the ongoing state of affairs with regard to obtaining of medical education by Indian students in the Kazan State Medical University (KSMU), Russian Federation. The Embassy has recommended that retention or otherwise in respect of KSMU on the approved list of institutions by the MCI may be revisited enabling to send signal to some other institutions across Russia where situation is also not too encouraging.

The Executive Committee further perused that as per recommendation of the Embassy of India, Moscow in para - 7, the name of Kazan State Medical University (KSMU), Russian Federation, is removed from the list of foreign medical universities being maintained by the Medical Council of India for the purposes of issuance of Eligibility Certificate for the prospective admission seekers of foreign medical education.

Proviso to Regulation 4(3) of the Screening Test Regulations, 2002 which reads as under:-

"He/She has studied for the medical course at the same institute located abroad for the entire duration of the course from where he/she has obtained the degree.

Provided in cases where Central Government is informed of condition of war, civil unrest, rebellion, internal war or any such situation wherein life of Indian citizen is in distress and such information has been received through the Indian Embassy in that country then the Council shall relax the requirement of obtaining medical education: from the same institute located abroad in respect of which communication has been received from the Indian Embassy in that country."

After due deliberations, the Executive Committee of the Council decided to accept recommendation of the Embassy of India, Moscow and to remove the name of Kazan State Medical University (KSMU), Russian Federation, from the list of foreign medical universities being maintained by the Medical Council of India for the purposes of issuance of Eligibility Certificate for the prospective admission seekers of foreign medical education and directed that the Embassy of India be informed accordingly. The Executive Committee further decided that with regard to transfer of students, it be informed of Statutory provisions requesting the Embassy to ascertain if any of these conditions are fulfilled.

8. <u>Minutes of the Academic Committee meeting held on 15thDecember,</u> 2017.

Read: the matter with regard to the approval of the minutes of the Academic Committee meeting held on 15thDecember, 2017.

The Executive Committee of the Council approved the minutes of the Academic Committee meeting held on 15th December, 2017 in respect of the following items:-

- Item No. 4. Introduction of new subject: Personality development system to medical students: e-mail from Dr. Thipperudraswamy Ganesh.
- Item No. 5. Representation of IADVL for issues pertaining to the composite specialty of Dermatology, Venereology & Leprology
- Item No. 6. Letter from Society of Young Scientists, All India Institute of Medical Sciences regarding request to retain the Privileges to sign the Laboratory Test Reports by relevant Clinical MSc/PhD degree holder.
- Item No. 7. Report from Reconciliation Board regarding compulsory implementation of six month core module syllabus for Environmental studies for under-graduate courses in all branches of Higher Education Institutes: recommendation of Academic Committee meeting held on 27 January, 2017 and EC on 16th March, 2017 Action taken after OC was dissolved.
- Item No. 8. Academic Committee meeting held on 08-05-2017- Agenda Item 14: Letter from the Tamil Nadu Dr. MGR Medical University, Chennai to increase the existing total marks of 40 for theory paper to 100 marks in the MBBS course forwarded by the UG Section on 12.01.2017.
- Item No. 9. Letter from Dr. J.S Kochher enclosing Minutes of meeting of Core group on Mental Health held on 30-11-2016.
- Item No. 10. Request for Regional Centre status for Jorhat Medical College & Hospital, Jorhat documents sent by Principal cum Chief Superintendent.
- Item No. 13. Letter received from Sh. Sunil KS Bhadoria, Section Officer, MoH&FW regarding presentation by Dr. R. C. Sharangpani on vision of Healthy India.
- Item No. 14. Letter received from Dr. Anna B. Pulimood, Principal, Christian Medical College, Vellore requesting approval of the new course DM Cytogenetics and Genomics.
- Item No. 15. Letter received from Kumari Maha Sabha dated 25.09.2017 to impart uniform and unbiased Education One nation one system of education-education is the only means to make a man resourceful to bring the education system in the central list from the concurrent list of our constitution.
- Item No. 16. Minutes of the meeting of the Oversight Committee held on 15th November, 2017 at 2.30 p.m. at All India Institute of Medical Sciences, New Delhi & the Action points arising out of the discussion held on 15-11-2017 sent by Secretary, Oversight Committee.
- Item No. 18. Restructured MD/MS/Diploma curricula approved by the General Body of the Council in 2009/2010: for uploading on MCI Website.
- Item No. 19. Guidelines of the MCI for Medical Colleges which require reconsideration letter from Mr. Devesh Deval, MOH&FW, New Delhi.
- Item No. 20. Note received from UG Section regarding Minutes of meeting on Participation of private Sector in Medical Education.

- Item No. 21. Note received from UG Section regarding representation received from Prof. Dr. Arun Jamkar Ex-Vice Chancellor, Maharashtra University of Health Sciences (MUHS), Nashik
- Item No. 23. Proposal by Sri Balaji Vidyapeeth (Deemed University) for the recognition of Dept. of Health Professions Education as MCI Regional Centre in Medical Education
- Item No. 26. Letter from Registrar, MUHS, Nashik regarding Syllabus for Spiritual Medicine for Modern Life Style Diseases
- Item No. 27. Any other item from permission from Chair.
 - **a).** Proposal from Dr. Chetna K. Desai regarding training Interns for prescribing competency Need and prescribing competency training and assessment (PCTA) Programme Outline.

The Executive Committee further perused the minutes of the Academic Committee meeting held on 15th December, 2017 and observed as under:-

Item No. 11. Office Note received from PG Section to include Diploma in Diabetology in PG Medical Education Regulation, 2000.

The Executive Committee directed that the matter be placed before the Postgraduate Committee of the Council.

Item No. 12. <u>Office Note received from PG Section regarding DM Medical Genetics seats with correct eligibility criteria for mopping round.</u>

The Executive Committee approved the minutes of the Academic Committee and directed the office to inform the Institute that the Criteria prescribed by MCI are prescribed under Statutory Regulations and hence take precedence over criteria prescribed by Individual Institutions & have to be mandatorily followed by all authorities.

Item No. 17. <u>Meeting of the Expert Group for DM in Pediatric Nephrology held on</u> 22.11.2017: submission of Guidelines, MSR & TEQ.

The Executive Committee directed that the matter be placed before the Postgraduate Committee as well as TEQ Sub-Committee of the Council.

Item No. 22. <u>Letter received from Dr. NTR University of Health Sciences, Vijayawada regarding Learning resources, Clinical skills development, among Medical Students and Faculty</u>

The Executive Committee did not approve the recommendations of the Academic Committee. The Executive Committee noted that even to-day Net speed is very slow in large parts of the country and downloading of articles, particularly which involve graphics, charts, diagrams, photographs, etc. is taking too much time. Further availability of Internet Nodes is very less as compared with total strength of UG + PG students & faculty. Hence present system may continue till these are rectified. Prescribed requirement of number of Journals as per phasewise development schedule has to be met by physical copies only.

Item No. 24. <u>Meeting of the Expert Group for M.Ch Hand Surgery held on</u> 12.12.2017: submission of Guidelines, MSR & TEQ

The Executive Committee directed that the matter be placed before the Postgraduate Committee as well as TEQ Sub-Committee of the Council.

Item No. 25. One Single GST Clause proving to be a bane to Higher Education in India.

The Executive Committee directed the office to obtain the opinion of the Law Officer whether this falls within purview of MCI & matter be resubmitted.

- Item No. 27. Any other item from permission from Chair.
 - b). <u>Note from PG Section inclusion of DM (Aviation Human Engineering) and DM (Environmental and Space Physiology) in the Schedule to PGMER, 2000</u>.

The Executive Committee directed that the matter be placed before the Postgraduate Committee of the Council.

9. Report of the Committee constituted by Executive Committee of the MCI: Agenda Item 9. Letter from Dr. Mahesh Chandra, Haldwani regarding Mockery of Medical Council: research papers and Agenda Item.18: Note from PG section regarding inclusion of new course DM (Cytogenetics) in the regulation of the Council on Postgraduate Medical Education, 2000- recommendations of the Committee consisting of Dr. S.B. Siwach, Dr. Ved Prakash Mishra, and Dr. Anil Mahajan.

Read: the matter with regard to report of the Committee constituted by Executive Committee of the MCI: Agenda Item 9. Letter from Dr. Mahesh Chandra, Haldwani regarding Mockery of Medical Council: research papers and Agenda Item.18: Note from PG section regarding inclusion of new course DM (Cytogenetics) in the regulation of the Council on Postgraduate Medical Education, 2000- recommendations of the Committee consisting of Dr. S.B. Siwach, Dr. Ved Prakash Mishra, and Dr. Anil Mahajan.

The Executive Committee of the Council perused the report of the Subcommittee constituted by Executive Committee which reads as under:

"The Sub-Committee at its meeting held on 15.12.2017 at 3 p.m. in the office of the Council, deliberated on the two issues remitted to it for its consideration and observed as under:-

1. Issue pertaining to having DM Cytogenetics and Genomics as a Super speciality course included in the list of entries in the Postgraduate Medical Education Regulations ,2000.

It was observed that the Academic Committee considered the matter of inclusion of DM course in Cytogenetics in the Regulations of the Council on Postgraduate Medical Education and recommended that an expert group may be constituted for making an appropriate recommendation in this regard. The executive committee of the Council in its meeting held on 22nd Dec. 2016 approved the recommendations of the Academic Committee and authorized the President to constitute an Expert Group in consultation with Chairman, PG Committee, Academic Committee and TEQ Committee respectively.

The Chairman, Academic Committee informed that in the meeting of the Academic Committee held today dated 15.12.2017 at 11.30 am in the Council, the said issue was taken up for discussion whereat it was recommended that DM Medical Genetics as a super speciality is already included in the PG Regulations,2000. An Expert Group has already formulated Syllabus, Minimum Standard Requirement and Teachers Eligibility Qualification Regulation for the same. The said syllabus includes the relevant areas in the domain of Cytogenetics and Genomics to the required extent. As such, having a separate sub speciality (DM Cytogenetics and Genomics) is not desirable inter alia, warranted at this juncture. However, the concerns brought out by the Christian Medical College, Vellore on

the said count be remitted to the expert group for their consideration and ensuring if there was any need for broadening of the curriculum for DM (Medical Genetics) course in the areas of Cytogenetics and Genomics respectively.

2. Issue pertaining to publications in Journals and their computation for the purposes of promotion and placement and the posers raised thereto were considered by the Committee and upon critical deliberations; it was recommended that the present status quo be maintained with reference to the notification and the TEQ Regulation on the said count notified by the Medical Council of India."

After due deliberations, the Executive Committee of the Council decided to approve the report of the Sub-Committee constituted by the Executive Committee.

10. Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Rajiv Gandhi University of Health Sciences, Bangalore in respect of students being trained at Belagavi Institute of Medical Sciences, Belagavi.

Read: the matter with regard to consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Rajiv Gandhi University of Health Sciences, Bangalore in respect of students being trained at Belagavi Institute of Medical Sciences, Belagavi.

The Executive Committee of the Council considered the compliance verification assessment report (04th January, 2018) along with previous assessment reports (28th & 29th August, 2017, 5th May, 2017, 15th June, 2016 and 22nd & 23rd Feb., 2016) and noted the following:-

- 1. Shortage of Residents is 17.46 % as detailed in the report.
- 2. OPD attendance upto 2 p.m. on day of assessment is 645 against requirement of 800.
- 3. Lecture Theater: Hospital Lecture Theater is not Gallery type & its capacity is 90 only. Deficiency remains as it is.
- 4. Other deficiencies as pointed out in the inspection report.

In view of the above, the Executive Committee of the Council decided not to recommend continuance of recognition of MBBS degree granted by Rajiv Gandhi University of Health Sciences, Bangalore in respect of students being trained at Belagavi Institute of Medical Sciences, Belagavi and further decided that the institute be asked to submit the compliance after rectification of the above deficiencies within one month.

11. Consideration of Compliance Verification Assessment report with regard to continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Rajiv Gandhi Medical College &ChhatrapatiShivaji Maharaj Hospital, Thane.

Read: the matter with regard to consideration of compliance Verification Assessment report with regard to continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Rajiv Gandhi Medical College &ChhatrapatiShivaji Maharaj Hospital, Thane.

The Executive Committee of the Council considered the compliance verification assessment report (05th January, 2018) along with previous assessment reports (14th July, 2017,24th February, 2016 & Sept., 2014) and

decided to recommend that recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Rajiv Gandhi Medical College & Chhatrapati Shivaji Maharaj Hospital, Thane be continued restricting the number of admission to 60 (Sixty) students.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April,2010 and act accordingly at appropriate time, which reads as under:-

8 (3) ...

- (2) The recognition so granted to an Undergraduate Course for award of degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.
- 12. Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Government Medical College, Aurangabad.

Read: the matter with regard to consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Government Medical College, Aurangabad.

The Executive Committee of the Council considered the compliance verification assessment report (5th January, 2018) along with previous assessment report (14th July, 2017 and 21st& 22nd August, 2014) and decided to recommend that recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Government Medical College, Aurangabad be continued restricting the number of admission to 150 (One Hundred Fifty) students.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April,2010 and act accordingly at appropriate time, which reads as under:-

8 (3) ...

- (2) The recognition so granted to an Undergraduate Course for award of degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.
- 13. Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Kerala University of Health Sciences, Thrissur in respect of students being trained at Government Medical College, Kottayam.

Read: the matter with regard to consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree

granted by Kerala University of Health Sciences, Thrissur in respect of students being trained at Government Medical College, Kottayam.

The Executive Committee of the Council considered the compliance verification assessment report (10th January, 2018) along with previous assessment report (26th& 27th July, 2017) and decided to recommend that recognition of MBBS degree granted by Kerala University of Health Sciences, Thrissur in respect of students being trained at Government Medical College, Kottayam be continued restricting the number of admission to 150 (One Hundred Fifty) students.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April,2010 and act accordingly at appropriate time, which reads as under:-

8 (3) ...

- (2) The recognition so granted to an Undergraduate Course for award of degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.
- 14. Compliance Verification Assessment of the physical and other teaching facilities available for starting of PG course at Tagore Medical College & Hospital, Chennai under the Tamilnadu Dr. MGR Medical University, Chennai for 8(3)(1)(c) removal.

Read: the matter with regard to consider the Compliance Verification Assessment of the physical and other teaching facilities available for starting of PG course at Tagore Medical College & Hospital, Chennai under the Tamilnadu Dr. MGR Medical University, Chennai for 8(3)(1)(c) removal.

The Executive Committee of the Council considered the compliance verification assessment report (09th January, 2018), previous assessment reports (22nd September, 2017, 14th June, 2017, 21st February, 2017 and 2nd& 3rd June 2016) along with a copy of representation dated 10.01.2018 of the Dean, Tagore Medical College and Hospital, Chennaiand noted the following:-

- 1. OPD attendance upto 2 p.m. on day of assessment was 1,086 against requirement of 1,200.
- 2. Bed Occupancy is 57.23 % at 10 a.m. on day of assessment.
- 3. Workload of CT Scan was only 5 on day of assessment.
- 4. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council and reiterates its earlier decision regarding apply of clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16thApril, 2010 and amended on 18.03.2016.

15. Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Govt. Theni Medical College, Theni.

Read: the matter with regard to consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree

granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Govt. Theni Medical College, Theni.

The Executive Committee of the Council considered the compliance verification assessment report (10th January, 2018) along with previous assessment reports (24th July, 2017, 9th March, 2017 and 25th&26th May,2016) and decided to recommend that recognition of MBBS degree granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Govt. Theni Medical College, Theni be continued restricting the number of admission to 100 (One Hundred) students.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April,2010 and act accordingly at appropriate time, which reads as under:-

- 8 (3) ...
- (2) The recognition so granted to an Undergraduate Course for award of degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.
- 16. Consideration of Compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by West Bengal University of Health Sciences, Kolkata in respect of students being trained at Midnapore Medical College, Midnapore.

Read: the matter with regard to consideration of Compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by West Bengal University of Health Sciences, Kolkata in respect of students being trained at Midnapore Medical College, Midnapore.

The Executive Committee of the Council considered the compliance verification assessment report (9th January, 2018) along with previous assessment reports (24th July, 2017, 3rd May, 2017, 18th April, 2016, 21st Dec., 2015 & 3rd July, 2015) and decided to recommend that recognition of MBBS degree granted by West Bengal University of Health Sciences, Kolkata in respect of students being trained at Midnapore Medical College, Midnapore be continued restricting the number of admission to 100 (One Hundred) students.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April,2010 and act accordingly at appropriate time, which reads as under:-

- 8 (3) ...
- (2) The recognition so granted to an Undergraduate Course for award of degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.

17. Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Rani Durgavati Vishwa Vidyalaya, Jabalpur in respect of students being trained at Netaji Subhash Chandra Bose Medical College, Jabalpur.

Read: the matter with regard to Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Rani Durgavati Vishwa Vidyalaya, Jabalpur in respect of students being trained at Netaji Subhash Chandra Bose Medical College, Jabalpur.

The Executive Committee of the Council considered the compliance verification assessment report (17th January, 2018) alongwith previous assessment report (12th& 13th September, 2017) and noted the following:-

- 1. Deficiency of faculty is 14.28 % as detailed in the report.
- 2. ICUs: SICU is not functional.
- 3. CSSD: ETO Sterilizer is not available. Receiving & Distribution points are not separate.
- 4. CT Scan is in PPP mode with Sanya Hospital & Diagnostics Pvt. Ltd.
- 5. MRD: It is partially computerized.
- 6. Examination Halls: 4 halls of capacity 100 each (i.e. total 400) are available against requirement of 2 Examination Halls of 250 each (i.e. total 500).
- 7. Lecture Theaters: Capacity of Lecture Theater is 132 against requirement of 200. Audiovisual aids are inadequate.
- 8. Pathology department: Equipment like Automatic Tissue Processor are not available.
- 9. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided not to recommend continuance of recognition of MBBS degree granted by Rani Durgavati Vishwa Vidyalaya, Jabalpur in respect of students being trained at Netaji Subhash Chandra Bose Medical College, Jabalpur and further decided that the institute be asked to submit the compliance of rectification of the above deficiencies within one month.

18. Approval of the minutes of the Finance Committee meeting held on 09th January, 2018.

Read: the matter with regard to he approval of the minutes of the Finance Committee meeting held on 09thJanuary, 2018.

The Executive Committee of the Council approved the minutes of the Finance Committee meeting held on 09thJanuary, 2018 with amendment in item no. 4 i.e. "Levy of Good and Service Tax on fee and other revenues" that applicable GST be levied with regard to assessments to be conducted immediately hereinafter.

19. Confirmation of eligibility for the post of Associate Professor in the department of Obst. & Gynae. in respect of Dr. Mohini Paul in a medical college in India.

Read: the matter with regard to confirmation of eligibility for the post of Associate Professor in the department of Obst. & Gynae. in respect of Dr. Mohini Paul in a medical college in India.

The Executive Committee of the Council observed that the matter was placed before the Executive Committee of the Council at its meeting held on 25/10/2017 and it was decided as under:

"The Executive Committee decided that matter be placed before PG Committee Chairman to verify the eligibility of publications for promotion . Matter be resubmitted alongwith opinion of PG Committee Chairman."

The Committee further observed the remarks made by the Chairman, PG Committee dated 28/11/2017 that "Publications shown are original research articles."

In view of above, the Executive Committee of the Council decided that Dr. Mohini Paul is considered eligible for promotion to the post of Asso. Prof. and she be informed accordingly.

20. Confirmation of eligibility for the post of Associate Professor in the department of Obst. & Gynae. in respect of Dr. Vinita Sarbhai in a medical college in India.

Read: the matter with regard to confirmation of eligibility for the post of Associate Professor in the department of Obst. & Gynae. in respect of Dr. Vinita Sarbhai in a medical college in India.

The Executive Committee of the Council observed that the matter was placed before the Executive Committee of the Council at its meeting held on 25/10/2017 and it was decided as under:

"The Executive Committee decided that matter be placed before PG Committee Chairman to verify the eligibility of publications for promotion . Matter be resubmitted alongwith opinion of PG Committee Chairman."

The Committee further observed the remarks made by the Chairman, PG Committee dated 28/11/2017 that "Publications shown are original research articles."

In view of above, the Executive Committee of the Council decided that Dr. Vinita Sarabhai is considered eligible for promotion to the post of Asso. Prof. and she be informed accordingly.

21. Confirmation of eligibility for the post of Associate Professor in the department of Obst. & Gynae. in respect of Dr. Shivani Agarwal in a medical college in India.

Read: the matter with regard to confirmation of eligibility for the post of Associate Professor in the department of Obst. & Gynae. in respect of Dr. Shivani Agarwal in a medical college in India.

The Executive Committee of the Council observed that the matter was placed before the Executive Committee of the Council at its meeting held on 25/10/2017 and it was decided as under:

"The Executive Committee decided that matter be placed before PG Committee Chairman to verify the eligibility of publications for promotion . Matter be resubmitted alongwith opinion of PG Committee Chairman."

The Committee further observed the remarks made by the Chairman, PG Committee dated 28/11/2017 that "Publications shown are original research articles."

In view of above, the Executive Committee of the Council decided that Dr. Shivani Agarwal is considered eligible for promotion to the post of Assoc. Prof. and she be informed accordingly.

22. <u>To consider designation of Dr. Sanjeev Kumaras Senior Resident in General Medicine department of K.D. Medical College, Hospital & Research Centre, Mathura.</u>

Read: the matter with regard to consideration of designation of Dr. Sanjeev Kumaras Senior Resident in General Medicine department of K.D. Medical College, Hospital & Research Centre, Mathura.

The Executive Committee of the Council noted that the Council Office vide its letter 07/11/2017 has informed Dr. Sanjeev Kumar that he cannot be considered eligible for the post of Senior Resident in the department of General Medicine in a medical college in India.

The Committee also took note of that Dr. Sanjeev Kumar has filed Writ Petition (Civil) No. of year 2017 in the Hon'ble Delhi High Court at New Delhi, and the Hon'ble High Court has directed to take decision within a period of 4 weeks.

In view of the above, the Executive Committee of the Council decided to reiterate the decision sent by the Council Office on 07/11/2017 and directed the section to inform Council Advocate accordingly.

23. Change of Affiliating University name against Rohilkhand Medical College & Hospital, Bareilly on the Medical Council of India's website may be made and the name of Bareilly International University, Bareilly.

Read: the matter with regard to change of Affiliating University name against Rohilkhand Medical College & Hospital, Bareilly on the Medical Council of India's website may be made and the name of Bareilly International University, Bareilly.

The Executive Committee perused the letter of the Registrar, Bareilly International University, Bareilly dated 07.11.2017 wherein it has been informed that with the establishment of the Bareilly International University, Bareilly as per Govt. of Uttar Pradesh Act No. 26 of 2016 and being promoted by Rohilkhand Educational Charitable Trust, the Rohilkhand Medical College & Hospital, Bareilly stands as the constituent college of Bareilly International University, Bareilly. The academic activities in the college has commenced from session 2016-17 under the control of the Bareilly International University, in accordance to the permission granted by UP Government vide letter dated 23rd September 2016.

The Executive Committee further perused the letter of the Registrar, Bareilly International University, Bareilly informing that in conformity of letter of Govt. of Uttar Pradesh no. 40/ Sattar-1-2017-20(13)/2017 dated 07.03.2017. MJP Rohilkhand University Bareilly has de-affiliated all the courses offered byRohilkhand Medical College & Hospital, Bareilly w.e.f. 13th October, 2017 vide their letter no. RU/Aff./197-200 dated 16th October, 2017 stating that all the students enrolled with MJP Rohilkhand University, Bareilly shall be under the control of Bareilly International University, Bareilly. All the courses offered by Rohilkhand Medical College & Hospital, Bareilly are recognized by Medical Council of India, New Delhi.

The Executive Committee observed that the Executive Committee at its meeting held in June 1988 had decided as under:-

"No inspection is required where there is change of name and change of affiliation of the University or the college whose medical qualifications are already recognized and included in the I schedule to the IMC Act, 1956 unless the Executive Committee decided otherwise".

In view of above, the Executive Committee of the Council decided to accept the request of change of University Affiliation for the students trained at Rohilkhand Medical College & Hospital, Bareilly for MBBS course from MJP Rohilkhand University, Bareilly to Bareilly International University, Bareilly.

24. Change of affiliating university from Devi Ahilya Vishwavidyalaya, Indore to MP Medical Science University, Jabalpur for the academic year 2014-15 and (ii) to change the affiliating University from MPMSU, Jabalpur to Malwanchal University, Indore from the academic year 2015-16 in respect of students being trained at Index Medical College Hospital & Research Centre, Indore

Read: the matter with regard to change of affiliating university from Devi Ahilya Vishwavidyalaya, Indore to MP Medical Science University, Jabalpur for the academic year 2014-15 and (ii) to change the affiliating University from MPMSU, Jabalpur to Malwanchal University, Indore from the academic year 2015-16 in respect of students being trained at Index Medical College Hospital & Research Centre, Indore.

After due deliberations, the Executive Committee of the Council observed that it at its meeting held on 22.11.2016 had decided as under:-

The Executive Committee of the Council observed that the matter with regard to request for change of name of the affiliating University from M.P. Medical Science University, Jabalpur to Malwanchal University, Indore from 2015-16 batch in respect of students being trained at Index Medical College H & RC, Indore was considered by the Executive Committee at its meeting held on 23.08.2016 and the Committee decided as under:-

"After due deliberations, the Executive Committee of the Council decided that the students are admitted under a particular University, upto the stage of passing III MBBS Part II examination, they remain in that University. Hence such a request cannot be entertained and the question of seeking views of MP Medical Sciences University does not arise. Students can be admitted under Malwanchal University only from 2016-2017 batch."

Presently the Registrar, Malwanchal University vide his letter dt. 29/11/2016 has submitted as under:

In reference to above, the Registrar, Malwanchal University, Indore vide letter dated 29.11.2016 has stated that Index Medical College Hospital & Research Centre, Indore was affiliated to M.P. Medical Sciences University (MPMSU) in 2014-2015 session (Encl: 01). Before this Index Medical College Hospital & Research Centre, Indore was affiliated to DAVV, Indore. The management of the Index Medical College Hospital & Research Centre took steps to bring this college under newly conceived Malwanchal University along with some other units from session 2015-2016. The management took all necessary steps in this regard. The newly admitted students of 1st year students of 2015-2016 were therefore not enrolled with MPMSU.

The Gazette notification for the establishment of Malwanchal University, Indore was published on 1st January, 2016 (Encl: 02). Subsequently its ordinances and statues were also published in official Gazette.

The Dean, Index Medical College Hospital & Research Centre, Indore therefore requested MCI vide letter no. IMCHRC/DN/2016/80 dated 11.04.2016 and followed it by letters dated 06.06.2016 and 20.06.2016 (Encl: 03, 04 & 05). It is significant here to note that MPMSU de-affiliated Index Medical College Hospital & Research Centre on 30.04.2016 for the session 2015-16 (Encl: 06) and students were not enrolled in MPMSU. We did not receive any reply form MCI. Students of MBBS 1st Year of 2015-2016 were enrolled with Malwanchal University as per guidelines of MCI (Encl: 07).

Since the Academic session of 2015-16 was nearing completion, the issue of holding examinations became relevant. A schedule of Examination starting from 29.08.2016 was chalked out and was sent to your office and Ministry of Health & Family Welfare, New Delhi on 10.08.2016 (Encl: 08 & 09). However since there was no response from your office, the examinations schedule was extended to start from 04.09.2016 (Encl: 10 & 11). This was informed on 24.09.2016 to your office and the Ministry (Encl: 12 & 13). Ultimately, the theory and practical examinations were held by Malwanchal University for the students of 2015-16 of MBBS 1st year.

The results for the above mentioned examinations of students of 2015-2016 MBBS 1st year enrolled with Malwanchal University have been declared on 15.11.2016 (Encl: 14). The successful students have started attending their 2nd year MBBS classes as per schedule of MCI, New Delhi.

In view of the facts and circumstances mentioned above, the Registrar, Malwanchal University has requested that permission may please be granted for affiliation of Index Medical College Hospital & Research Centre, Indore to Malwanchal University and Enrollment of 1st MBBS students for the session 2015-16 under Malwanchal University, Indore. The Registrar has further stated that if required, they can come personally before you with all relevant documents to clarify any point you want. Denial of our request at this stage will retrospectively create many practical and legal problems and may jeopardize the future of the students.

In view of above, the Executive Committee of the Council decided to obtain the opinion of the Law officer and matter be submitted thereafter."

The Executive Committee of the Council noted that the Council Office has obtained the legal opinion of the Law Officer of the Council and the same is as under:-

"Perusal of the correspondence under reference shows that the Index Medical College Research Centre was affiliated initially to Devi Ahilya Vishwavidyalaya. Thereafter, it had been affiliated to MP Medical Sciences University in 2014-15. Subsequent to the establishment of Malwanchal University the Index Medical College has with respect to batches admitted from academic year 2015-16 admitted the students under Malwanchal University. It is stated by the College Authorities that with the publication of Gazette Notification on 01.01.2016 the Malwanchal University came to be established. The University has also conducted examination for the batch admitted in 2015-16 under the Malwanchal University and the students are now under the said University. The college has also enclosed letter dated 30.04.2016 from the Registrar, MP Medical Sciences University by which the affiliation of Index Medical College by MP Medical Sciences University has been withdrawn and the MP Medical Sciences University has accepted the request of Nodal Officer Malwanchal University for such deaffiliation.

- 2. A copy of the notification dated 04.1.2016 issued by the Government of Madhya Pradesh including the name of Malwanchal University, Indore in the Schedule to The Madhya Pradesh Niji Vishwavidyalaya (Sthapana Avam Sanchalan) Dwitiya Sanshodhan Adhiniyam, 2015 has also been enclosed.
- 3. Further on checking the status of Malwanchal University on the website of University Grants Commission (<u>www.ugc.ac.in</u>) on 07.12.2017 it is seen that the name of Malwanchal University is included in the list of Private Universities of the State of Madhya Pradesh.
- 4. In view of the aforesaid, it would be appropriate to accede to the request of Index Medical College for change in affiliation of Malwanchal University.

In view of the above legal opinion, the Executive Committee decided to approve the change of affiliating university from Devi Ahilya Vishwavidyalaya, Indore to MP Medical Science University, Jabalpur for the academic year 2014-15 and (ii) to change the affiliating University from MPMSU, Jabalpur to Malwanchal

University, Indore from the academic year 2015-16 in respect of students being trained at Index Medical College Hospital & Research Centre, Indore.

25. Chennai Medical College Hospital & Research Centre, Irungalur, Trichy Change of name and style as "Trichy SRM Medical College Hospital & Research Centre"- Requesting orders – regarding.

Read: the matter with regard to Chennai Medical College Hospital & Research Centre, Irungalur, Trichy Change of name and style as "Trichy SRM Medical College Hospital & Research Centre".

The Executive Committee of the Council perused the letter dated 18.12.2017 from Dean, Chennai Medical College Hospital & Research Centre, Trichy informing that the Tamil Nadu Government has issued G.O. (Ms.) No. 444, dated 30.11.2017 in the form an amendment as follows:

"The name and style of the "Chennai Medical College" Wherever mentioned in Government letter No. 54396/MCA2/2007-3, Health and Family Welfare Department, dated 27.06.2008, the name and style shall be substituted as follows "Trichy SRM Medical College Hospital and Research Centre". This amendment comes to effect from the date of issue of this order."

In view of above, the Executive Committee of the Council noted the change of name of Chennai Medical College Hospital & Research Centre, Trichy to "Trichy SRM Medical College Hospital and Research Centre".

26. Change of name of Sri Ramachandra University to Sri Ramachandra Medical College and Research Institute (Deemed to be University), Porur, Chennai – 600116.

Read: the matter with regard to change of name of Sri Ramachandra University to Sri Ramachandra Medical College and Research Institute (Deemed to be University), Porur, Chennai – 600116.

The Executive Committee of the Council perused the letter dated 03.01.2018 received from Dean, Sri Ramachandra Medical & Research Institute (Deemed University), Chennai informing therein that in compliance of the directives of the University Grants Commission, New Delhi letter dated 29/11/2017, the name of the institution has been changed from Sri Ramachandra University to Sri Ramachandra Medical College and Research Institute (Deemed to be University) with effect from 01.12.2017.

In view of above, the Executive Committee of the Council noted the change name of Sri Ramachandra University to "Sri Ramachandra Medical College and Research Institute (Deemed to be University)".

27. Approval of Minutes of the Administration & Grievance Committee meetings held in the Council Office on 21stDecember, 2017 and 17th January, 2018.

Read: the matter with regard to approval of minutes of the Administration & Grievance Committee meetings held in the Council Office on 21stDecember, 2017 and 17th January, 2018.

The Executive Committee of the Council approved the recommendations of the Administration & Grievance Committee meetings held in the Council Office on 21stDecember, 2017 and 17th January, 2018 in respect of the following items:-

(A) Meeting dated 21.12.2017:-

<u>Item Nos.</u> 2 (1,2,3,4,5,6,7&13),3,4,5,6,8,9,10,11,16,17,19,25,27,29,30 &31.

(B) Meeting dated 17.01.2018:-

Item Nos. 3,7,16 & 17

The Executive Committee further perused the recommendations of the Administration & Grievance Committee meetings held in the Council Office on 21stDecember, 2017 and 17th January, 2018and observed as under:-

(A) Meeting dated 21.12.2017:-

Item No. 2. DMMP Phase-I Project- Progress report.

8, 10& 11. (i.e. Registration (FTP&FTC), Additional Qualification, Duplicate RC & Eligibility, Good Standing)

The Executive Committee approved the recommendations of the Administration and Grievance Committee. However the Committee observed that it be ascertained why data from old software is not migrated into new software. SI be asked to ensure necessary changes for smooth migration of data from old to new software within a timeframe decided by Chairman, A & GC Sub-committee in consultation with AS (Regn) & SI.

9 & 12 (i.e. OFAMOS & Student Admission)

The Executive Committee noted the recommendations of the Administration and Grievance Committee. However, the Executive Committee directed the office to ensure that OFAMOS enrollment should be completed for those Institutes also which have been granted LOP in Academic Years 2017-2018 & 2018-2019 as it is likely that names of such Institutions might not have been communicated to the service provider within a time frame to be decided by Chairman, A & GC Subcommittee in consultation with Secy. i/c & Service Provider.

Item No.7. <u>Executive Committee Decisions on A&GC minutes for DMMP-I</u> Project Items.

The Executive Committee noted the recommendations of the Administration and Grievance Committee. However it was observed by the Executive Committee that these minutes are silent on the issues of (1) OFAMOS enrollment for those Institutes also which have been granted LOP in Academic Years 2017-2018 & 2018-2019 as it is likely that names of such Institutions might not have been communicated to the service provider; (2) Release of any payment due to SI unless & until necessary information to the satisfaction of Council officials is shared by SI as it is only mentioned that "to release the payment for task which has been completed by SI and verified by concerned officials/Sections of the Council" but it is not shown whether necessary information is provided to the satisfaction of Council.

Item No.12. <u>Complaint of ragging received from Silchar Medical College, Silchar(ARCC/AS-3629) – comments regarding.</u>

The Executive Committee decided to nominate Dr. D J Bora to verify the facts & submit the report.

Item No.13. <u>Complaint of ragging received from Tripura Medical College & Dr. B.R. Ambedkar Memorial Teaching Hospital, Agartala – comments regarding.</u>

The Executive Committee decided to nominateDr. Sinam Rajendra Singhto verify the facts & submit the report.

Item No.14. Complaint of ragging ((i) Ms. Ananya Dixit, (ii) Ms. Ankita Singhal (iii) Ms. Priyanka (iv) Mr. Yash Kumar, received from Sri Ram Murti Smarak Institute of Medical Sciences, Bareilly – comments regarding.

The Executive Committee decided to nominate Dr. Pradeep Bharti to verify the facts & submit the report.

Item No. 15. <u>Complaint of ragging received from Shri Ram Murti Smarak</u> Institute of Medical Sciences, Bareilly – comments regarding.

The Executive Committee decided to nominate Dr. K K Gupta to verify the facts & submit the report.

Item No.18. <u>Complaint of ragging received from Rajshree Medical</u> Research Institute, Bareilly – comments regarding.

The Executive Committee decided to nominate Dr. K K Gupta to verify the facts & submit the report.

Item No. 20. Renewal of Contract for providing Manpower Services to MCI by M/s. Pawan Security Services- reg.

The Executive Committee after due deliberation decided to renew the contract of M/s. Pawan Security Services for providing Manpower Services to MCI for a further period from December-2017 to April, 2018 on existing terms and conditions.

Item No. 21. Renewal of Contract for providing House Keeping Services to MCI by M/s Pawan Security Services- reg.

The Executive Committee after due deliberation decided to renew the contract of M/s. Pawan Security Services for providing House Keeping Services to MCI for a further period from December-2017 to April, 2018 on existing terms and conditions.

Item No. 22. Renewal of Contract for providing Security Services to MCI by M/s. Diamond Security Personnel, New Delhi, reg.

The Executive Committee after due deliberation decided to renew the contract of M/s Diamond Security Personnel for providing Security Services to MCI for a further period from December-2017 to April, 2018.

Item No.23. <u>Increase in rates by M/s Recall India Information Management Pvt. Ltd.</u>, who is providing the facility of storage, documents retrieval, <u>archival</u>, etc.

The Executive Committee observed that increase of 15 % annually would result in charges being doubled every 5 years. It may therefore be prudent to have own resources rather than paying such increasing charges. The Executive Committee therefore decided that the matter be placed before Finance Committee.

Item No. 24. <u>Proposal for Annual Maintenance Contract (AMC) for Photocopier Machines Installed in the Council Office.</u>

The Executive Committee of the Council deliberated upon the minutes of Administration & Grievance Committee dated 21.12.2017 and decided to refer back the matter to Administration & Grievance Committee to explore the feasibility of going for Comprehensive Maintenance Contract (CMC) instead of Annual Maintenance Contract (AMC).

The Executive Committee of the Council further directed that the details of the expenditure incurred on all the photocopy machines till date may be furnished for taking a decision in the matter.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

Item No.26. <u>DMMP – 1, System Integrator (SI) Representations regarding timelines overrun justification and release of part payments for various milestones.</u>

The Executive Committee approved the recommendations of the Administration and Grievance Committee with the following amendments: (1) Chairman, Finance

Committee shall be the Chairman of above Sub-Committee; (2) Any proposal for interim payment shall be placed before Finance Committee for its approval.

Item No.28. <u>DMMP -1, Reg. Additional OFAMOS devices for attendance monitoring.</u>

The Executive Committee approved the recommendations of the Administration and Grievance Committee. Further the Committee directed that it must be ensured that OFAMOS enrollment for those Institutes also which have been granted LOP in Academic Years 2017-2018 & 2018-2019 as it is likely that names of such Institutions might not have been communicated to the service provider or the Institutes might have not have been communicated the modalities for OFAMOS enrolment and no college should be left out.

(B) Meeting dated 17.01.2018:-

Item No.2 DMMP Phase-I Project- Progress report.

The Executive Committee approved the recommendations of the Administration and Grievance Committee with the following observations:

- (1)Out of total 28 DMMP modules, SI has provided UAT sign-off documents for 15 modules and 'handover sign-off' documents for 12 modules along with the section head observations for the modules. Further SI has yet to provide the handover sign-off document for 16 modules and UAT sign-off documents for 13 modules. This is a very tardy progress. A & G Sub-committee may fix a timeframe within which the remaining modules are to be provided and prevail upon SI to provide the remaining modules within the timeframe so prescribed.
- (2) OFAMOS is recording attendance of 30,000 35,000 faculty on regular basis against 64,000 faculty enrolled i.e. approximately 45 % which is low. It was decided to constitute a sub-committee of the following who would analyze the attendance reports and find out errant Institutions wherein such recording is low and to suggest remedial measures:
 - (a) Dr. Ajay Kumar, Chairman, A & G Sub-committee;
 - (b) Dr. G.B. Gupta, Member, E.C.
 - (c) Dr. B.P. Dubey, Member, P.G. Committee;
 - (d) Dr. Reena Nayyar, Secretary I/c;
 - (e) Dr. Rajender Wabale, Joint Secretary
 - (f) Shri A.K. Harit, Deputy Secretary (Admn.)
- (3) With regard to payment issues, a comprehensive Note be prepared in the matter in consultation with Consultant (Finance) & be placed before E.C. at its next meeting.

Item No4. <u>DMMP-I – Approval for Additional visit for faculty enrolment.</u>

The Executive Committee approved the recommendations of the Administration and Grievance Committee; however the Committee directed that the aforesaid expenditure be recovered from concerned Medical Colleges.

Item No. 5. <u>Complaint of ragging received from Shri Ram Murti Smarak</u> <u>Institute of Medical Sciences, Bareilly – comments regarding.</u>

The Executive Committee decided to nominate Dr. K K Gupta to verify the facts & submit the report.

Item No. 6. <u>Complaint of ragging received from U.P. Rural Institute of Medical Sciences</u>, Saifai, Etawah – comments regarding.

The Executive Committee decided to nominate Dr. Pradeep Bharti to verify the facts & submit the report.

Item No.8. <u>Complaint of ragging received from Katihar Medical College,</u> Katihar – comments regarding.

The Executive Committee decided to nominate Dr. Vijay Prakash to verify the facts & submit the report.

Item No.9. <u>Creation of minimum number of Hindi Posts for the compliance/implementation of the Official Languages Policy of the Central Government and compliance of Official Language Act.</u>

The Executive Committee of the Council deliberated upon the minutes of Administration & Grievance Committee dated 17.01.2018 with regard to creation of minimum number of Hindi Posts for the compliance/implementation of the Official Languages Policy of the Central Government and compliance of Official Language Act.

The Executive Committee of the Council noted that a Bill has been introduced in the Parliament to replace the Medical Council of India with a new body i.e. National Medical Commission. Therefore, it will not be proper to approve the RRs for any post at this stage.

Accordingly, minutes of the Administration and Grievance Committee in this matter are not approved.

The Executive Committee of the Council further noted that the posts of the Hindi Officer (Assistant Director), Jr. Translator and two LDCs had been created by the Executive Committee in its meeting held on 11.07.2017.

In view of the above mentioned position, the Executive Committee of the Council decided that the decision taken by the Executive Committee on 11.07.2017 regarding creation of post may be treated as withdrawn. In the meantime, if considered essential, one Consultant (Hindi) may be engaged.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

Item No.10. Framing of Record Management Policy of MCI - reg..

The Executive Committee observed that Record Management Policy has not been attached. The Committee directed the office to place all attachments & Annexures before the next meeting of the Executive Committee

Item No.11. <u>Minutes of meeting of Departmental Promotion Committee for considering promotion to the post of Assistant - approval thereof.</u>

The Executive Committee of the Council deliberated upon the minutes of Administration & Grievance Committee dated 17.01.2018 and decided to defer the matter.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

Item No. 12. <u>Minutes of meeting of Screening Committee for considering MACPs to the LDCs of the Council - approval thereof.</u>

The Executive Committee of the Council deliberated upon the minutes of Administration & Grievance Committee dated 17.01.2018 and decided to defer the matter.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

Item No.13. <u>Minutes of meeting of Screening Committee for considering MACPs to the UDCs of the Council - approval thereof.</u>

The Executive Committee of the Council deliberated upon the minutes of Administration & Grievance Committee dated 17.01.2018 and decided to defer the matter.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

Item No.14. <u>Minutes of meeting of Screening Committee for considering MACPs to the Computer Operators of the Council - approval thereof.</u>

The Executive Committee of the Council deliberated upon the minutes of Administration & Grievance Committee dated 17.01.2018 and decided to defer the matter.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

Item No. 15. <u>Minutes of meeting of Screening Committee for considering MACPs to the Assistants of the Council - approval thereof.</u>

The Executive Committee of the Council deliberated upon the minutes of Administration & Grievance Committee dated 17.01.2018 and decided to defer the matter.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

28. Appointment of Consultant(Hindi) on consolidated remuneration.

Read: the matter with regard to appointment of Consultant(Hindi) on consolidated remuneration.

The Executive Committee of the Council on perusal of the agenda note observed that the remarks of Dy. Secretary (Admn.) & Consultant (Finance) are not mentioned and directed that the matter be resubmitted with remarks of Dy. Secy. (Admn) and Consultant (Finance).

29. Replacement of Sh. Anupam Dhua from DMMP-II project.

Read: the matter with regard to replacement of Sh. Anupam Dhua from DMMP-II project.

The Executive Committee of the Council observed that in the letter dated 12.01.2018 of the Chairman,A&GC, no specific instances of the "unfortunate behavior" have been cited by Chairman, A & GC Sub-Committee. Also, no specific instances showing how he is responsible for the delay have been cited in the letter. In these circumstances, it is neither feasible nor possible to arrive at a meaningful conclusion.

In view of above, the Executive Committee of the Council decided that Shri Anupam Dhua be issued a warning to be more positive and pro-active in his approach towards the DMMP-II Project failing which disciplinary action would be initiated against him and in the meantime, Consultants already appointed for DMMP-II, be included in the project.

30. <u>Minutes of the meeting of the TEQ Sub-Committee at its meeting held on 15/12/2017.</u>

Read: the matter with regard to approval of the minutes of the meeting of the TEQ Sub-Committee at its meeting held on 15/12/2017.

The Executive Committee of the Council noted and approved the recommendations of the TEQ Sub-Committee meeting held on 15/12/2017 in respect of item nos. 2,3,5,6,8,12,13,14,15,16,17,19,20,21,22,23,25,27,28& 29.

The Executive Committee further perused the recommendations of the TEQ Sub-Committee meeting held on 15/12/2017 and observed as under:-

<u>Item No.4.</u> Confirmation of eligibility for the post of Professor in the department of Psychiatry in respect of Dr. B. Ramesh Babu in medical college in India.

The Executive Committee while perusing the recommendations of the TEQ Sub-Committee decided to obtain the opinion of Law Officer and matter be resubmitted.

<u>Item No.7. Confirmation of eligibility for the post of Assistant Professor in department of Orthopaedics in respect of Dr. Vinay Vasu Bangera in a Medical College.</u>

The Executive Committee did not approve the recommendations of the TEQ Sub-Committee and decided to reiterate its earlier decision that the experience from 01/01/2008 to 31/12/2008 cannot be considered as Junior Resident by TEQ Sub-committee when he was appointed as Senior Resident by the Institute. Dr. Vinay was not eligible to become Senior Resident when he was appointed as such on 01/01/2008 by the Institute which was in contravention of Regulations. All his subsequent appointments cannot be validated either.

<u>Item No.9.Confirmation of eligibility for the post of Professor in the department of Radiology in respect of Dr. Dwarka Prasad Agarwal in a medical college.</u>

The Executive Committee did not approve the recommendations of the TEQ Sub-Committee. Dr. D.P. Agarwal has experience as Asso. Prof. of Radiodiagnosis of 1 year 6 months only against requirement of 3 years; hence not eligible.

<u>Item No.10.Confirmation of eligibility for the post of Professor in the department of OBG in respect of Dr. Aruna Batra in a medical college in India.</u>

The Executive Committee approved the recommendations of the TEQ Sub-Committee; however the Committee directed to place the matter before Chairman, P.G. Committee to verify the eligibility of publications. If publications are eligible as per MCI, he can be considered eligible for the post of Professor.

<u>Item No.11 Confirmation of eligibility for the post of Professor in the department of OBG in respect of Dr. Banashree Das in a medical college in India.</u>

The Executive Committee did not approve the recommendations of the TEQ Sub-Committee. The Committee observed what is to be considered for the promotion to Professor after 21/07/2013 upon expiry of transit period as prescribed under the Regulations is requirement of 4 eligible publications. As Dr. Banashree Das does not have 4 eligible publications, she cannot be considered eligible for the post of Professor.

Item No.18. <u>Confirmation of eligibility for the post of Medical Superintendent in respect of Dr. Padam Chand Jain in a Medical College in India.</u>

The Executive Committee did not approve the recommendations of the TEQ Sub-Committee. The Committee observed that experience as Professor & HOD can only be taken as Administrative experience. As he has experience of only 6 year 6 months as Professor & HOD against requirement of 10 years, he is not eligible for the post of Medical Superintendent.

Item No. 24. <u>Confirmation of eligibility for the post of Superintendent in respect of Dr. (Brig) Bhuvanesh Chaudhary in a medical college in India.</u>

The Executive Committee did not approve the recommendations of the TEQ Sub-Committee as Dr. Bhuvanesh Chaudhary has not asked for eligibility for a teaching post; hence letter from DGAFMS regarding segregation of experience is not required. He has asked for eligibility for the post of Medical Superintendent for which administrative experience of 10 years is required. From the data given in the

minutes, it is shown that he has administrative experience of 15 years 2 months; hence he is eligible to be appointed as Medical Superintendent. This be communicated to him.

Item No. 26. <u>Confirmation of eligibility of Dr. (Col. Retd.) S. Ashok Kumar</u> for the post of Professor in the department of Neurosurgery in a medical <u>college in India.</u>

The Executive Committee approved the recommendations of the TEQ Sub-Committee Further, the Committee directed that research publications presented by him be placed before Chairman, PG Committee to verify their eligibility.

31. Formation of Uttar Pradesh University of Medical Sciences (Formerly UP Rural Institute of Medical Sciences and Research) Saifai, Etawah (U.P.).

And

Request for change in the name of Affiliating University from Chhatrapati Shahu Ji Maharaj University, Kanpur to Uttar Pradesh University of Medical Sciences, Etawah (Formerly UP Rural Institute of Medical Sciences and Research) Saifai, Etawah).

Read: the matter with regard to formation of Uttar Pradesh University of Medical Sciences (Formerly UP Rural Institute of Medical Sciences and Research) Saifai, Etawah (U.P.)and request for change in the name of Affiliating University from Chhatrapati Shahu Ji Maharaj University, Kanpur to Uttar Pradesh University of Medical Sciences, Etawah (Formerly UP Rural Institute of Medical Sciences and Research) Saifai, Etawah.

The Executive Committee of the Council considered the letter dated 15/02/2017 of the Vice Chancellor, Uttar Pradesh University of Medical Sciences, Etawah referring to U.P.Govt. letter no. 214/71-2-17-S-3/2017 dated 14thFebruary, 2017 regarding change of affiliating university from academic session 2016-17. It has also been brought to notice that Uttar Pradesh Rural Institute of Medical Sciences and Research, Saifai, Etawah has become Uttar Pradesh University of Medical Sciences (U.P.U.M.S), Saifai, Etawah vide Gazette notification no. 742/79-v-1-16-1 (K)-7-2015, dated 17 May, 2016.

The Committee observed that the Executive Committee at its meeting held on June 1988 had decided as under:-

"No inspection is required where there is change of name and change of affiliation of the University or the college whose medical qualifications are already recognized and included in the I schedule to the IMC Act, 1956 unless the Executive Committee decided otherwise".

In this connection, it is stated that MBBS degree in respect of U.P. Rural Institute of Medical Sciences, Saifai, Etawah, U.P is recognized medical qualification for 100 seats when degree granted on or after March, 2011 under Chhatrapati Shahu Ji Maharaj University, Kanpur and permitted for renewal of permission for increase of seats from 100 to 150 u/s 10(A) for 2017-18.

In view of above, the Executive Committee of the Council decided to approve the request for change in the name of affiliating university from Chhatrapati Shahu Ji Maharaj University, Kanpur to Uttar Pradesh University of Medical Sciences, Etawah (Formerly UP Rural Institute of Medical Sciences and Research) Saifai, Etawah.

32. Request for change of affiliating University from Rajasthan University of Health Sciences, Jaipur to Sai Tirupati University, Udaipur in respect of students being trained at Pacific Institute of Medical Sciences, Udaipur from the academic session 2015-16.

Read: the matter with regard to request for change of affiliating University from Rajasthan University of Health Sciences, Jaipur to Sai Tirupati University, Udaipur in respect of students being trained at Pacific Institute of Medical Sciences, Udaipur from the academic session 2015-16.

The Executive Committee of the Council considered the letter dated 12.10.2017 from the Central Govt., Ministry of Health & Family Welfare, New Delhi stating therein as under:-

"I am directed to enclose herewith a copy of letter dated 28.09.2017 received from the principal & controller, Pacific institute of Medical sciences, Udaipur requesting the Ministry to change of affiliating University from Rajasthan University of Health Sciences, Jaipur to Sai Tirupati University, Udaipur in respect of student being trained at Pacific Institute of Medical Sciences, Udaipur from the academic session 2015-16 and to request to send comments / recommendation in the matter to the Ministry."

The Committee observed that the Executive Committee at its meeting held on June 1988 had decided as under:-

"No inspection is required where there is change of name and change of affiliation of the University or the college whose medical qualifications are already recognized and included in the I schedule to the IMC Act, 1956 unless the Executive Committee decided otherwise".

In view of above, the Executive Committee of the Council decided that the university be asked to submit the certificate/approval from University Grants Commission with regard to formation of Sai Tirupati University, Udaipur for further consideration of the matter.

33. Medical Education – Orders of High Court of Madras in W.P.No.25215, 26085, 26177, 26566, 28262 and 28444 of 2017 – filed by Hariprasad and other Students of Annaii Medical College and Hospital, Pennalur, Chennai – Reallocation of students among the Government Medical Colleges.

Read: the matter with regard to Medical Education – Orders of High Court of Madras in W.P.No.25215, 26085, 26177, 26566, 28262 and 28444 of 2017 – filed by Hariprasad and other Students of Annaii Medical College and Hospital, Pennalur, Chennai – Reallocation of students among the Government Medical Colleges.

The Executive Committee noted that the State Government had vide its letter No. 3489/MCA-2/2017 dated:29.12.17 has in pursuance of the Order dated 22.12.17 of the Hon'ble High Court of Madras in W.P. No. 25215, 26085, 26177, 26556, 28262 and 28444 of 2017 has submitted the proposal for reallocation of students of Annaii Medical College and Hospital, Pennalur, Chennai admitted in the academic year 2016-17 among the Govt. Medical Colleges. The Hon'ble High Court had in its orders dated 22.12.17 has directed as under:-

- "37. In view of the above reasons, this Court issues the following directions:
 - 1. The State Government shall send a proposal to the Medical Council of India to accommodate the students studying in the 6th respondent College, within a period of one week from the date of receipt of a copy of this order.

- 2. The Medical Council of India, on receipt of the said proposal, shall take a decision and forward the same to the Hon'ble Apex Court monitored Oversight Committee within one week there from.
- 3. The Oversight Committee shall take a decision within a period of one week from the date of receipt of the decision of the MCI Committee and forward the same to the Ministry of Health and Family Welfare.
- 4. The Ministry of Health and Family Welfare shall pass necessary orders increasing the number of seats in Government Medical Colleges and approve the accommodation of students studying in the 6th respondent college in the 22 Government Medical Colleges functioning in the State of Tamil Nadu.
- 5. Tamil Nadu Dr. MGR Medical University and the State Government shall make necessary arrangements to conduct special classes to the accommodated students from the 06th respondent Medical College, so that the lost attendance could be made good and the newly admitted students could be brought on par with the regular students.
- 6. The new trustees viz., Respondents 7 & 8 (Rajalakshmi Group) are directed to return all the certificates to the 06th respondent college students within a period of one week from the date of receipt of a copy of this order.
- 7. The 6th respondent Medical college shall give necessary certificates as required by the Government to the individual students so that their accommodation in Government Medical Colleges will be made very easy without any problem.
- 8. The students are required to file an affidavit stating that they shall pay the fees fixed by the fee fixation committee applicable for private medical colleges every years.

The Executive Committee noted that the Council has preferred Special Leave Petitions against the Orders dated 22.12.2017 of the Hon'ble High Court in the Hon'ble Supreme Court and the Hon'ble Supreme Court had on 11.01.2018 passed in SLP (C) Nos. 702/2018 MCI Vs. Hari Prasad& Ors., which reads as under: -

- "1. Considering the matter, Mr. Vikas Singh, learned senior counsel appearing for the Medical Council of India, prayed for extension of time to consider the matter.
- 2. 15. Days' Time is granted to take a decision with respect to the directions issued by the High Court.
- 3. Since the matter is urgent, list on 25.01.2018."

Further, the case was listed for hearing on 25.01.2018, and the Hon'ble Supreme Court was pleased to pass the following orders:

- "1. It is stated by learned counsel for the petitioner that needful has been done and requisite order is going to be issued on 7.2.2018, after approval of the Executive Committee and nothing further survives in the matter.
- 2. Statement is placed on record.
- 3. The special leave petition and pending applications, accordingly stand disposed of."

The Executive Committee noted that the State Government had vide its Communication dated 29.12.17 received in the Council office on 02.01.2018 had proposed as under:-

- 11. In this connection, I am to state that there are 22 Government Medical Colleges in this State with 2900 MBBS seats. However at the time of 2016-17 there were only 21 Medical Colleges viz., Pudukkottai Medical College has been started during the year 2017-18. Therefore in order to implement the orders of the High Court of Madras, the 146 students of Annaii Medical College have to be accommodated in these 21 Government Medical Colleges in the State. Of these 146 students of Annai Medical College, 87 students have been allotted by the Government through selection committee based on the +2 Marks and the remaining 59 students have been allotted under Management quota of that college.
- 12. It is submitted that the Hon'ble High Court in its order dated; 22.12.2017 has observed among other as follows:-
- "...... It is stated that 97 seats were allotted towards Government quota and 53 sears were allotted towards the Management quota. Out of 97 seats in the Government quota, only 87 seats were filled up in the Counseling and hence, the rest of the seats were surrendered to the Management and the Management in toto admitted 59 students and thus, 146 students were admitted in the college. Thereafter, two students are said to have left the college, and thus, the total strength is 144 as on today.
- 13. I am therefore to request you to place the above facts before the Medical Council of India and necessary permission of the Medical Council of India/Government of India may be obtained for the accommodation 144 students of Annaii Medical College (List of students enclosed) who were admitted during the year 2016-17 in the 21 Government Medical Colleges as a Special case. Since the High Court has directed a time schedule for the re-allotment of the students in the Government Medical Colleges, this may be treated as most immediate.
- 14. I am also to request you to invoke the bank guarantee of Rs. 9.5 crores and Rs. 2.00 crores given by the Annaii Medical College and Hospital for its failure to fulfill its obligation under said guarantee for a establishing Medical College and Teaching hospital facilities with infrastructure."

In view of the aforesaid, the Executive Committee decided to accept the proposal dated 29.12.2017 of the Government of Tamil Nadu to accommodate 144 students of the Annai Medical College and Hospital, Pennalur, Chennai of 2016-17 batch in 21 Government Medical Colleges of the State of Tamil Nadu. The Executive Committee further directed the Council office to invoke the Bank Guarantees submitted by the Trustees of Annai Medical College, with the Council office and remit the amount to Government of Tamil Nadu.

The Executive Committee further directed the Council office to place the matter for approval of Oversight Committee forthwith and with the approval of the Oversight Committee within the time-line specified by the Hon'ble Supreme Court in its order dated 25.01.18 convey the decision to the State Government and Central Government for appropriate action.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

34. Change of affiliating University of Govt. Medical College, Haldwani& Veer Chandra Singh Garhwali Govt. Medical Sciences & Research Institute, Srinagar from Kumaon University & Uttarakhand Technical University, Dehradun respectively to Hemwati Nandan Bahuguna Uttarakhand Medical Education University, Dehradun.

Read: the matter with regard to change of affiliating University of Govt. Medical College, Haldwani & Veer Chandra Singh Garhwali Govt. Medical Sciences & Research Institute, Srinagar from Kumaon University & Uttarakhand Technical University, Dehradun respectively to Hemwati Nandan Bahuguna Uttarakhand Medical Education University, Dehradun.

The Executive Committee of the Council observed that it at its meeting held on 14.12.2017 had decided "that the university be asked to submit the certificate/approval from University Grants Commission with regard to formation of Hemwati Nandan Bahuguna Garhwal University, Uttarakhand for further consideration of the matter."

The Committee also took note of the letter of Registrar, Hemwati Nandan Bahuguna Uttarakhand Medical Education University, Dehradun vide letter dated 18/01/2018 submitting University Grants Commission letter dated 29/4/2014 regarding Establishment of Hemwati Nandan Bahuguna Uttarakhand Medical Education University, Dehradun.

The Committee observed that the Executive Committee at its meeting held on June 1988 had decided as under:-

"No inspection is required where there is change of name and change of affiliation of the University or the college whose medical qualifications are already recognized and included in the I schedule to the IMC Act, 1956 unless the Executive Committee decided otherwise".

In view of above, the Executive Committee of the Council decided to approve the request for change in the name of affiliating University of Govt. Medical College, Haldwani & Veer Chandra Singh Garhwali Govt. Medical Sciences & Research Institute, Srinagar from Kumaon University & Uttarakhand Technical University, Dehradun respectively to Hemwati Nandan Bahuguna Uttarakhand Medical Education University, Dehradun.

35. <u>Election of members on the Drugs Technical Advisory Board to be reconstituted under the Drugs and Cosmetics Act, 1940.</u>

Read: the matter with regard to election of members on the Drugs Technical Advisory Board to be re-constituted under the Drugs and Cosmetics Act, 1940.

The Executive Committee of the Council considered the letter dated 03.01.2018 received from Dr. G.N. Singh, Drugs Controller General (India), Central Drugs Standard Control Organization, Kotla Road, New Delhi requesting the name of the person to be the member of DTAB be forwarded to the Secretary, Ministry of Health and Family Welfare, Nirman Bhawan, New Delhi.

In view of above, after due deliberations, it was decided to nominate Dr. G.B. Gupta as a member representing the Council on Drugs Technical Advisory Board.

36. <u>Enquiry Report against Cygnus Maharaja Aggarsain Hospital, Panipat and Dr. Bodhraj and Dr. Ravi. (65-Comp./2016).</u>

Read: the matter with regard to enquiry report against Cygnus Maharaja Aggarsain Hospital, Panipat and Dr. Bodhraj and Dr. Ravi. (65-Comp./2016).

The proceedings of the Ethics Sub-Committee dated 5th& 6th October 2016, wherein the Ethics Sub-Committee after considering the statement of Dr. Bodhraj Thakur and Dr. Deepak Narang had decided to remove the name of Dr. Bodhraj for a period of two years from the State Medical Register was not approved by the Executive Committee in its meeting on 22nd December 2016. In view of noncognizance of complete submission of Dr. Bodh Raj in the matter, the Executive Committee had decided to refer the matter back to Ethics Committee to resubmit the matter alongwith the opinion of Urologist from an Institute running recognized M.Ch courses and resubmit the matter. Thereafter the Ethics Sub-Committee in its meeting held on 6th-7th June 2017 had decided to place the matter for opinion of Head of Department, Department of Urology, AlIMS, New Delhi. After considering the opinion of Prof. Dr. P.N. Dogra, the Ethics Sub-Committee had recommended for removal of name of Dr. Bodhraj Thakur for a period of two years.

The Executive Committee had in its meeting on 8th August 2017 had after considering the opinion of HOD of Urology, AIIMS noted that it was not clear (no comments or observation) whether there has been negligence in the case or not and therefore had decided to obtain clear cut opinion from the HOD of Urology, AIIMS whether it was a case of negligence of not. Accordingly, the matter was referred back to the Ethics Sub-Committee for seeking clear-cut opinion from HOD, Department of Urology, AIIMS.

The Ethics Sub-Committee in its meeting dated 20-21 November 2017 had reviewed the entire case in detail alongwith Expert opinion of Dr. P.N. Dogra, HOD, Dept. of Urology, AIIMS and had come to the unanimous opinion that the death of the child operated upon by Dr. Bodhraj in Cygnus Maharaja Agarsain Hospital was because of a known complication of the surgical procedure (PCNL) performed by Dr. Bodhraj. It was also observed by the Ethics Sub-Committee that it was a very difficult procedure, the only management of this complication, as has been opined by Dr. P.N. Dogra was Angiographic embolization which was not available in the centre where Dr. Bodhraj operated or in any other super specialty centre nearby. Furthermore, on the request of the attendants of the child, the patient was then referred to Sir Ganga Ram Hospital, New Delhi. The Ethics Committee after reviewing the entire circumstances had opined that no case of medical negligence or mal practice can be made out against Dr. Bodhraj as the death of the child is due to a known complication of the procedure chosen. Therefore, it decided to exonerate Dr. Bodhraj of the charge with caution to be more careful while attempting a case in future.

The above chronology of events clearly brings out that the decision in the proceedings of the Ethics Sub-Committee on 5th-6th October 2016 or 20th-21st July 2017 had not been approved of by the Executive Committee of the Council. Ethics Sub-Committee is a Sub-Committee of Executive Committee which is advisory in nature and only after the approval of the decision by the Executive Committee, the decisions are implemented. Further, the Executive Committee has referred back on several occasions various cases for review to the Ethics Sub-Committee, so that a holistic view is taken in all cases after taking into consideration all facts, evidences, statements and clinical data/records available. The treatment given must be compared with the best clinical practices / protocols being followed worldwide in similar disease conditions.

Therefore, the proceedings in the matter are in accordance with the consistent practice and procedure observed in decision-making by the Ethics Sub-Committee and the Executive Committee.

In view of above, the Executive Committee decided to communicate the above position to the Oversight Committee.

37. <u>Irregularities found during the assessment for Establishment of new medical college at Gajroula Distt., Amroha, UP by Shri Venkateshwara University, Meerut (Trust – Shri Banke Bihari Education & Welfare Trust.</u>

Read: the matter with regard to irregularities found during the assessment for Establishment of new medical college at Gajroula Distt., Amroha, UP by Shri Venkateshwara University, Meerut (Trust – Shri Banke Bihari Education & Welfare Trust.

The Executive Committee of the Council on perusal of the agenda note observed that the Hon'ble High Court has set aside the Order of the Council against Dr. Rajeev Kumar. The Committee also perused the opinion of the Law Officer which is as under:

"4. A perusal of the proceedings of Ethics Committee in the instant matter shows that Dr. Rajiv Gupta has neither been issued a Show-Cause nor heard by the Ethics Committee of the Council. Thus, the order passed by the Ethics Committee is liable to be set aside on the grounds of violation of principles of natural justice, and Regulation 8.2 of the Indian Medical Council (Professional Conduct, Etiquette and Ethics) regulations, 2002. Therefore, the appropriate course of action is to place the matter before the Executive Committee for remanding back the matter for adjudication by the Ethics Committee afresh. Such exercise would require issuance of notices and grant of opportunity of hearing to Dr. Rajiv Gupta, the present Dean of the Institute and other faculty members whose papers are stated to be fake/forged."

In view of above, the Executive Committee of the Council decided to approve the opinion of Law Officer and it was further decided by the Committee to refer the matter back to Ethics Committee for conducting a fresh enquiry against Dr. Rajiv Gupta after issuing a proper show cause notice.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

38. <u>Extension of contractual services of Dr. M. Rajalakshmi, Chief Consultant (Academic Cell).</u>

Read: the matter with regard to extension of contractual services of Dr. M. Rajalakshmi, Chief Consultant (Academic Cell).

The Executive Committee of the Council decided to extend the contractual services of Dr. M. Rajalakshmi, Chief Consultant (Academic Cell) for a period of six months.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

39. <u>Extension of contractual engagement of Dr. Chandana Das, Consultant.</u>

Read: the matter with regard to extension of contractual engagement of Dr. Chandana Das, Consultant.

The Executive Committee of the Council decided to extend the contractual services of Dr. Chandana Das, Consultant for a period of six months.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

40. <u>Extension of contractual engagement of Dr. Rani Kumar (Consultant PG-UG Monitoring Cell).</u>

Read: the matter with regard to extension of contractual engagement of Dr. Rani Kumar (Consultant PG-UG Monitoring Cell).

The Executive Committee of the Council decided to extend the contractual services of Dr. Rani Kumar (Consultant PG-UG Monitoring Cell)for a period of six months.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

41. <u>Extension of Services of Dr. Srikanta Barik, Consultant(Assessment Cell).</u>

Read: the matter with regard to extension of Services of Dr. Srikanta Barik, Consultant(Assessment Cell).

The Executive Committee of the Council decided to extend the contractual services of Dr. Srikanta Barik, Consultant(Assessment Cell) for a period of six months.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

42. Closure of probation period of Dr. ParulGoel, Deputy Secretary.

Read: the matter with regard toclosure of probation period of Dr. ParulGoel, Deputy Secretary.

The Executive Committee of the Council decided to constitute a Departmental Promotion Committee consisting of the following members:-

- 1. Dr. Jayshree Mehta, President
- 2. Dr. C.V. Bhirmanandham, Vice President
- 3. Dr. Kampa Shankar, Member, Executive Committee
- 4. Dr. G.B. Gupta, Member, Executive Committee
- 5. Dr. Reena Nayyar, Secretary I/c. as Member Secretary

The minutes of the above item were read out, approved and confirmed in the meeting itself.

43. Regarding filling up the post of Private Secretary in MCI.

Read: the matter with regard to filling up the post of Private Secretary in MCI.

The Executive Committee of the Council decided to constitute a Departmental Promotion Committee for considering promotion to the post of Private Secretary consisting of the following members:-

- 1. Dr. Jayshree Mehta, President
- 2. Dr. C.V. Bhirmanandham, Vice President
- 3. Dr. Alok Ahuja, Member, Executive Committee
- 4. Dr.Anil Chauhan, Member, Executive Committee
- 5. Dr. Reena Nayyar, Secretary I/c. as Member Secretary

The minutes of the above item were read out, approved and confirmed in the meeting itself.

44. Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Dr. Bhim Rao Ambedkar University, Agra in respect of students being trained at S.N. Medical College, Agra.

Read: the matter with regard to consideration of compliance verification assessment report with regard to Continuance of recognition of MBBS degree granted by Dr. Bhim Rao Ambedkar University, Agra in respect of students being trained at S.N. Medical College, Agra.

The Executive Committee of the Council considered the compliance verification assessment report (23rd January, 2018) along with previous assessment report (27th March, 2017 and 18th& 19th May, 2016) and noted the following:-

- 1. Deficiency of faculty is 14 % as detailed in the report.
- 2. Nursing staff: Only 144 Nursing staff are available against requirement of 372. Deficiency remains as it is.
- 3. CSSD: There is no separate CSSD. ETO Sterilizer is not available. Deficiency remains as it is.
- 4. Central Library: Available area is 360 sq.m. against requirement of 2,400 sq.m. Students' reading room (Outside) & Staff Reading room are not available. Available Internet Nodes are only 10 against requirement of 40. Deficiency remains as it is.
- 5. Residential Quarters for faculty are not available within the campus. Deficiency remains as it is.
- 6. Other deficiencies as pointed out in the inspection report.

In view of the above, the Executive Committee of the Council decided not to recommend continuance of recognition MBBS degree granted by Dr. Bhim Rao Ambedkar University, Agra in respect of students being trained at S.N. Medical College, Agraand further decided that the institute be asked to submit the compliance of rectification of the above deficiencies within 01 month.

45. Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Dr. Panjabrao Alias Bhausaheb Deshmukh Memorial Medical College, Amravati.

Read: the matter with regard to consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Dr. Panjabrao Alias Bhausaheb Deshmukh Memorial Medical College, Amravati.

The Executive Committee of the Council considered the compliance verification assessment report (17th January, 2018) along with previous assessment report (14th July, 2017 and 29th February & 1st March, 2016) and noted the following:-

- 1. Shortage of Residents is 7.46 % as detailed in the report.
- 2. Bed Occupancy at 10 a.m. on day of assessment is 64.90 %.
- 3. There was NIL CT Scan on day of assessment.
- 4. ICUs: Both PICU & NICU were closed on day of assessment with NIL patient in either.
- 5. Radiodiagnosis department: 3 Static X-ray machines are available against requirement of 5. Available CT Scan is Dual slice against 16 slice required.
- 6. Other deficiencies as pointed out in the inspection report.

In view of the above, the Executive Committee of the Council decided not to recommend continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Dr . Panjabrao Alias Bhausaheb Deshmukh Memorial Medical College, Amravatiand further decided that the institute be asked to submit the compliance after rectification of the above deficiencies within one month.

The Committee further decided to apply clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18.03.2016, which reads as under:-

8(3)(1).....

(c) <u>Colleges which are already recognized for award of MBBS</u> degreeand/or running postgraduate courses

If it is observed during any inspection/assessment of the institute that the deficiency of teaching faculty and/or Residents is more than 10% and/or bed occupancy is <70%, compliance of rectification of deficiency from such an institute will not be considered for issue of renewal of permission in that Academic year and further such an institute will not be considered for processing applications for postgraduate courses in that Academic year and will be issued show cause notices as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956 along with direction of stoppage of admissions in permitted postgraduate courses."

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2018-19) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956, along with direction of stoppage of admissions in permitted postgraduate courses and further decided that the institute be asked to submit the compliance of rectification of the above deficiencies within 01 month.

The Executive Committee of the Council further decided to intimate the Postgraduate Section of application of clause 8(3)(1)(c) for this Institute for information and further necessary action.

46. Establishment of New Medical College at Badaun, U.P.(Govt. Medical College, Badaun) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under Mahatma Jyotiba Phule Rohilkhand University, Bareilly u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

Read: the matter with regard to establishment of New Medical College at Badaun, U.P.(Govt. Medical College, Badaun) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under Mahatma Jyotiba Phule Rohilkhand University, Bareilly u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

The Executive Committee of the Council considered the assessment report (28th and 29th December, 2017) and noted the following:-

1. Teaching beds are inadequate as under:

#	Department	Teaching Beds				
		Required	Available	Deficit		
1	General Medicine	72	50	22		
2	Paediatrics	24	20	04		
3	General Surgery	90	67	23		
4	Ophthalmology	10	08	02		
	TOTAL			51		

- 2. Deficiency of faculty is 47.46 % as detailed in the report.
- 3. Dr. C.P. Singh, Medical Superintendent has only 7 y Administrative experience against 10 required; hence not eligible to hold the post.
- 4. Faculty of College do not have their Units in District Hospital which is presently attached to Medical College.
- 5. Shortage of Residents is 73.33 % as detailed in the report.
- 6. Nursing staff: 124 Nursing staff are available against 175 required.
- 7. Paramedical & Non-teaching staff: 70 Paramedical & Non-teaching staff are available against 101 required.
- 8. Bed Occupancy at 10 a.m. on day of assessment is 45 %.
- 9. OPD: Teaching areas are not adequate.
- 10. Speech Therapy is not available.
- 11. Casualty: Central O₂ and Central Suction are not available. Disaster Trolley, Crash cart are not available.
- 12. O.T.: None of 4 available Major O.T. is functional.
- 13. ICUs: There was NIL patient in ICCU, MICU on day of assessment.
- 14. 1 Static X-ray machine is available against requirement of 2.
- 15. CSSD: ETO Sterilizer is not available.
- 16. Intercom: it is not available.
- 17. MRD: It is manual ICD X classification of Diseases is not followed.
- 18. Central Library: Available Journals are 19 against requirement of 20. Available Internet Nodes are only 08.
- 19. Students' Hostels: Available accommodation is for 60 students against 75 required.
- 20. Residents' Hostel: Available accommodation is for 20 Residents against 45 required.
- 21. Nurses' Hostels: Available accommodation is for 20 Nurses against 35 required.
- 22. Office of Medical Superintendent is under construction.
- 23. Website: Citizens' charter is not available.
- 24. Other deficiencies as pointed out in the assessment report

In view of above and as the applicant has failed to meet the qualifying criteria u/s 3(2)(5) of Establishment of Medical College Regulations, 1999 pertaining to the person owning and managing a hospital of not less than 300 beds, the Executive Committee of the Council decided to return the application for establishment of a new medical college at Badaun, U.P.(Govt. Medical College, Badaun) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under Mahatma Jyotiba Phule Rohilkhand University, Bareilly u/s 10A of the IMC Act, 1956 for the academic year 2018-19to the Central Government recommending disapproval of the scheme u/s 10A of the IMC Act, 1956 for the academic year 2018-19 as there is no provision u/s 10A of the Indian Medical Council Act, 1956 or the regulations framed therein to keep the application pending in the Council office for the next academic year.

47. Recognition/Approval of North Delhi Municipal Corporation Medical College, Malka Ganj, New Delhi for the award of MBBS degree (50 seats) granted by Guru Gobind Singh Indraprastha University, Delhi u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of North Delhi Municipal Corporation Medical College, Malka Ganj, New Delhi for the award of MBBS degree (50 seats) granted by Guru Gobind Singh Indraprastha University, Delhi u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the assessment reports (8th December and 28th& 29th December, 2017)and noted the following:-

- 1. Deficiency of faculty is 20.23 % as detailed in the report.
- 2. Shortage of Residents is 12.24 % as detailed in the report.

- 3. Students' Hostels: Available accommodation is for 167 students against 188 required.
- 4. Residents' Hostel: Available accommodation is for 32 Residents against 54 required.
- 5. Residential Quarters: Residential quarters available for Non-teaching staff are 32 against 36 required.
- 6. Central Library: Available books are 4,565 against 5,000 required.
- 7. ETO Sterilizer is not available.
- 8. Central Research Laboratory is not available.
- 9. MRD: It is partly computerized.
- 10. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognize/approve North Delhi Municipal Corporation Medical College, Malka Ganj, New Delhi for the award of MBBS degree (50 seats) granted by Guru Gobind Singh Indraprastha University, Delhiu/s 11)2 (of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

48. Establishment of New Medical College at Palanpur, Gujarat (Banas Medical College & Research Institute, Palanpur, Gujarat) by GalabhaiNanjibhai Patel Charitable Trust, Palanpur, Gujarat with an annual intake of 150 MBBS students under Hemchandracharya North Gujarat University, Patan, Gujarat u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

Read: the matter with regard to establishment of New Medical College at Palanpur, Gujarat (Banas Medical College & Research Institute, Palanpur, Gujarat) by Galabhai Nanjibhai Patel Charitable Trust, Palanpur, Gujarat with an annual intake of 150 MBBS students under Hemchandracharya North Gujarat University, Patan, Gujarat u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

The Executive Committee of the Council considered the assessment report (17th and 18th January, 2018) and noted the following:-

- 1. Deficiency of faculty is 40 % as detailed in the report.
- 2. Dr. Hasmukh Joshi, Medical Superintendent has NIL administrative experience against requirement of 10 y; hence not eligible to hold the post.
- 3. Shortage of Residents is 26.08 % as detailed in the report.
- 4. Bed Occupancy at 10 a.m. on day of assessment was 38.33 %.
- 5. There was NIL Normal Delivery & NIL Caesarean Section on day of assessment.
- 6. OPD: Dressing room for Females is not separate. Plaster room & Plaster Cutting room are not available. Child Welfare clinic & Child Rehabilitation clinic are not available in Paediatrics OPD. Sterility clinic is not available in OG OPD.
- 7. Audiometry & Speech Therapy are not available.
- 8. Wards: Ancillary facilities are not available as detailed in the report.
- 9. Casualty: Separate Casualty for O.G. is not available. Central O₂ and Central Suction are not available. Crash Cart is not available. Minor O.T. is not available.
- 10. O.T.: 2 Major O.T.s are available against requirement of 4.
- 11. ICUs: ICCU & MICU are not functional.
- 12. Labour Room: Septic Labour room & Eclampsia beds are not available.
- 13. CSSD: ETO Sterilizer is not available. Receiving & Distribution points are not separate.
- 14. Anatomy department: Histology Laboratory, Dissection Hall are not available. There are NIL Models, MRI & CT films in the Museum.

- Audiovisual aids are not available. Cold Storage, Embalming room, Band Saw, Storage Tanks, Students' Lockers, Cadavers are not available.
- 15. Physiology department: All 4 Students' Laboratories are not available.
- 16. Biochemistry department: Demonstration room, Practical Laboratory are not available.
- 17. Lecture Theaters: 1 Lecture Theater is available against requirement of 2.
- 18. Central Library: It is not air-conditioned. Staff Reading room is not available. NIL Journals are available. NIL Internet Nodes are available.
- 19. Common Rooms for Boys & Girls are not available.
- 20. Students' Hostels: They are not available.
- 21. Residential Quarters: 10 quarters are available for faculty against requirement of 14. 15 quarters are available for Non-teaching staff against requirement of 20.
- 22. Other deficiencies as pointed out in the assessment report

In view of above, the Executive Committee of the Council decided to recommend to the Central Government not to issue Letter of permission for establishment of a new medical college at Palanpur, Gujarat (Banas Medical College & Research Institute, Palanpur, Gujarat) by Galabhai Nanjibhai Patel Charitable Trust, Palanpur, Gujarat with an annual intake of 150 MBBS students under Hemchandracharya North Gujarat University, Patan, Gujarat u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

49. Establishment of New Medical College at Basti, Uttar Pradesh (Govt. Allopathic Medical College, Basti) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under King George Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

Read: the matter with regard to establishment of New Medical College at Basti, Uttar Pradesh (Govt. Allopathic Medical College, Basti) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under King George Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

The Executive Committee of the Council perused the letter from Assessors which reads as under:

"With reference to your above letter for assessment for LOP)100 seats) at Govt. medical college, Basti U.P. have been carried out on 17.01.2018.

The college is in early stage of construction at Ram Pur Basti which is 7.5 km from Distt. Hospital Basti. The District Hospital Basti with 300 beds plus 145 female beds has not been notified by UP Govt. as the teaching hospital as yet. No principal or any other faculty has been appointed as yet. However, the district hospital has been assessed and report in SAF II has been prepared and is being sent. CD of the Photography and videography along with annexure are attached with SAF II."

The Executive Committee of the Council considered the assessment report (17th and 18th January, 2018) and noted the following:

- 1. No Dean is available.
- 2. Medical Superintendent is not available.
- 3. Deficiency of faculty is 100 % as detailed in the report.
- 4. Shortage of Residents is 100 % as detailed in the report.
- 5. Campus is divided in 2 parts; distance between 2 parts is > 7.5 km. The college campus is divided by a public road.
- 6. Details of Nursing staff are not provided.
- 7. Details of Paramedical & Non-teaching staff are not provided.
- 8. Departments of Anatomy, Physiology, Biochemistry are not functional.
- 9. OPD attendance on day of assessment was 262 in female hospital. Figures of District hospital are not provided.

- 10. Bed Occupancy at 10 a.m. on day of assessment was 28 %. Figures for male hospital are not provided.
- 11. Data of Laboratory Investigations, Radiological Investigations are not provided.
- 12. OPD: Separate Registration counters for OPD/IPD are not available. They are not computerized. Examination rooms are inadequate. Details of other infrastructure & facilities are not provided.
- 13. Wards: Details of ancillary facilities are not provided. Department wise distribution of teaching beds is not available.
- 14. MRD: It is not available.
- 15. Casualty: No details are provided.
- 16. O.T.s: 1 Major O.T. is available against requirement of 4. Details of available equipment are not provided.
- 17. Central Clinical Laboratory: No details are provided.
- 18. ICUs: They are not available.
- 19. Radiodiagnosis department: NIL Mobile X-ray machine is available. 1 Static X-ray machine is available against requirement of 2.
- 20. ETO Sterilizer is not available.
- 21. Intercom is not available.
- 22. Central laundry is not available.
- 23. Kitchen, Canteen are not available.
- 24. Dean's office, Medical Superintendent's office are not available.
- 25. Lecture Theaters, Central Library, Central Photography section, Residential quarters for faculty & Non-teaching staff, Common rooms for Boys & Girls are not available.
- 26. Students' Hostels, Residents; Hostel, Nursing Hostel are not available.
- 27. College Council is not constituted.
- 28. Pharmaco Vigilance Committee is not constituted.
- 29. Website is not available.
- 30. RHTC, UHC are not identified.
- 31. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to recommend to the Central Government not to issue Letter of permission for establishment of a new medical college at Basti, Uttar Pradesh (Govt. Allopathic Medical College, Basti) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under King George Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

50. Establishment of New Medical College at Bahraich, Uttar Pradesh (Govt. Allopathic Medical College, Bahraich, U.P.) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under King George Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

Read: the matter with regard to establishment of New Medical College at Bahraich, Uttar Pradesh (Govt. Allopathic Medical College, Bahraich, U.P.) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under King George Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

The Executive Committee of the Council considered the assessment report (17th and 18th January, 2018) and noted the following:-

- 1. No Dean is available.
- 2. Medical Superintendent is not available.
- 3. Deficiency of faculty is 100 % as detailed in the report.
- 4. Shortage of Residents is 100 % as detailed in the report.
- 5. Teaching beds are inadequate as under:

#	Department	Teaching Beds		
		Required	Available	Deficit
1	Psychiatry	80	00	80
2	Skin & VD	80	00	80
3	General Surgery	90	80	10
4	ENT	10	00	10
	TOTAL			36

- 6. Bed Occupancy at 10 a.m. on day of assessment was 56 %.
- 7. Nursing staff: 67 Nursing staff are available against requirement of 175.
- 8. Details of Paramedical & Non-teaching staff are not provided.
- 9. Departments of Anatomy, Physiology, Biochemistry are not functional.
- 10. OPD: Separate Registration counters for OPD/IPD are not available. They are not computerized. Injection room is common for males/females. Dressing room is common for males/females. Plaster room & Plaster cutting room is common. Examination rooms are inadequate.
- 11. Audiometry, Speech Therapy are not available.
- 12. MRD: It is not computerized. ICD X classification of Diseases is not followed for indexing.
- 13. Casualty: Separate Casualty for O.G. is not available. Central O₂, Central Suction are not functional. Disaster Trolley, Crash Cart are not available.
- 14. O.T.s: 3 Major O.T.s are available against requirement of 4. Central O₂, Central Suction are not available. Equipment are inadequate as detailed in the report. NIL Preoperative & NIL Postoperative beds are available. NIL Minor O.T. is available.
- 15. ICUs: MICU, SICU are not available. ICCU has 4 beds against requirement of 5. It is not equipped.
- 16. Radiodiagnosis department: NIL Mobile X-ray machine is functional. 1 Static X-ray machine is available against requirement of 2. 1 USG machine is available against requirement of 2.
- 17. ETO Sterilizer is not available.
- 18. Intercom is not available.
- 19. Canteen is not available.
- 20. Dean's office, Medical Superintendent's office are not available.
- 21. Lecture Theaters, Central Library, Central Photography section, Residential quarters for faculty & Non-teaching staff, Common rooms for Boys & Girls are not available.
- 22. Students' Hostels, Residents; Hostel, Nursing Hostel are not available.
- 23. College Council is not constituted.
- 24. Pharmaco Vigilance Committee is not constituted.
- 25. Website is not available.
- 26. RHTC, UHC are not identified.
- 27. Other deficiencies as pointed out in the assessment report

In view of above and as the applicant has failed to meet the qualifying criteria u/s 3(2)(5) of Establishment of Medical College Regulations, 1999 pertaining to the person owning and managing a hospital of not less than 300 beds, the Executive Committee of the Council decided to return the application for establishment of a new medical college at Bahraich, Uttar Pradesh (Govt. Allopathic Medical College, Bahraich, U.P.) by Govt. of Uttar Pradesh with an annual intake of 100 MBBS students under King George Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2018-19to the Central Government recommending disapproval of the scheme as there is no provision u/s 10A of the Indian Medical Council Act, 1956 or the regulations framed therein to keep the application pending in the Council office for the next academic year.

51. Establishment of New Medical College at Madhepura, Bihar (Govt. Medical College, Madhepura, Bihar) by Govt. of Bihar with an annual intake of 100 MBBS students under Aryabhatta Knowledge University, Patna u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

Read: the matter with regard to establishment of New Medical College at Madhepura, Bihar (Govt. Medical College, Madhepura, Bihar) by Govt. of Bihar with an annual intake of 100 MBBS students under Aryabhatta Knowledge University, Patna u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

The Executive Committee of the Council considered the assessment report (16th and 17th January, 2018) and noted the following:

- 1. Dean is not yet appointed.
- 2. Deficiency of faculty is 100 % as detailed in the report.
- 3. Dr. Gadadhar P. Pandey, Medical Superintendent has administrative experience of only 2 ½ y against requirement of 10 years; further he has no PG degree qualification; hence not eligible to hold the post.
- 4. Shortage of Residents is 97.78 % as detailed in the report.
- 5. District Hospital has total 100 beds only against requirement of 300 beds. Departmentwise distribution is not available. Ancillary facilities are not available as detailed in the report.
- 6. Departments of Anatomy, Physiology, Biochemistry are not available.
- 7. Bed Occupancy at 10 a.m. on day of assessment was 52 %.
- 8. Nursing staff: 26 Nursing staff are available against requirement of 175.
- 9. Paramedical & Non-teaching staff: 9 Paramedical & Non-teaching staff are available against requirement of 100.
- 10. OPD: Separate Registration counters for OPD/IPD are not available. They are not computerized. Staff for Registration counters is inadequate. Waiting area is inadequate. Examination rooms are inadequate. Enquiry Desk is not available. Injection room is not separate for males/females. Dressing room is not separate for males/females. Plaster room & Plaster Cutting room is common. Specialty clinics are not available in Paediatrics & OG OPD.
- 11. Audiometry & Speech therapy are not available.
- 12. Casualty: Separate Casualty for O.G. is not available. Central O₂ and Central Suction are not available. Disaster Trolley, Crash Cart are not available. Minor O.T. is inadequate.
- 13. Central Clinical Laboratory is not available.
- 14. O.T.: 1 Major O.T. is available against requirement of 4. Central O₂ and Central Suction are not available. Equipment are inadequate as detailed in the report. 1 Minor O.T. is available against requirement of 2.
- 15. ICUs: ICCU, MICU, SICU are not available. Central O₂ and Central Suction are not available.
- 16. Labour room: Septic Labour room & Eclampsia room are not available.
- 17. Radiodiagnosis department: X-ray services are outsourced. NIL USG machine is available.
- 18. CSSD is not available.
- 19. Intercom is not available.
- 20. MRD is not available.
- 21. Dean's office is not available.
- 22. Lecture Theaters, Central Library, Central Photography section, Common rooms for Boys & Girls are not available.
- 23. Students' Hostels, Residents' Hostel, Residential quarters for faculty & Residents are not available.
- 24. Website is not available.
- 25. RHTC, UHC are not yet identified.
- 26. College Council is not constituted.
- 27. Pharmaco Vigilance Committee is not constituted.
- 28. Other deficiencies as pointed out in the assessment report.

In view of above and as the applicant has failed to meet the qualifying criteria u/s 3(2)(5) of Establishment of Medical College Regulations, 1999 pertaining to the person owning and managing a hospital of not less than 300 beds, the Executive Committee of the Council decided to return the application for establishment of a new medical college at Madhepura, Bihar (Govt. Medical College, Madhepura, Bihar) by Govt. of Bihar with an annual intake of 100 MBBS students under Aryabhatta Knowledge University, Patna to the Central Government recommending disapproval of the scheme u/s 10A of the IMC Act, 1956 for the academic year 2018-19 as there is no provision u/s 10A of the Indian Medical Council Act, 1956 or the Regulations framed therein to keep the application pending in the Council office for the next academic year.

52. Increase of seats in MBBS course from 100 to 150 at Narayan Medical College & Hospital, Jamuhar u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

Read: the matter with regard to increase of seats in MBBS course from 100 to 150 at Narayan Medical College & Hospital, Jamuhar u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

The Executive Committee of the Council noted that the Secretary, Oversight Committee vide letter dated 03.01.2018 has informed that the Oversight Committee has not approved the Executive Committee's decision recorded in respect of Narayan Medical College & Hospital, Jamuhar is as under:-

"The OC has desired that MCI may be have a relook at this case and the reasons for overruling the assessor's remark (Item no 84) may be recorded."

In view of above Oversight Committee letter, the following are the remarks of Assessors & the reasons why they have been overlooked are as under:

(a) There is shortage of 1 60 mA X-ray machine.

This is compensated by excess of higher configuration 100 mA X-ray machine as 5 100 mA X-ray machines are available against requirement of 3. Hence there is no deficiency in this regard.

(b) License for Blood bank expired on 14/11/2016. Renewal inspection is carried out by Drug Control Authority, Govt. of India.

As inspection for renewal of license is carried out by Govt. of India and it is pending there and as the operation of Blood Bank which was already licensed is allowed to be continued by DCA, it is not considered as a deficiency. Blood Bank is fully functional which is evidenced by the fact that on day of assessment 209 units were stored and 12-15 units have been issued.

(c) The kitchen of the hospital is continuous with hospital canteen. Total 4 gas cylinders are available in the common canteen cum kitchen. No diet tray is available in the kitchen for supply of diet to 563 patients of the hospital. No record of daily demand and supply of diet is available.

Assessors have stated in the report that services of Dietician are available. Food is supplied free of charge to patients.

(d) There is shortage of 5 cadavers in Anatomy.

Rest of infrastructure & facilities in the department as per norms. Museum facilities like Specimens, Models, Charts are more than adequate. 7 Articulated & 30 Unarticulated Bone sets are available.

(e) There is no functioning Mortuary within the campus. The students are taught PM examination in nearby Rohtas District Hospital.

As the Institute being a private hospital is not permitted by State Govt. for medico-legal post-mortems, functional Mortuary is not required. In almost all private medical colleges in the country medico-legal post mortems are not permitted by the respective state Governments. Teaching PM examination in nearby hospital in Institutions which are not permitted by State Govt. to conduct medico-legal post-mortems is as per norms. Hence remark ignored.

(f) RHTC & UHTC: There were no MCH & Immunization records in UHTC. NO IEC materials were available. There was no patient in ICCU at time of inspection.

ICCU is not required in RHTC. Assessors have observed that infrastructure & facilities at RHTC are as per norms. In UHC, Survey & Family Welfare registers are available. Further, in the report Assessors have stated that MCH & Immunization activities are carried out. Hence remark ignored.

In view of above, and as the three major components of teaching – i.e. faculty, Residents & clinical material including OPD attendance upto 2 p.m., Bed Occupancy at 10 a.m., Number of Major & Minor Operations and Normal Deliveries & Caesarean Section and Number of Laboratory & Radiological investigations are more than adequate/required as per Regulations as verified by Assessors and mentioned in Assessment Report, it was decided by the Executive Committee decided to recommend to the Central Govt. to issue Letter of Permission for increase of MBBS seats from 100 to 150 u/s 10A of the IMC Act, 1956 in respect of Narayan Medical College & Hospital, Jamuhar under Veer Kunwar Singh University, Ara, Bihar for the academic year 2018-2019.

53. Recognition/approval of Govt. Medical College, Latur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Govt. Medical College, Latur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the assessment reports (15th December,2017 and 04th and 05th January,2018)and noted the following:-

- 1. Deficiency of faculty is 12.65 % as detailed in the report.
- 2. Dr. S.D. Chauhan, Medical Superintendent has administrative experience of 2 year 4months only against requirement of 10 years; hence not eligible to hold the post.
- 3. Audiologist & Speech Therapist are not available.
- 4. OPD attendance upto 2 p.m. on day of assessment is 1,150 against requirement of 1,200.
- 5. There were only 8 Major Operations for the whole hospital on day of assessment.
- 6. ICUs: There was only 1 patient in ICCU & 2 patients in SICU on day of assessment.
- 7. CSSD: Receiving & Distribution points are not separate.
- 8. Central Research Laboratory is not available.

- 9. Wards: Distance between 2 beds is < 1.5 m in some wards. Demonstration rooms in General Surgery & Orthopaedics do not have any furniture.
- 10. Lecture Theaters: 3 Lecture Theaters are available against requirement of 4.
- 11. Central library: Available books are 8,376 against requirement of 11,000. Available Internet Nodes are 10 against requirement of 40.
- 12. Central Photography Section: Staff is not available.
- 13. Interns' Hostel: Available accommodation is for 72 Interns against requirement of 150. It is not within the campus.
- 14. Nurses' Hostel: Available accommodation is for 70 Nurses against requirement of 75.
- 15. Audiovisual aids are not available in Demonstration rooms of Microbiology, Forensic Medicine departments.
- 16. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognize/approve Govt. Medical College, Latur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 100 to 150 seats u/s 11)2 (of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

54. Recognition/approval of Dr. Vaishampayan Memorial Govt. Medical College, Solapur, Maharashtra for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard torecognition/approval of Dr. Vaishampayan Memorial Govt. Medical College, Solapur, Maharashtra for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the assessment reports(14thDecember, 2017 and 4th and 05th January, 2018) and decided to recommend to the Central Government for recognition/approval of Dr. Vaishampayan Memorial Govt. Medical College, Solapur, Maharashtra for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 100 to 150 seatsu/s 11(2) of the IMC Act, 1956.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April 2010 and act accordingly at appropriate time, which reads as under:-

8 (3) ...

- (2) The recognition so granted to an Undergraduate Course for award of MBBS degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub-clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.

55. Recognition/approval of Govt. Medical College, Kozhikode for the award of MBBS degree granted by Kerala University of Health Sciences, Thrissur against the increased intake i.e. from 200 to 250 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Govt. Medical College, Kozhikode for the award of MBBS degree granted by Kerala University of Health Sciences, Thrissur against the increased intake i.e. from 200 to 250 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (10.01.2018) along with previous assessment reports (18.04.2017, 24.10.2016, 09.05.2016 & 10.05.2016) alongwith a representation/letter dated 18.01.2018 received from the Principal of the collegeand decided to recommend to the Central Government for recognition/approval of Govt. Medical College, Kozhikode for the award of MBBS degree granted by Kerala University of Health Sciences, Thrissur against the increased intake i.e. from 200 to 250 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April 2010 and act accordingly at appropriate time, which reads as under:-

8 (3) ...

- (2) The recognition so granted to an Undergraduate Course for award of MBBS degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub-clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.
- 56. Compliance Verification Assessment of the physical and the other teaching facilities available for 100 MBBS seats at Maharashtra Institute of Medical Education & Research, Talegaon, Pune under Maharashtra University of Health Sciences, Nashik-Removal of clause 8(3)(1)(c)

Read: the matter with regard to compliance Verification Assessment of the physical and the other teaching facilities available for 100 MBBS seatsat Maharashtra Institute of Medical Education & Research, Talegaon, Pune under Maharashtra University of Health Sciences, Nashik -Removal of clause 8(3)(1)(c)

The Executive Committee of the Council considered the compliance verification assessment report (09.01.2018) along with previous assessment reports (28th 29th August, 2017) alongwith the representations/letters dated 09.01.2018 & 13.01.2018 received from the Principal of the college and noted the following:

- 1. Deficiency of faculty is 6.61 % as detailed in the report.
- 2. Bed Occupancy at 10 a.m. on day of assessment is 58.23 %.
- 3. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to continue the application of clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment), 2010 (Part II) dated 16th April, 2010 and amended on 18.03.2016 and further decided that the institute be asked to submit the compliance after rectification of the above deficiencies within one month.

57. Compliance Verification Assessment of the physical and the other teaching facilities available for 60 MBBS seatsat St. John Medical College, Bangalore under Rajiv Gandhi University of Health Sciences, Bangalore -Removal of clause 8(3)(1)(c)

Read: the matter with regard to compliance Verification Assessment of the physical and the other teaching facilities available for 60 MBBS seats (Show Cause) at St. John Medical College, Bangalore under Rajiv Gandhi University of Health Sciences, Bangalore -Removal of clause 8(3)(1)(c)

The Executive Committee of the Council considered the compliance verification assessment report (28.12.2017) along with previous assessment reports (28th & 29th August, 2017) and noted the following:

- 1. Deficiency of faculty is 6.5 % as detailed in the report.
- 2. Bed Occupancy at 10 a.m. on day of assessment is 63.96 %.
- 3. There was NIL Normal Delivery & 1 Caesarean Section on day of assessment which is inadequate. Deficiency remains as it is.
- 4. There were only 7 Minor Operations for the whole hospital on day of assessment.
- 5. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to continue the application of clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment), 2010 (Part II) dated 16th April, 2010 and amended on 18.03.2016 and further decided that the institute be asked to submit the compliance after rectification of the above deficiencies within one month.

58. Compliance Verification Assessment of the physical and the other teaching facilities available for 100 MBBS seats at Maharashtra Institute of Medical Education & Research, Latur under Maharashtra University of Health Sciences, Nashik -Removal of clause 8(3)(1)(c)

Read: the matter with regard to compliance Verification Assessment of the physical and the other teaching facilities available for 100 MBBS seats (Show Cause) at Maharashtra Institute of Medical Education & Research, Latur under Maharashtra University of Health Sciences, Nashik -Removal of clause 8(3)(1)(c)

The Executive Committee of the Council considered the compliance verification assessment report (16.01.2018) along with previous assessment reports (28th& 29th August, 2017) alongwith a representation/letter dated 19.01.2018 from the Principal of the collegeand noted the following:-

- 1. Bed Occupancy of Genuine patients at 10 a.m. on day of assessment is 48.55 %.
- 2. Patients
 - a. Medicine 5 patients of URI without any clinic investigative evidence, 9 patients of LRI without any clinico-investigative evidence, 1 patient of UTI without any clinico-investigative evidence, 7 patients of Gastritis without any clinic-investigative evidence, 2 patients of OA with pain joints without any clinic-investigative evidence, 1 patient of Backache without any clinic-investigative evidence, 7 patients of hypertension without any clinic-investigative evidence, 6 patients of Chest pain with normal ECG and without relevant treatment, 1 patient of Vertigo without any clinic investigative evidence, 5 patients of fever without any clinic-investigative evidence, 2 patients of bronchitis without any clinic-investigative evidence, 1 patients of renal disease without serum urea and creatinine, 1 patient of cervical spondylosis and 1 patient without file. This leaves 54 invalid patients.
 - b. Surgery 45 invalid patients sebaceous cyst, 1 ganglion, 6 gastritis, 1 buttock granuloma whereas there was no granuloma, 5 lipomas, 4 dermoids, 6 UTI without clinic-investigative evidence, 3 ureteric colic without any evidence, 1 callosity, 8 colitis, 1 CLW and 2 patients of cystitis. 3 had no evidence of acute appendicitis and 1 had no evidence of pilonidal sinus.

- c. Pediatrics of the 23 patients in one ward 20 were normal looking and either sleeping or playing although their case sheets had mentioned diagnosis like URI, LRI enteric fever, viral fever etc without any clinic-investigative evidence and 4 patients had blank OPD slips. In the other pediatric ward almost, 39 patients were looking normal and had virtually no illness worth hospitalization.
- d. Dermatology of the 10 patients admitted on 15th Jan 2018, none had illness worth hospitalization.
- e. TB and Chest of the 10 patients admitted on 15.1.18, 7 are invalid as they have no clinic investigative evidence of illness mentioned in their files like LRI, URI, COPD and allergic bronchitis.
- f. Orthopaedics of the 66 patients on beds, 34 were admitted on 15.1.18 and mostly have illnesses which do not require hospitalization like cervical spondylosis, back pain, osteoarthritis, ankle spondylitis without any clinical evidence, metatarsal neuralgia, lumbar pain etc.
- g. ENT of the 17 patients admitted on 30 beds on 15th Jan 2018, 7 are invalid as they did not required hospitalization for any investigations or ward treatment.
- h. Eye of the 30 patients, 26 were admitted on 15.1.18.
- i. OBG 56 patients were admitted on 15.1.2018 which all cannot be taken as fair.
- 3. Out of total 551 IPD patients, as many as 322 were admitted on a day prior to day of assessment & 29 were admitted on day of assessment.
- 4. The admission figures on the day of assessment do not match with what was recorded by Assessor from IPD Registration window at 11:40 a.m.
- 5. During the round of the wards, it was observed that many patients had blank OPD slips (12 could be counted) suggesting that they were not routed through OPD.
- 6. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to continue the application of clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment), 2010 (Part II) dated 16th April, 2010 and amended on 18.03.2016 and further decided that the institute be asked to submit the compliance after rectification of the above deficiencies within one month.

59. Prabhat Kumar Singh V/S Army College of Medical Sciences &Ors. – LPA No. 66 of Year 2017 in the Hon'ble Delhi High Court at New Delhi (MCI File No. 14983) – Req.

Read: the matter with regard to Prabhat Kumar Singh V/S Army College of Medical Sciences &Ors. – LPA No. 66 of Year 2017 in the Hon'ble Delhi High Court at New Delhi (MCI File No. 14983).

The Executive Committee of the Council considered the representation dated 18/22.01.2018 received from Shri Prabhat Kumar Singh, New Delhi of Army College of Medical Sciences, NewDelhirequesting that the present matter be considered by the appropriate committee of the MCI keeping in view of the issues framed by the Hon'ble Division Bench of the Hon'ble Delhi High Court vide its order dated 08.12.2017, within 6 weeks after receiving the written submissions alongwith the documents from Prabhat Kumar Singh and ACMS, which they have been directed to submit within 2 weeks from today. The next date of hearing of this case is 23.02.2018, before which the MCI is directed to decide in the above case.

In view of above, the Executive Committee of the Council decided to form a Sub-Committee of the following members to review the representation and submit its report within one week:

- 1. Dr. Ved Prakash Mishra, Chairman, Academic Committee;
- 2. Dr. D.J. Borah, Chairman, Ethics Committee;
- 3. Dr. Rajendra Wabale, Joint Secretary.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

60. <u>The Universal Health Coverage (Medical & Financial Assistance) Bill.</u> <u>2017 by ShrimatiSupriyaSule – regarding.</u>

Read: the matter with regard to The Universal Health Coverage (Medical & Financial Assistance) Bill, 2017 by ShrimatiSupriyaSule.

The Executive Committee of the Council noted that the Council office has received letter dated 23.01.2018 from Under Secretary, Govt. of India, Ministry of Health & Family Welfare, New Delhi enclosing therewith a copy of the private member Bill – the Universal Health Coverage (Medical & Financial Assistance) Bill, 2017 by Smt. Supriya Sule, MP requesting that the same may be examined and comments of MCI thereon may be sent. The Clause 10 of the Bill reads as under:-

"The Central Government shall, in order to ensure availability of Healthcare services, make provision for permitting final year medical students to intern at the public hospitals."

In view of above, the Executive Committee of the Council decided to form a Committee of the following members to study the Bill and submit its report:

- 1. Dr. Ved Prakash Mishra, Chairman, Academic Committee;
- 2. Dr. Dileep Mhaisekar
- 3. Dr. Vijay Prakash

61. <u>Constitution of D.P.C. for considering promotion to the post of Assistant Secretary.</u>

Read: the matter with regard to constitution of D.P.C. for considering promotion to the post of Assistant Secretary.

The Executive Committee of the Council decided to defer the matter.

62. Minutes of the Committee to decide the two issue related to Ethics.

Read: the matter with regard to minutes of the Committee to decide the two issues related to Ethics.

The Executive Committee of the Council while perusing the agenda item noted that the minutes of Enquiry Committee regarding issue no.1 are not attached and directed the office to attach all documents and resubmit the same in the next meeting of the Committee.

With regard to Issue No.2, the Executive Committee of the Council decided that warning be issued to Shri A.K. Harit, Deputy Secretary, Shri Rajiv Kumar, Assistant Secretary and Shri Raj Kumar Jain, Section Officer to be more careful in future and follow office protocol diligently.

63. Assessment of the physical and other teaching facilities available for Recognition/approval of Indian Institute of Medical Sciences and Research, Jalna, Maharashtra under Maharashtra University of Medical Sciences, Nashik u/s 11(2) of the IMC Act, 1956 for the award of MBBS degree (100 seats).

Read: the matter with regard to assessment of the physical and other teaching facilities available for recognition/approval of Indian Institute of Medical Sciences and Research, Jalna, Maharashtra under Maharashtra University of Medical Sciences, Nashik u/s 11(2) of the IMC Act, 1956 for the award of MBBS degree (100 seats).

The Executive Committee of the Council considered the assessment report (7th and 8th December, 2017) carried out in pursuance of the Hon'ble Supreme

Court judgement/ order dated 09.10.2017 in WP (c) No. 432/2017 and decided to recommend to the Central Government for recognition/approval of Indian Institute of Medical Sciences and Research, Jalna, Maharashtra (100 seats) under Maharashtra University of Medical Sciences, Nashik u/s 11(2) of the IMC Act, 1956.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April 2010 and act accordingly at appropriate time, which reads as under:-

8 (3) ...

- (2) The recognition so granted to an Undergraduate Course for award of MBBS degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub-clause
- (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.

64. Approval of the proceedings of the Ethics Committee meeting held on 21-22.12.2017 & 11-12.01.2018.

Read: the matter with regard to approval of the proceedings of the Ethics Committee meeting held on 21-22.12.2017 & 11-12.01.2018.

The Executive Committee of the Council approved the proceedings of the Ethics Committee meetings held on 21-22.12.2017 & 11-12.01.2018 except the following:-

8.	The matter with regard to Starting of M.Ch.	11-			
	Gynaecological oncology (course at Christian Medical				
	College, Vellore, Tamilnadu under The Tamilnadu Dr.				
	MGR Medical University, Chennai U/s 10)A (of the IMC				
TA	Act, 1956 for the academic year 2016-17				

The Executive Committee did not approve the proceedings of the Ethics Committee and observed that the Ethics Committee has completely missed the question to be decided in the reference. It does not pertain to eligibility of a teacher at all; rather it relates with showing different experience in 2 assessments so as to make a person eligible which is an attempt to mislead the Council. As can be seen from the factual matrix, not only the timewise experience is different but also the department is also shown different which is not feasible. Further, although the assessments pertained to M.Ch. (Gynaecological Oncology) of Christian Medical College, Vellore, the reference cited in the minutes pertains to recognition of M.D. (General Medicine) of Pondicherry Institute of Medical Sciences which has no relation with the issue in question at all.

In view of above, the matter is referred back to Ethics Committee for taking appropriate decision in the matter.

65. Recognition/approval of S.N. Medical College, Agra for the award of MBBS degree granted by Dr. B.R. Ambedkar University, Agra against the increased intake i.e. from 128 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of S.N. Medical College, Agra for the award of MBBS degree granted by Dr. B.R. Ambedkar

University, Agra against the increased intake i.e. from 128 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (23.01.2018) along with previous assessment reports (26.04.2017, 27.03.2017, 02.12.2016 and 11.04.2016 &12.04.2016) and noted the following:-

- 1. Deficiency of faculty is 14 % as detailed in the report.
- 2. Nursing Staff: Only 144 Nursing Staff are available on duty against 372 required. Deficiency remains as it is.
- 3. CSSD: No separate CSSD is available. ETO Sterilizer is not available. Deficiency remains as it is.
- 4. Central Library: Available area is 360 sq.m. against requirement of 2,400 sq.m. Students' Reading room (Outside) & Staff reading room are not available. Available Internet Nodes are only 10 against requirement of 40. Deficiency remains as it is.
- 5. Residential quarters for the faculty are not available within the campus. Deficiency remains as it is.
- 6. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognize/approve S.N. Medical College, Agra for the award of MBBS degree granted by Dr. B.R. Ambedkar University, Agra against the increased intake i.e. from 128 to 150 seats u/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

66. Establishment of New Medical College at Faridabad, Haryana (Al Falah School of Medical Sciences & Research Centre, Village Dhauj, Tikrikheda, Fatehpur, Taga Road, Faridabad, Haryana) by Al Falah University sponsored by Al- Falah Charitable Trust, Haryana u/s 10A of the IMC Act, 1956 for the academic year 2018-19- Regarding.

Read: the matter with regard to Establishment of New Medical College at Faridabad, Haryana (Al Falah School of Medical Sciences & Research Centre, Village Dhauj, TikriKheda, Fatehpur, Taga Road, Faridabad, Haryana) by Al Falah University sponsored by Al- Falah Charitable Trust, Haryana u/s 10A of the IMC Act, 1956 for the academic year 2018-19.

The Executive Committee noted that the application for establishment of new Medical College is processed in accordance with the statutory provisions of the Establishment of Medical College Regulations [EMCR], 1999. Regulation 2 of the EMCR lays down the qualifying criteria for the processing of such applications. Regulation 2 (3) mandates submission of Essentialty Certificate issued by the State Government as per the prescribed format contained in these Regulations. The application of Al Falah University for establishment of new Medical College by the name Al Falah School of Medical Sciences & Research Centre at Faridabad, Haryana was recommended by the Council for disapproval on 06.09.2017 to the Central Government on the ground that the Essentialty Certificate enclosed with the application was not in accordance with the prescribed format.

2. Thereafter, the Central Government had vide letter dated 16.10.17 had forwarded the representation submitted by the applicant University to the Hearing Committee constituted by the Central Government, alongwith revised Essentialty Certificate, and had referred the matter for review by MCI. The Executive Committee after considering the matter on 22.11.17 had decided that the application at the first instance is required to be complete and incomplete applications are liable to be rejected. Accordingly, the earlier decision was reiterated and the application. This decision was conveyed to the Central Government on 15.12.17 after approval of the minutes dated 22.11.2017 of the

Executive Committee by the Hon'ble Supreme Court mandated Oversight Committee on 14.12.2017.

3. The Executive Committed noted that now the Central Government had vide its letter dated 24.01.18 wherein it is inter alia stated as under:-

[...]

2. Accordingly the Ministry granted hearing to the college on 19.01.2018 and the Hearing Committee recommended as under:-

"The college was granted hearing in compliance of order dated 10.01.2018 of Hon'ble High Court of Punjab and Haryana passed in CWP No. 29036/2017. The college was earlier given hearing in the Ministry on 04.10.2017 and in view of the submission of rectified EC, the matter was referred to MCI for review.

The committee has earlier taken the stand that the colleges should not be penalized for deficiency in the format of EC issued by the State Governments. They should be given a reasonable chance to submit revised document by MCI which is also as per Section 10A(3) of the IMC Act.

The committee recommends that the matter may be referred again to MCI with clear direction to carry out assessment of the college if the application is otherwise found complete.

- 3. Considering the recommendation of the Hearing Committee, the Ministry directs MCI to carry out assessment of the college if the application is otherwise found complete. A copy of the minutes of the Hearing Committee and the documents furnished by the college during Hearing are enclosed."
- 4. The Executive Committee recalled that Hon'ble Supreme Court in *Royal Medical Trust & Anr. vs. Union of India & Anr.* reported in (2015) 10 SCC 19 as regards processing of application under section 10A has held that:-
 - "27. The MCI and the Central Government have been vested with monitoring powers under Section 10A and the Regulations. It is expected of these authorities to discharge their functions well within the statutory confines as well as in conformity with the Schedule to the Regulations. If there is inaction on their part or non-observance of the time Schedule, it is bound to have adverse effect on all concerned. The affidavit filed on behalf of the Union of India shows that though the number of seats had risen, obviously because of permissions granted for establishment of new colleges, because of disapproval of renewal cases the resultant effect was net loss in terms of number of seats available for the academic year. It thus not only caused loss of opportunity to the students' community but at the same time caused loss to the society in terms of less number of doctors being available. The MCI and the Central Government must therefore show due diligence right from the day when the applications are received. The Schedule giving various stages and time limits must accommodate every possible eventuality and at the same time must comply with the requirements of observance of natural justice at various levels. In our view the Schedule must ideally take care of:
 - (A) <u>Initial assessment</u> of the application at the first level should comprise of checking necessary requirements such as essentiality certificate, consent for affiliation and physical features like land and hospital requirement. If an applicant fails to fulfill these requirements, the application on the face of it, would be incomplete and be rejected. Those who fulfill the basic requirements would be considered at the next stage.
- 5. The Executive Committee noted that the Hon'ble Supreme Court, in the case of Royal Medical Trust (supra) has clearly held that any application u/s 10A of the IMC Act, which does not fulfil the eligibility criteria of containing necessary requirements such as essentiality certificate, consent for affiliation and physical

features like land and hospital requirement should be disapproved at the initial stage itself and are not eligible to be processed further.

- 6. The Executive Committee further recalled that in *Medical Council of India* vs. Akash Education & Development Trust & Ors. reported in (2015) 10 SCC 78, wherein, the Hon'ble High Court of Karnataka vide its order dated 12.05.2015, had directed the MCI to carryout the inspection of the medical college for academic year 2014-15, despite the fact that the medical college, therein, had failed to submit a complete application for academic year 2015-16, before 30.08.2014 to the Central Govt. the Hon'ble Supreme Court vide judgment dated 02.09.2015, while allowing the said SLP set aside the directions of the Hon'ble High Court.
- 7. The Executive Committee also recalled that the Hon'ble Supreme Court in Padmashree Dr. D.Y. Patil Medical College Vs. MCI& Anr. reported in (2015) 10 SCC 51, the medical college therein had failed to submit a complete application for establishment of new medical college from academic year 2015-16 as the said application was not accompanied with essentiality certificate as well as letter of consent of affiliation and had submitted the said documents only after the cut-off date for submitting complete scheme had passed. Therefore the Govt. of India disapproved the application of the medical college and returned the same. The Hon'ble Supreme Court after considering the catena of judgments and statutory time schedule of Council vide judgment dated 31.08.2015 directed the Council to consider the scheme of the medical college, therein, for next/subsequent academic year.
- 8. Further, the Executive Committee noted that the Hon'ble Supreme Court in Poonaiyah Ramajayam Institute of Science And Technology Trust Vs. MCI reported in (2015) 10 SCC 83, the medical college, therein, had submitted an incomplete application for establishment of medical college as neither the essentiality certificate nor the letter of consent of affiliation was enclosed alongwith the application. The essentiality certificate as well as letter of consent of affiliation, were subsequently submitted by the medical college, i.e. after the cut of date for submitting complete application u/s10A of the Act. The Hon'ble Supreme Court after hearing the parties, while relying on the judgment dated 17.09.2015 passed in Padmashree Dr. D.Y. Patil Medical College, directed the MCI to consider the case of the petitioner medical college, therein, for subsequent academic year.
- 9. The Executive Committee also noted that in the case of *MCI Vs. V.N. Public Trust* reported in (2016) 11 SCC 216, the Hon'ble High Court of Kerala directed the respondents, therein, to consider the application of the medical college, therein, for establishment of a medical college, and take into consideration the revised essentiality certificate submitted by the respondent medical college after the last date, i.e. 30.09.2015 for submitting complete application / scheme u/s10A of the IMC Act, 1956 was over. The respondent Council being aggrieved by the above said directions passed by the Hon'ble High Court had approached the Hon'ble Supreme Court and the Hon'ble Supreme Court was pleased to hold as follows:

"

16. The impugned order [Medical Council of India v. V.N. Public Health & Educational Trust, 2016 SCCOnLine Ker 431] passed by the High Court is to be tested and adjudged on the anvil of the aforesaid authorities. The application for grant of approval was filed with the essentiality certificate which was a conditional one and, therefore, a defective one. It was not an essentiality certificate in law. In such a situation, the High Court could not have directed for consideration of the application for the purpose of the inspection. Such a direction, we are disposed to think, runs counter to the law laid down in Educare Charitable Trust [Educare Charitable Trust v. Union of India, (2013) 16 SCC 474: AIR 2014 SC 902] and Royal Medical Trust [Royal Medical Trust v. Union of India, (2015) 10 SCC 19]. We may further proceed to state that on the date of the application, the essentiality certificate was not in order. The schedule prescribed by MCI, which

had been approved by this Court, is binding on all concerned. MCI cannot transgress it. The High Court could not have gone beyond the same and issued any direction for conducting an inspection for the academic year 2016-2017. Therefore, the directions issued by the learned Single Judge and the affirmation thereof by the Division Bench are wholly unsustainable.

- 17. Consequently, the appeal is allowed and the judgments and orders passed by the High Court are set aside. It will be open to the Trust to submit a fresh application for the next academic year in consonance with the provisions of the Regulations of MCI and as per the time schedule; and in that event, it will be considered appropriately. In the facts and circumstances of the case, there shall be no order as to costs......"
- The Executive Committee in view of the judicial pronouncements referred above decided that an application that has been submitted for establishment of new Medical College with an Essentialty Certificate which is not in order is incomplete and is required to be recommended for disapproval. Therefore, the directions of the Central Government conveyed by its letter dated 24.01.2018 to "carry out assessment of the College if the application is found otherwise complete" is not in accordance with the law pronounced by the Hon'ble Supreme Court and the provisions of mandatory and binding provisions of Council Regulations made with the previous sanction of the Central Government. Accordingly, the Executive Committee decided to reiterate the earlier decision to return the application to return the application for establishment of new medical college at Faridabad, Haryana (Al Falah School of Medical Sciences & Research Centre, Village Dhauj, Tikri Kheda, Fatehpur, Taga Road, Faridabad, Haryana) by Al Falah University sponsored by Al- Falah Charitable Trust, Haryana recommending disapproval of the scheme u/s 10A of the IMC Act, 1956 for the academic year 2018-19 as there is no provision u/s 10A of the Indian Medical Council Act, 1956 or the Regulations framed therein to keep the application pending in the Council office for the next academic year.
- 67. Recognition/approval of Govt. Medical College & Hospital, Chandigarh for the award of MBBS degree granted by Punjab University, Chandigarh against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard torecognition/approval of Govt. Medical College & Hospital, Chandigarh for the award of MBBS degree granted by Punjab University, Chandigarh against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the assessment reports (18th December, 2017 and 29th& 30th January, 2018)and decided to recommend to the Central Government for recognition/approval of Govt. Medical College & Hospital, Chandigarh for the award of MBBS degree granted by Punjab University, Chandigarh against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April 2010 and act accordingly at appropriate time, which reads as under:-

- 8 (3) ...
- (2) The recognition so granted to an Undergraduate Course for award of MBBS degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.

(4) Failure to seek timely renewal of recognition as required in subclause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.

68. <u>Admission of 1st year MBBS student at Mayo Institute of Medical Sciences, Lucknow, Uttar Pradesh for Academic Year 2017-18.</u>

Read: the matter with regard toadmission of 1st year MBBS student at Mayo Institute of Medical Sciences, Lucknow, Uttar Pradesh for Academic Year 2017-18.

The Executive Committee of the Council noted that the Dean and the Registrar, Dr. Raj Mehrotra – Dean/Principal & Sh. Ramesh Mishra – Registrar, appeared before the Secretary (I/C). The Principal of the Institute explained that the discharge notice dated 29.09.2017 had not been complied with as the Writ Petition No.24480(M/B) of 2017 was pending before the Hon'ble High Court of Allahabad (Lucknow Bench).

The Committee took note of the Hon'ble High Court of Allahabad (Lucknow Bench) Order dated 30.10.2017 as under:-

"Notice on behalf of respondent No.1 has been accepted by the office of learned Chief Standing Counsel whereas Sri Gyanendra Kumar Srivastava, Advocate has accepted notice on behalf of respondent Nos.2 and 3 and Sri Sanjay Bhasin, Advocate appears for respondent No.4.

Let counter affidavit in this matter be filed within a period of two weeks. A weeks period thereafter, shall be available to the learned counsel for the petitioner to file rejoinder affidavit.

List immediately after expiry of the aforesaid period.

In view of the order dated 12.10.2016 passed by this Court in Case: Misc. Bench No.24580 of 2017, T.S. Misra Medical College & Hospital through Principal Brigadier R. Versus Union of India through Secretary, Ministry of Health & Family Welfare and others, it is provided that the impugned order passed by the Medical Council of India, whereby the students have been required to be discharged by the petitioner-institution shall be subject to final outcome of the writ petition.

The Executive Committee was further informed that an affidavit was filed on 10.11.2017 in response to the above order and that the matter is again listed during next week.

In view of the position above, the Executive Committee of the Council decided to reiterate its earlier decision to discharge the following students:-

SI.No	Name	NEET Roll No	Counseling Registration
1	Deepanshu Kumar Singh	910016303	7006318
2	Niharika Singh	907818320	7006782
3	Prashant Shahi	910004152	7007140
4	Shivangi Shree	901606191	7007440
5	Bhupendra Singh	905102992	7009170
6	Soumya Dwivedi	910020197	3002246

The Committee directed the Institute to comply within 1 week. Separate communication be sent to Secretary (ME), DME, affiliating University, State Medical Council, representative of the State on MCI.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

69. Continuance of recognition of MBBS degree granted by Berhampur University in respect of students being trained at MKCG Medical College, Berhampur.

Read: the matter with regard to continuance of recognition of MBBS degree granted by Berhampur University in respect of students being trained at MKCG Medical College, Berhampur.

The Executive Committee of the Council considered the compliance verification assessment report (29th January, 2018) along with previous assessment report (31st July 2017 & 1st August, 2017) and noted the following:-

- 1. CT Scan is not available. Deficiency remains as it is.
- 2. Casualty: Central O₂ and Central Suction are not available. Disaster Trolley is not available. Deficiency remains as it is.
- 3. 5 Mobile X-ray machines are available against requirement of 6. 2 new Mobile X-ray machines & 1 new ISG machine are yet to be made functional.
- 4. ETO Sterilizer is not available.
- 5. Central research Laboratory: Equipment are yet to be installed.
- 6. Other deficiencies as pointed out in the inspection report.

In view of the above, the Executive Committee of the Council decided not to recommend continuance of recognition of MBBS degree granted by Berhampur University in respect of students being trained at MKCG Medical College, Berhampur and further decided that the institute be asked to submit the compliance after rectification of the above deficiencies within one month.

70. Handing over and Operationalization of the OFAMOS.

Read: the matter with regard to handing over and operationalization of the OFAMOS.

The Executive Committee of the Council perused the letter received from the Project Head, System Integrator (SI), M/s Bodhtree Consulting Pvt. Ltd. dated 4^{th} January 2018 and decided to approve implementation on trial basis with respect to all assessments in Institutions where OFAMOS installation is completed in respect of > 80 % of faculty.

With regard to the queries, the Executive Committee decided as under:

- 1. Whether those who are present in OFAMOS list and absent on the day of assessment are going to be counted for calculation of Faculty deficiency?
 - No. Those faculty who are absent on day of assessment or are late, etc. are not to be counted irrespective of their OFAMOS status. Only those who are present on day of assessment within time limit prescribed for attendance sheet and who are otherwise eligible are to be counted and deficiency is to be computed accordingly.
- 2. And in case of those who are present on OFAMOS list, the attendance percentage in the last six months required for the purpose of consideration for calculating the deficiency.
 - No. Deficiency of faculty is to be calculated only on basis of attendance on day of assessment.

71. Recognition/Approval of Maharishi Markandeshwar Medical College & Hospital, Kumarhatti, Solan, Himachal Pradesh for the award of MBBS degree (150 seats) granted by MaharishiMarkandeshwar University, Solan u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Maharishi Markandeshwar Medical College & Hospital, Kumarhatti, Solan, Himachal Pradesh for the award of MBBS degree (150 seats) granted by Maharishi Markandeshwar University, Solan u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the assessment reports (20thDecember, 2017 and 1stand 2nd February, 2018) and decided to recommend to the Central Government for recognition/approval of Maharishi Markandeshwar Medical College & Hospital, Kumarhatti, Solan, Himachal Pradesh for the award of MBBS degree (150 seats) granted by Maharishi Markandeshwar University, Solan u/s 11(2) of the IMC Act, 1956.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April 2010 and act accordingly at appropriate time, which reads as under:-

8 (3) ...

- (2) The recognition so granted to an Undergraduate Course for award of MBBS degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub-clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.
- 72. Increase in MBBS seats from 150 to 250 at Chettinad Hospital & Research Institute, Kanchipuram u/s 10A of the IMC Act, 1956 for academic year 2018-19.

Read: the matter with regard to increase in MBBS seats from 150 to 250 at Chettinad Hospital & Research Institute, Kanchipuram u/s 10A of the IMC Act, 1956 for academic year 2018-19.

The Executive Committee of the Council noted that the application for increase in intake capacity of MBBS is processed in accordance with the statutory provisions contained in Part II of the "Opening of a New or Higher Course of Study or Training (including Postgraduate Course of Study or Training) and Increase of Admission capacity in any course of study or training (including a Postgraduate Course of Study or Training) Regulations, 2000". Regulation 3 prescribes the qualification criteria and Regulation 3 (3) mandates submission of Consent of The application of Chettinad Hospital & Research Institute, Affiliation. Kanchipuram for increase in MBBS seats from 150 to 250 was processed in accordance with these Regulations. The consent of affiliation dated 05.07.16 from Chettinad Academy of Research & Education (Deemed to be University under sec. 3 of UGC Act, 1956) was for the academic session 2017-18 whereas the application that was being made was for increase in intake capacity from the academic year 2018-19. Accordingly, the application was recommended for disapproval vide Council letter dated 19.09.17 to the Central Government.

2. Thereafter, the Central Government had vide letter dated 16.10.17 had forwarded the representation dated 03.10.17 submitted by the applicant Medical College to the Hearing Committee constituted by the Central Government, alongwith revised consent of affiliation, and had referred the matter to MCI for assessment. The Executive Committee after considering the matter on 22.11.17

had decided that the application at the first instance is required to be complete and incomplete applications are liable to be rejected. Accordingly, the earlier decision was reiterated and the application. This decision was conveyed to the Central Government on 15.12.17 after approval of the minutes dated 22.11.2017 of the Executive Committee by the Hon'ble Supreme Court mandated Oversight Committee on 14.12.2017.

- 3. The Executive Committed noted that now the Central Government had vide its letter dated 31.01.18 wherein it is inter alia stated as under:-
 - "I am directed to refer to order dated 12.01.2018 (copy enclosed) of Hon'ble Delhi High Court in WP (C) No. 328/2018 & C.M. No. 1383-1385/2018 titled Chettinad Hospital and Research Institute Vs. Union of India & Others vide which Union of India was directed to consider the representation of the petitioner preferable within a period of ten days from the date of receipt of representation by passing a reasoned and speaking order and to say that the Institute has submitted its representation dated 17.01.2018 on 18.01.2018 to the Ministry requesting to direct MCI to carry out assessment/inspection for Increase of intake capacity in MBBS course from 150 to 250 seats for the academic session 2018-19.
 - 2. The Ministry had earlier referred the matter of the Institute vide letter dated 16.01.2017 to MCI for review accepting the Consent of Affiliation submitted by the Institute as a valid document in view of its currency for a period of 05 years, after granting hearing to them u/s 10A (4) of IMC Act. However, MCI reiterated its earlier decision to return the application to the Central Government vide letter No. MCI(1)(I-11)(UG)/2017/Med./160021 dated 15.12.2017.
 - 3. Considering the representation/documents furnished by the Institute in the light of the direction of the Hon'ble High Court, the Ministry is of the opinion that the Consent of Affiliation dated 05.07.2016 submitted by the Institute along with the application for Increase of intake capacity in MBBS course from 150 to 250 seats for the academic session 2018-19 is a valid on since it is applicable for five years from the date of issue. The Ministry therefore directs MCI to accept the application of the Institute and process it as per the provisions of the IMC Act, 1956 & Regulations made there under. Recommendations of MCI in this regard may be sent to the Ministry though the Oversight Committee. A copy of the representation submitted by the Institute is enclosed."
- 4. The Executive Committee recalled that Hon'ble Supreme Court in *Royal Medical Trust & Anr. vs. Union of India & Anr.* reported in (2015) 10 SCC 19 as regards processing of application under section 10A has held that:-
 - "27. The MCI and the Central Government have been vested with monitoring powers under Section 10A and the Regulations. It is expected of these authorities to discharge their functions well within the statutory confines as well as in conformity with the Schedule to the Regulations. If there is inaction on their part or non-observance of the time Schedule, it is bound to have adverse effect on all concerned. The affidavit filed on behalf of the Union of India shows that though the number of seats had risen, obviously because of permissions granted for establishment of new colleges, because of disapproval of renewal cases the resultant effect was net loss in terms of number of seats available for the academic year. It thus not only caused loss of opportunity to the students' community but at the same time caused loss to the society in terms of less number of doctors being available. The MCI and the Central Government must therefore show due diligence right from the day when the applications are received. The Schedule giving various stages and time limits must accommodate every possible eventuality and at the same time must comply with the requirements of observance of natural justice at various levels. In our view the Schedule must ideally take care of:
 - (A) <u>Initial assessment</u> of the application at the first level should comprise of checking necessary requirements such as essentiality certificate, consent for affiliation and physical features like land and hospital requirement. If an applicant fails to fulfill these requirements, the application on the face of it,

would be incomplete and be rejected. Those who fulfill the basic requirements would be considered at the next stage.

- 5. The Executive Committee noted that the Hon'ble Supreme Court, in the case of Royal Medical Trust (supra) has clearly held that any application u/s 10A of the IMC Act, which does not fulfill the eligibility criteria of containing necessary requirements such as essentiality certificate, consent for affiliation and physical features like land and hospital requirement should be disapproved at the initial stage itself and are not eligible to be processed further.
- 6. The Executive Committee further recalled that in *Medical Council of India* vs. Akash Education & Development Trust & Ors. reported in (2015) 10 SCC 78, wherein, the Hon'ble High Court of Karnataka vide its order dated 12.05.2015, had directed the MCI to carry out the inspection of the medical college for academic year 2014-15, despite the fact that the medical college, therein, had failed to submit a complete application for academic year 2015-16, before 30.08.2014 to the Central Govt. the Hon'ble Supreme Court vide judgment dated 02.09.2015, while allowing the said SLP set aside the directions of the Hon'ble High Court.
- 7. The Executive Committee also recalled that the Hon'ble Supreme Court in Padmashree Dr. D.Y. Patil Medical College Vs. MCI& Anr. reported in (2015) 10 SCC 51, the medical college therein had failed to submit a complete application for establishment of new medical college from academic year 2015-16 as the said application was not accompanied with essentiality certificate as well as letter of consent of affiliation and had submitted the said documents only after the cut-off date for submitting complete scheme had passed. Therefore the Govt. of India disapproved the application of the medical college and returned the same. The Hon'ble Supreme Court after considering the catena of judgments and statutory time schedule of Council vide judgment dated 31.08.2015 directed the Council to consider the scheme of the medical college, therein, for next/subsequent academic year.
- 8. Further, the Executive Committee noted that the Hon'ble Supreme Court in *Poonaiyah Ramajayam Institute of Science And Technology Trust Vs. MCI* reported in (2015) 10 SCC 83, the medical college, therein, had submitted an incomplete application for establishment of medical college as neither the essentiality certificate nor the letter of consent of affiliation was enclosed alongwith the application. The essentiality certificate as well as letter of consent of affiliation, were subsequently submitted by the medical college, i.e. after the cut of date for submitting complete application u/s10A of the Act. The Hon'ble Supreme Court after hearing the parties, while relying on the judgment dated 17.09.2015 passed in Padmashree Dr. D.Y. Patil Medical College, directed the MCI to consider the case of the petitioner medical college, therein, for subsequent academic year.
- 9. The Executive Committee also noted that in the case of *MCI Vs. V.N. Public Trust* reported in (2016) 11 SCC 216, the Hon'ble High Court of Kerala directed the respondents, therein, to consider the application of the medical college, therein, for establishment of a medical college, and take into consideration the revised essentiality certificate submitted by the respondent medical college after the last date, i.e. 30.09.2015 for submitting complete application / scheme u/s10A of the IMC Act, 1956 was over. The respondent Council being aggrieved by the above said directions passed by the Hon'ble High Court had approached the Hon'ble Supreme Court and the Hon'ble Supreme Court was pleased to hold as follows:

"

16. The impugned order [Medical Council of India v. V.N. Public Health & Educational Trust, 2016 SCCOnLine Ker 431] passed by the High Court is to be tested and adjudged on the anvil of the aforesaid authorities. The

application for grant of approval was filed with the essentiality certificate which was a conditional one and, therefore, a defective one. It was not an essentiality certificate in law. In such a situation, the High Court could not have directed for consideration of the application for the purpose of the inspection. Such a direction, we are disposed to think, runs counter to the in Educare down Charitable Trust [Educare Trust v. Union of India, (2013) 16 SCC 474: AIR 2014 SC 902] and Royal Medical Trust [Royal Medical Trust v. Union of India, (2015) 10 SCC 19]. We may further proceed to state that on the date of the application, the essentiality certificate was not in order. The schedule prescribed by MCI, which had been approved by this Court, is binding on all concerned. MCI cannot transgress it. The High Court could not have gone beyond the same and issued any direction for conducting an inspection for the academic year 2016-2017. Therefore, the directions issued by the learned Single Judge and the affirmation thereof by the Division Bench are wholly unsustainable.

- 10. The Executive Committee in view of the judicial pronouncements referred above decided that an application that has been submitted for increase in intake capacity in MBBS with the consent of affiliation which is not in order is incomplete and is required to be recommended for disapproval. Therefore, the directions of the Central Government conveyed by its letter dated 31.01.2018 to "accept the application of the Institute and process it as per provisions of the IMC Act, 1956 & Regulations made thereunder" is not in accordance with the law pronounced by the Hon'ble Supreme Court and the provisions of mandatory and binding provisions of Council Regulations made with the previous sanction of the Central Government. Accordingly, the Executive Committee decided to reiterate the earlier decision of returning the application for increase in MBBS seats from 150 to 250 at Chettinad Hospital & Research Institute, Kanchipuram for the academic year 2018-2019 recommending disapproval of the scheme to the Central Govt .as there is no provision u/s 10A of the Indian Medical Council Act, 1956 or the Regulations framed therein to keep the application pending in the Council office for the next academic year.

73. Travel arrangements for assessors in Medical Council of India.

Read: the matter with regard to travel arrangements for assessors in Medical Council of India.

The Executive Committee of the Council deliberated upon the matter at length and decided to refer the matter to Administration & Grievance Committee for examination and its recommendations.

74. <u>CBI, ACB, Bhubaneswar Case No. RC-22(A)/2014-BBS (RC0152014A0022) against Dr. Pukharaj Prasannaraj, the then Addl. Secretary, Medical Council of India (MCI), New Delhi and others – Forwarding of "CBI REPORT".</u>

Read: the matter with regard to CBI, ACB, Bhubaneswar Case No. RC-22(A)/2014-BBS (RC0152014A0022) against Dr. Pukharaj Prasannaraj, the then Addl. Secretary, Medical Council of India (MCI), New Delhi and others – Forwarding of "CBI REPORT".

The Executive Committee of the Council deliberated upon the Report of the CBI, Bhubaneswar at length and decided that Disciplinary Action as proposed by the CBI is approved and the draft charge sheets for major penalty in respect of (1) Dr. J.V. Singh, (2) Dr. Bal Krishan & (3) Dr. R.K. Bhuyan may be drafted and be sent to the concerned Disciplinary Authority. Similarly, draft charge sheet for minor penalty proceedings may be drafted in respect of Dr. Manoj Singh, the then Member of Board of Governors and may be sent to his Disciplinary Authority.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

75. <u>Preliminary Enquiry Report in respect of missing pages in the file of TEQ Section of Dr. Ramesh Babu</u>.

Read: the matter with regard to Preliminary Enquiry Report in respect of missing pages in the file of TEQ Section of Dr. Ramesh Babu.

The Executive Committee of the Council deliberated upon the matter at length and considered the Preliminary Enquiry Report of Consultant (Admn.). After detailed discussion, the Executive Committee decided that Disciplinary Proceedings under Rule 14 of CCS (CCA) Rule 1965 may be initiated against Sh. Babu Ram Manuwal, Assistant Secretary.

The Executive Committee of the Council further directed that the draft charge sheet in this regard may be put up in the next meeting of Executive Committee for approval.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

76. <u>Disciplinary case against Dr. Davinder Kumar, Joint Secretary (U/S)</u> for committing procedural irregularities in the case of Dr. A.R.N. Setalvad the then Secretary, MCI.

Read: the matter with regard to disciplinary case against Dr. Davinder Kumar, Joint Secretary (U/S) for committing procedural irregularities in the case of Dr. A.R.N. Setalvad the then Secretary, MCI.

The Executive Committee of the Council considered the communication dated 25.01.2018 of Dr. Davinder Kumar, Joint Secretary (U/S) at length and decided that there is no merit in the contentions raised by him and the same is therefore, rejected.

The Executive Committee of the Council further directed that Dr. Davinder Kumar, Joint Secretary (U/S) may be informed accordingly.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

77. Review of suspension of Dr. Anshu Sethi Bajaj, Deputy Secretary (U/s.) by Review Committee held on 06.02.2018 at 10.00 a.m.

Read: the matter with regard to review of suspension of Dr. Anshu Sethi Bajaj, Deputy Secretary (U/s.) by Review Committee held on 06.02.2018 at 10.00 a.m.

The Executive Committee of the Council approved the minutes of the Review Committee meeting dated 06.02.2018 to continue the suspension of Dr. Anshu Sethi Bajaj, Deputy Secretary (U/s.) for a further period of 90 days w.e.f. 14.03.2018.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

78. Review of suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) by Review Committee held on 06.02.2018 at 10.30 a.m.

Read: the matter with regard to review of suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) by Review Committee held on 06.02.2018 at 10.30 a.m.

The Executive Committee of the Council approved the minutes of the Review Committee meeting dated 06.02.2018 to continue the suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) for a further period of 90 days w.e.f. 18.03.2018.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

79. Review of suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) by Review Committee held on 06.02.2018 at 10.45 a.m.

Read: the matter with regard to review of suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) by Review Committee held on 06.02.2018 at 10.45 a.m.

The Executive Committee of the Council approved the minutes of the Review Committee meeting dated 06.02.2018 to continue the suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) for a further period of 90 days w.e.f.04.03.2018.

The minutes of the above item were read out, approved and confirmed in the meeting itself.

80. Recognition/approval of Hi-Tech Medical College & Hospital, Rourkela, Odisha for the award of MBBS degree(100 seats) granted by Sambalpur University, Sambalpur, Odisha u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Hi-Tech Medical College & Hospital, Rourkela, Odisha for the award of MBBS degree(100 seats) granted by Sambalpur University, Sambalpur, Odisha u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report(17thJanuary, 2018), previous assessment report(12th& 13th July, 2017) alongwith an email dated 19/01/2018 received from the college authorities and noted the following:-

- 1. Deficiency of faculty is 8.49 % as detailed in the report.
- 2. Shortage of Residents is 11.29 % as detailed in the report.
- 3. Bed Occupancy at 10 a.m. on the day of assessment was 47.4 %.
- 4. In Paediatrics, Professor & HOD was not aware of the inpatients. Many patients were admitted with vague symptoms.
- 5. In Tb & Chest, out of 7 patients, only 1 had with ICD drainage.
- 6. In Psychiatry, there were 3 patients out of 10 beds & they were unrelated with the department.
- 7. In Skin & VD, many patients were of Multiple Warts or ADRs.
- 8. In General Surgery & Orthopaedics, many patients were with blank case sheets as detailed in the report.
- 9. OPD: NIL patient was seen in Immunization clinic & Child Rehabilitation clinic. In General Medicine OPD, there is no waiting hall. In ECG room there is no ECG.
- 10. Wards: There was only 1 Nursing station in some wards with 80 patients in the same ward. In General Medicine female ward, there were only 5 patients with simple Anaemia.
- 11. Students' Hostels: Ancillary facilities are inadequate as detailed in the report.
- 12. Residents' Hostel: Some rooms are 5 seaters which is not permissible.
- 13. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognize/approve Hi-Tech Medical College & Hospital, Rourkela, Odisha for the award of MBBS degree(100 seats) granted by Sambalpur University, Sambalpur, Odisha u/s 11(2)of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

81. Recognition/approval of Indira Gandhi Government Medical College,
Nagpur for the award of MBBS degree granted by Maharashtra
University of Health Sciences, Nashik against the increased intake i.e.
from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard torecognition/approval of Indira Gandhi Government Medical College, Nagpur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the assessment reports (19thDecember and 1st& 2nd February, 2017)and noted the following:-

- 1. Deficiency of faculty is 10.06 % as detailed in the report.
- 2. Dr. Sandhya Manjrekar, Medical Superintendent has only 2 year administrative experience against requirement of 10 years; hence not eligible to hold the post.
- 3. CT Scan is out of order.
- 4. 5 Static X-ray machines are available against requirement of 6.
- 5. OPD: Dark Room is not available in Ophthalmology OPD.
- 6. Speech Therapy is not available.
- 7. MRD: It is partially computerized. ICD X classification of Diseases is not followed for indexing.
- 8. Lecture Theater: 1 Lecture Theater is of flat type.
- 9. Central Library: It is not air-conditioned.
- 10. Residential Quarters for the faculty are not available in the campus.
- 11. RHTC is not under control of Dean.
- 12. Boys' Common room does not have attached toilet.
- 13. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognize/approve Indira Gandhi Government Medical College, Nagpur for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 100 to 150 seatsu/s 11)2 (of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

82. Recognition/approval of Guru Gobind Singh Medical College, Faridkot for the award of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard torecognition/approval of Guru Gobind Singh Medical College, Faridkot for the award of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the assessment reports (08th December, 2017 and 29th 30th January, 2018) and decided to recommend to the Central Government for recognition/approval of Guru Gobind Singh Medical College, Faridkot for the award of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April 2010 and act accordingly at appropriate time, which reads as under:-

- 8 (3) ...
- (2) The recognition so granted to an Undergraduate Course for award of MBBS degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub-clause (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.
- 83. Recognition/approval of Sri Guru Ram Das Institute of Medical Sciences & Research, Sri Amritsar for the award of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956-reg.

Read: the matter with regard to recognition/approval of Sri Guru Ram Das Institute of Medical Sciences & Research, Sri Amritsar for the award of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the assessment reports (06th December, 2017 and 02nd& 03rd February, 2018) and decided to recommend to the Central Government for recognition/approval of Sri Guru Ram Das Institute of Medical Sciences & Research, Sri Amritsar for the award of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee further decided that the attention of the institute be drawn to Sections 8(3)(2), 8(3)(3) & 8(3)(4) of the Establishment of Medical Colleges Regulations (Amendment), 2010 (Part II) dated 16th April 2010 and act accordingly at appropriate time, which reads as under:-

- 8 (3) ...
- (2) The recognition so granted to an Undergraduate Course for award of MBBS degree shall be for a maximum period of 5 years, upon which it shall have to be renewed.
- (3) The procedure for 'Renewal' of recognition shall be same as applicable for the award of recognition.
- (4) Failure to seek timely renewal of recognition as required in sub-clause
- (a) supra shall invariably result in stoppage of admissions to the concerned Undergraduate Course of MBBS at the said institute.

The meeting ended with a vote of thanks to the Chair.

New Delhi, dated 6th February, 2018

(Dr. Reena Nayyar)
Secretary I/c

<u>APPROVED</u>

(Dr. Jayshree Mehta)

President