

No.MCI-4(3)/2014-Med./

MEDICAL COUNCIL OF INDIA
POSTGRADUATE MEDICAL EDUCATION COMMITTEE

Minutes of the Postgraduate Medical Education Committee meeting held on 10th December, 2014 at 10.30 a.m in the Office of the Medical Council of India, Pocket-14, Sector-8, Dwarka, New Delhi.

Present:

1.	Dr. S.B. Siwach	Chairman, Former Director, Pandit B D Sharma PGI, Rohtak, Haryana
2.	Dr. DatteswarHota	Professor &HoD, SCB Medical College & Hospital, Cuttack, Orissa
3.	Professor(Dr.) DhrubaJyoti Borah	Principal-cum-Chief Suptd., Jorhat Medical College & Hospital, Jorhat
4.	Dr. K S Sharma	Director Academics, Director, Edu. (TMC) & Professor & HoD, Deptt. of Anaesthesia, Tata Memorial Centre, Mumbai
5.	Dr. Raja Babu Panwar	Vice-Chancellor, Rajasthan University of Health Sciences, Jaipur
6.	Dr. (Mrs.) Rani Bhaskaran	President, Travancore-Cochin Medical Council, Thiruvanantha puram
7.	Dr. Silvano CA Dias Sapeco	Professor & HoD, Deptt. Of Forensic Medicine, Goa Medical College, Bambolim, Goa

Dr. Reena Nayyar – Secretary I/c

The Chairman welcomed the members of the Postgraduate Medical Education Committee.

Leave of absence was received from Dr. Deelip Govindrao Mhaisekar, Member and Dr. Putta Srinivas, Member

1. Minutes of the last meeting of The Postgraduate Medical Education Committee – confirmation of.

The Postgraduate Medical Education Committee confirmed the minutes of the Postgraduate Medical Education Committee meeting held on 28th November, 2014.

The Postgraduate Medical Education Committee further noted that in the minutes of Item No. 173 of the Postgraduate Medical Education Committee meeting held on 12th August, 2014 there was a typographical error. The minutes under Item No. 173 of the Postgraduate Medical Education Committee meeting held on 12th August, 2014 be read corrected as under:

173. Maharashtra University of Health Sciences, Nashik - Recognition of MD(Community Medicine) qualification against increased intake from

07 to 09 seats in respect of students being trained at Topiwala National Medical College, Mumbai.

Read: the assessment report (04.06.2014 and 05.06.2014) on the standard of examination and other teaching facilities for Recognition of MD(Community Medicine) qualification against increased intake from 07 to 09 seats at Topiwala National Medical College, Mumbai granted by Maharashtra University of Health Sciences, Nashik.

The Postgraduate Committee considered the Council Assessor's Report (04.06.2014 and 05.06.2014) and decided to recommend not to recognize MD(Community Medicine) qualification against increased intake from 07 to 09 seats granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Topiwala National Medical College, Mumbai, because of the followings:-

1. There are no Journals of Community Medicine
2. There is neither any staff nor any work in Central Research Lab.
3. MRD is partly computerized.
4. There is no residential accommodation at RHTC.
5. No Medical Officers against the requirement of 2.
6. No Lady Medical Officers against the requirement of 2.
7. No Tutors against the requirement of 4.
8. Other deficiencies pointed out in the assessment report.

2. Minutes of the last meeting of the Postgraduate Medical Education Committee – action taken thereon.

The Postgraduate Medical Education Committee noted & approved the action taken on the minutes of the previous meeting of the Postgraduate Medical Education Committee.

The Dean, Padmashri Dr. Vithalrao Vikhe Patil Foundations Medical College & Hospital, Ahmednagar appeared in person and attempted to give a plausible explanation to the submissions made by MCI in letter No.MCI-46(22)/2014-Med./143955 dated 05/12/2014. As the explanations were found to be not satisfactory and as the Teaching Institution was caught in the web of manipulation of the records, a deterrant action shall have to be initiated by the office of the MCI.

The Postgraduate Medical Education Committee considered the adjourned Item Nos. 151 to 229 of the Postgraduate Medical Education Committee meeting held on 28th November, 2014.

151. Increase of seats in MD (Anaesthesiology) course at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10/11/2014) on the physical and other teaching facilities available at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada for Increase of seats in MD (Anaesthesiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Anaesthesiology) course at NRI Medical College,

Guntur under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. The College obtained first LoP on 30/09/2003. Professor & HoD, Dr. Shaikh Mastan Sahib has been given teaching experience as Asst. Professor from 01/09/2003 (before the College came into existence). Consequently, he was Asst. Professor for 4 years 9 months against the requirement of 5 years and hence, his promotion become irregular.
2. Dr. M. Nageshwar Rao, Assoc. Professor has been given teaching experience from 01/09/2003 (before the College came into existence). Consequently, he was Asst. Professor for 4 years 11 months against the requirement of 5 years and hence, his promotion become irregular.
3. Dr. G. Srinivas Rao, Professor who has DNB qualification, has no teaching experience after DNB at the time of appointment as Asst. Professor. Hence, his appointment is not as per the Regulations.
4. Other deficiencies as pointed out in the Assessment Report.

152. Increase of seats in MD (Radio-Diagnosis) course at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (13/11/2014) on the physical and other teaching facilities available at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada for Increase of seats in MD (Radio-Diagnosis) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (13/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Radio-Diagnosis) course at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. There are no publications from the Department at the Indexed Journals in the preceding 3 years.
2. No stipend was paid to the Residents by the Teaching Institution, which is not as per the Regulations.
3. DSA workload was only 3 – 5 / month, which is inadequate. It was only 24 in 2013.
4. Academic parameter like Journal club (only 12) was inadequate.
5. Postgraduate Degree of Dr. A. Padmaja, Assoc. Professor is not recognized. Hence, he cannot be considered as a Postgraduate Teacher.
6. Already 6 seats commensurate with the available Teaching Faculty.
7. Other deficiencies as pointed out in the Assessment Report.

153. Increase of seats in MD (Forensic Medicine) course at VSS Medical College, Burla, Odisha under Sambalpur University, Burla u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (02/09/2014) on the physical and other teaching facilities available at VSS Medical College, Burla, Odisha under Sambalpur University, Burla for Increase of seats in MD (Forensic Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (02/09/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Forensic Medicine) course at VSS Medical College,

Burla, Odisha under Sambalpur University, Burla u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Shortage of Faculty: (a) Asso. Professor: 1; (b) Tutors: 3 as the Department is conducting more than 500 post-mortem examinations annually.
2. Clerical staff like Storekeeper cum clerk, Steno typist were not available.
3. PG degrees of Dr. Punyanshu Mohanty, Professor & HoD and Dr. Seema Perei, Asst. Professor are not recognized.
4. There is no Assoc. Professor in the Department.
5. No latest edition of any book has been purchased in Departmental Library in the preceding 3 years.
6. There are no publications from the Department at the Indexed Journals in the preceding 3 years.
7. Exhaust was not available in Mortuary.
8. Academic parameters like Clinical seminars (NIL), Journal clubs (NIL), Case presentations (only 10), Group discussions (NIL) were inadequate.
9. Other deficiencies as pointed out in the Assessment Report.

154. Increase of seats in MD (Pathology) course at Surat Municipal Institute of Medical Education & Research, Surat under Veer Narmad South Gujarat University, Surat u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (13/09/2014) on the physical and other teaching facilities available at Surat Municipal Institute of Medical Education & Research, Surat under Veer Narmad South Gujarat University, Surat for Increase of seats in MD (Pathology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (13/09/2014) and decided to recommend to the Central Govt. to issue Letter of Permission for Increase of seats in MD (Pathology) course at Surat Municipal Institute of Medical Education & Research, Surat under Veer Narmad South Gujarat University, Surat u/s 10A of the I.M.C. Act, 1956 prospectively i.e. from the academic session 2015-2016 from 2(Two) to 4(Four) students per year till the first batch admitted against the increased number appears in the final examination of the said course. The Teaching Institution be advised to apply for recognition of the qualification for the additional increased intake at the time of first available examination, as per the provision of Section 11(2) of the IMC Act, 1956.

155. Increase of seats in MD (Anaesthesiology) course at Government Medical College, Srinagar under University of Kashmir u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (30/10/2014) on the physical and other teaching facilities available at Government Medical College, Srinagar under University of Kashmir for Increase of seats in MD (Anaesthesiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (30/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Anaesthesiology) course at Government Medical College, Srinagar under University of Kashmir u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No stipend to the Residents was paid by the Teaching Institution, which is not as per the Regulations.

2. All Faculty were not present and all Declaration Forms had not been submitted.
3. Office Space inadequate.
4. The College is already having 15 PG seats (6 Degree and 9 Diploma), which commensurate with available Faculty and Clinical Materials.
5. Other deficiencies as pointed out in the Assessment Report.

156. Increase of seats in MD (Paediatrics) course at S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (17/09/2014) on the physical and other teaching facilities available at S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot under Rajiv Gandhi University of Health Sciences, Karnataka for Increase of seats in MD (Paediatrics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (17/09/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Paediatrics) course at S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by Govt. of Karnataka. The Teaching Institution was paying Rs. 5,000 p.m., which is less and not as per the Regulations.
2. Shortage of Senior Resident: 1.
3. Beds occupied on the day of Assessment in PICU / NICU were not shown.
4. Speciality clinics like Paediatric Cardiology, Paediatric Nephrology, Paediatric Endocrinology, Paediatric Haematology are not run.
5. CPC was not held.
6. Academic parameter like Theory lecture (Not Shown), Group discussions (only 4) are inadequate.
7. College was given first LoP on 30/09/2002, Dr. Ashok V. Dadkali has been given teaching experience from 15/04/2002, which is not permissible.
8. Professor, Dr. B.C. Yelamali has been given teaching experience from 20/09/2000 prior to the start of college, which is not permissible.
9. Other deficiencies as pointed out in the Assessment Report.

157. Increase of seats in MS (OBG) course at S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (25/09/2014) on the physical and other teaching facilities available at S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot under Rajiv Gandhi University of Health Sciences, Karnataka for Increase of seats in MS (OBG) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (25/09/2014) and decided to recommend to the Central Govt. to issue Letter of

Permission for Increase of seats in MS (OBG) course at S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the I.M.C. Act, 1956 prospectively i.e. from the academic session 2015-2016 from 2(Two) to 3(Three) students per year till the first batch admitted against the increased number appears in the final examination of the said course. The Teaching Institution be advised to apply for recognition of the qualification for the additional increased intake at the time of first available examination, as per the provision of Section 11(2) of the IMC Act, 1956.

As per Postgraduate Medical Education Regulations, 2000; sub-clause 13.3; Amendment dated 20/10/2008, Postgraduate Degree/ Diploma/ Super-Speciality Course students shall be paid stipend at par with the stipend being paid to the Postgraduate students of State Government Medical Institutions/ Central Government Medical Institutions in the State/ Union Territory, where the Teaching Institution be located.

The recommendation/ permission is subject to condition that the College will give an Undertaking to implement the above decision regarding payment of stipend to the Postgraduate Students at par as per the Government rates.

158. Increase of seats in MS (Orthopaedics) course at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10/11/2014) on the physical and other teaching facilities available at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada for Increase of seats in MS (Orthopaedics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MS (Orthopaedics) course at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. There is no laboratory technician in the Department.
2. Specific requirements related with the Department are inadequate.
3. Clinical material is inadequate.
4. Departmental record keeping is poor. No records are available regarding blood consumption or radiological / investigative workload.
5. Asso. Professor who is Head of Unit IV was absent on the day of Assessment. Functioning of this Unit is doubtful.
6. OPD attendance was 6 and Bed occupancy was 45% on the day of Assessment.
7. There were only 2 major operations and NIL minor operation on the day of Assessment.
8. There are no publications from the Department at the Indexed Journals in the preceding 3 years.
9. Specialized intensive care services are not provided by the Department. Details of beds occupied in the SICU & MICU on the day of Assessment are not provided.
10. Latest editions of textbooks are lacking in Library.
11. Academic parameters like Clinical seminars (26 in number), Journal club (21 in number) & Group discussions (NIL) are inadequate.
12. Stipend is not being paid at par with the Government rates.
13. Other deficiencies as pointed out in the Assessment Report.

159. Increase of seats in MS (Ophthalmology) course at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10/11/2014) on the physical and other teaching facilities available at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada for Increase of seats in MS (Ophthalmology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MS (Ophthalmology) course at NRI Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Bed occupancy was 60% on the day of Assessment.
2. Facilities for Retinal surgery are not available.
3. Academic parameters like Journal club (only 7), Case presentation (only 12), Group discussion (only 1) are inadequate.
4. Stipend is not being paid at par with the Government rates.
5. Other deficiencies as pointed out in the Assessment Report.

160. Increase of seats in MD(Pediatrics) course at Pt. B.D. Sharma Post Graduate Institute of Medical Sciences, Rohtak under PT. B.D. Sharma University of Health Sciences, Rohtak u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (17/10/2014) on the physical and other teaching facilities available at Pt. B.D. Sharma Post Graduate Institute of Medical Sciences, Rohtak under PT. B.D. Sharma University of Health Sciences, Rohtak for Increase of seats in MD(Pediatrics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (17/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD(Pediatrics) course at Pt. B.D. Sharma Post Graduate Institute of Medical Sciences, Rohtak under PT. B.D. Sharma University of Health Sciences, Rohtak u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Consent of Affiliation for 5 to 6 seats, College already has 8 seats (5 Degree and 3 Diploma)
2. For Degree seats against surrender of Diploma, the College has to approach Government of India for Notification deleting Diploma seats from the Schedule.
3. Unit-IV has only 2 Faculty, which cannot be considered as a PG Unit.
4. Those on study leave cannot be counted as Teaching Faculty.
5. Other deficiencies as pointed out in the Assessment Report.

161. Starting of MS (General Surgery) course at Bhabha Atomic Research Centre, Mumbai under Homi Bhabha National Institute, Mumbai (Deemed University) u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (25th September 2014) on the physical and other teaching facilities available at Bhabha Atomic Research Centre, Mumbai under Homi

Bhabha National Institute, Mumbai (Deemed University) for Starting of MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (25th September 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (General Surgery) course at Bhabha Atomic Research Centre, Mumbai under Homi Bhabha National Institute, Mumbai (Deemed University) u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. There is only 1 Unit with 52 beds, which is not as per the Regulations.
2. No major operations were performed on the day of Assessment as it was OPD day.
3. The Teaching Institution is Registering DNB candidates in the Department.
4. No details were given regarding stipend paid to the Residents by the Teaching Institution.
5. There are no Senior or Junior Residents.
6. Speciality clinics like Cardiovascular & Thoracic clinic, Neurosurgery clinic are not available.
7. All Teaching Faculty members have no teaching experience from a recognized Teaching Institution.
8. Basic Services were outsourced
9. Average OPD of preceding 3 years was only 91 per day.
10. Average Major Operations of preceding 3 years was only 0.5 per day.
11. Other deficiencies as pointed out in the Assessment Report.

162. Starting of MD (Paediatrics) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (29th October 2014) on the physical and other teaching facilities available at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MD (Paediatrics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (29th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Paediatrics) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Both the Units have only 24 beds each; Resultantly, none of them can qualify as a PG Unit.
2. OPD attendance was 28 and Bed occupancy was 60% on the day of Assessment.
3. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra or proposed to be paid to the Residents by the Teaching Institution.
4. Shortage of Senior Resident: 2.
5. Amongst Faculty, only 1 Professor & 2 Asst. Professor could be considered; Resultantly, there was deficiency of Faculty: (a) Asso. Professor: 3.
6. Non-teaching staff was not available.
7. No bed was occupied in PICU & only 1 was occupied in NICU on the day of Assessment.

8. Speciality clinics were not available.
9. Services like Dialysis, Thalassemia day care center, Physiotherapy section, HIV, Paediatric Endoscopy, PFT were not available.
10. Departmental Library was non-functional.
11. Space at OPD was too small.
12. Clerical staff was not available.
13. College obtained first LoP on 24/09/2008. Following Faculty members have been given teaching experience prior to that, which is not permissible:

- i. Dr. Jeevan Madhav Kulkarni, Professor & HoD: 19/12/2007
- ii. Dr. Rajendra Namdev Patil, Assoc. Professor: 15/12/2007

14. Postgraduate Degree of Dr. Jeevan Madhav Kulkarni, Professor & HoD was not recognized.
15. Other deficiencies as pointed out in the Assessment Report.

The Postgraduate Medical Education Committee further decided to summon the Dean to give their view point on 23/12/2014 (10.30 a.m.) along with the supportive documents.

163. Starting of MS (Orthopaedics) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (30th October 2014) on the physical and other teaching facilities available at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MS (Orthopaedics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (30th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (Orthopaedics) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Although the total number of major operations have increased from 798 in 2011 to 992 in 2013, the average daily consumption of blood units in the Department had decreased from 4-5/day to 1/day, which is not feasible. Hence, there was data mismatch.
2. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra or proposed to be paid to the Residents by the Teaching Institution.
3. Offices for Faculty are inadequate.
4. Except HoD, none of the Faculty had PAN entered at Form 16 submitted to the Assessor.
5. Daily Surgical records were not authentically maintained at O.T. Registers.
6. Clinical workload was inadequate.
7. Occupational Therapist was not available.
8. Bed occupancy on the day of Assessment was 66%. There was only 1 major & 1 minor operation on the day of Assessment.
9. There was no record of speciality clinics registration.
10. College obtained first LoP on 24/09/2008. Following Faculty members have been given teaching experience prior to that, which is not permissible:

- i. Dr. Ajay Kumar Laxmi Narain Kagta, Assoc. Professor : 17/11/2007
- ii. Dr. Rajinder Ichhram Sarode, Assoc. Professor: 10/12/2007
- iii. Dr. Rajesh Vasantrao Patil, Assoc. Professor: 08/12/2007

11. Other deficiencies as pointed out in the Assessment Report.

The Postgraduate Medical Education Committee further decided to summon the Dean to give their view point on 23/12/2014 (10.30 a.m.) along with the supportive documents.

164. Starting of MD (Radio-Diagnosis) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (29th October 2014) on the physical and other teaching facilities available at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MD (Radio-Diagnosis) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (29th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Radio-Diagnosis) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Clinical material was inadequate on the day of Assessment as under:
 - a. Plain X-rays: 50;
 - b. Special investigations: 2;
 - c. Mammography: NIL;
 - d. CT guided procedures: NIL;
 - e. US guided procedures: NIL.
2. DSA was not available.
3. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra or proposed to be paid to the Residents by the Teaching Institution.
4. All the Faculty except one was drawing emoluments of Rs. 20,000 p.m. and claimed to be working on full time basis.
5. X-ray equipment was out-dated.
6. AERB approval was available only for 3 static & 3 portable X-ray machines.
7. Promotion of Dr. Anil Baliram Bonde, Assoc. Professor was not as per the Regulations. He has been Asst. Professor for 2 years 11 months, which is not as per the Regulations
8. College obtained first LoP on 24/09/2008. Following Faculty members have been given teaching experience prior to that, which is not permissible:
 - a. Dr. Kiran Choladas Patil, Professor & HoD: 15/12/2007. Her promotion is also irregular. She does not have 5 years teaching experience as Asst. Professor, which is required as per the Regulations.
 - b. Dr. Sachin Gabhir Rao Patil, Assoc. Professor : 15/08/2008

9. Other deficiencies as pointed out in the Assessment Report.

The Postgraduate Medical Education Committee further decided to summon the Dean to give their view point on 23/12/2014 (10.30 a.m.) along with the supportive documents.

165. Increase of seats in MD (Physiology) course at Goa Medical College, Panaji under Goa University, Goa u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (18th September 2014) on the physical and other teaching facilities available at Goa Medical College, Panaji under Goa University, Goa for Increase of seats in MD (Physiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (18th September 2014) and decided to recommend to the Central Govt. to issue Letter of Permission for Increase of seats in MD (Physiology) course at Goa Medical College, Panaji under Goa University, Goa u/s 10A of the I.M.C. Act, 1956 prospectively i.e. from the academic session 2015-2016 from 3(Three) to 5(Five) students per year till the first batch admitted against the increased number appears in the final examination of the said course. The Teaching Institution be advised to apply for recognition of the qualification for the additional increased intake at the time of first available examination, as per the provision of Section 11(2) of the IMC Act, 1956.

166. Increase of seats in MS (General Surgery) course at Goa Medical College, Panaji under Goa University, Goa u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (19th September 2014) on the physical and other teaching facilities available at Goa Medical College, Panaji under Goa University, Goa for Increase of seats in MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (19th September 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MS (General Surgery) course at Goa Medical College, Panaji under Goa University, Goa u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. There are 3 Units of 50 beds each against requirement of 6 Units of 30 beds each; Resultantly, there was deficiency of 3 teaching Units. Also, 50 beds in a Unit were not as per the Regulations.
2. Deficiency of Faculty: (a) Asso. Professor: 1; (b) Asst. Professor: 8.
3. Shortage of Senior Residents: 2.
4. Speciality clinics were not available.
5. Details of CPC were not provided.
6. Academic parameters like Theory classes (only 12), Clinical seminars (20 in number), Journal club (only 11), Group discussions (only 6) were inadequate.
7. Postgraduate Degree of Dr. F.P. Noronda, Professor was not recognized.
8. Hence, there is no Assoc. Professor in Unit-I.
9. Postgraduate Degree of Dr. D.P. Amonkar, Professor & HoD was not recognized.
10. Postgraduate Degree of Dr. Anant Ramani, Asst. Professor was not recognized.

11. Other deficiencies as pointed out in the Assessment Report.

167. Increase of seats in MD (General Medicine) course at Goa Medical College, Panaji under Goa University, Goa u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (19th September 2014) on the physical and other teaching facilities available at Goa Medical College, Panaji under Goa University, Goa for Increase of seats in MD (General Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (19th September 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (General Medicine) course at Goa Medical College, Panaji under Goa University, Goa u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. There is no Asso. Professor in Unit I; hence Faculty complement was incomplete in Unit I and hence, it cannot be considered as a PG Unit.
2. Dr. J.P. Tiwari had been given designation of Professor of Medicine & Nephrology, which is not permissible. He was shown as Faculty in Unit III of General Medicine and also in Nephrology Unit, which is not permissible.
3. Speciality clinic like Gastroenterology clinic was not available.
4. CPC was not held.
5. Equipment like Upper GI Endoscope, Colonoscope, Bronchoscope, Holter were not available.
6. Academic parameters like Theory classes (NIL), Group discussions were inadequate. No record of attendance at Group discussion was made available.
7. Postgraduate Degree of Dr. Edwin J.J. B.M. Gomes, Professor & HoD was not recognized.
8. Other deficiencies as pointed out in the Assessment Report.

168. Increase of seats in MS (OBG) course at Goa Medical College, Panaji under Goa University, Goa u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (19th September 2014) on the physical and other teaching facilities available at Goa Medical College, Panaji under Goa University, Goa for Increase of seats in MS (OBG) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (19th September 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MS (OBG) course at Goa Medical College, Panaji under Goa University, Goa u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Deficiency of Faculty: (a) Asso. Professor: 1.
2. There was no Professor at Unit I, which is headed by Asso. Professor; Resultantly, Faculty complement was incomplete in Unit I and hence, it cannot be considered as a PG Unit.
3. Unit II, which was headed by Professor & HoD, does not have any Asso. Professor.

4. Unit III had only 2 Faculty Members. Hence, it cannot be considered as a PG Unit.
5. Resultantly, there was no Unit, which had full complement of Professor, Asso. Professor & Asst. Professor to be eligible as a PG Unit.
6. Academic parameters like Theory classes (NIL), Journal club (only 12), Group discussions were inadequate.
7. Other deficiencies as pointed out in the Assessment Report.

169. Starting of MD (General Medicine) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur for Starting of MD (General Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (General Medicine) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by the Govt. of Rajasthan as well as proposed to be paid by the Teaching Institution.
2. Deficiency of Faculty: (a) Asst. Professor: 3.
3. Shortage of Residents: (a) Senior Resident: 3; (b) Junior Resident: 5.
4. Units II, III & IV had only 2 Faculty Members each; hence, they cannot be considered as PG Units.
5. Unit I does not have Asso. Professor; hence, Faculty complement was incomplete in Unit I and it cannot be considered as a PG Unit.
6. Resultantly, there was no Unit, which is eligible to be a PG Unit.
7. Speciality clinics like Haematology, Gastroenterology & Neurology clinics were not available.
8. Investigative facilities like Nerve conduction, EMG were not available.
9. Equipment like Upper GI Endoscope, Colonoscope, Bronchoscope, Echo Colour Doppler, Holter were not available.
10. Other deficiencies as pointed out in the Assessment Report.

170. Starting of MS (Orthopaedics) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur for Starting of MS (Orthopaedics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (Orthopaedics) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. OPD on the day of Assessment was only 60 & Bed occupancy was only 50%. Patients admitted were only simple cases.
2. Workload of major operations at 14/week was inadequate. It had declined from 21/week in 2012 to 14/week in 2013.
3. There were no specialized services or intensive care services provided by the Department.
4. Specialized equipment like Joint replacement sets, Arthroscope, Arthroplasty instrument, Spine instrument, Fracture fixation sets, C arm were not available.
5. Central Oxygen and Suction were not available.
6. No information was provided regarding stipend paid to the Residents by the Govt. of Rajasthan as well as proposed to be paid by the Teaching Institution.
7. Deficiency of Faculty: (a) Professor: 1.
8. Shortage of Residents: (a) Senior Residents: 3; (b) Junior Resident: 2.
9. Both Units A & B have only 2 Faculty each; hence, none of them could be considered as a PG Unit.
10. Speciality clinics were not available.
11. Investigative facilities like Nerve conduction, EMG were not available.
12. There are only 3 rooms at OPD against requirement of 4 as per the Regulations.
13. Other deficiencies as pointed out in the Assessment Report.

171. Starting of MD (Anaesthesiology) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur for Starting of MD (Anaesthesiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Anaesthesiology) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. There were only 6 major operations on the day of Assessment.
2. Specialized services or intensive care services provided by the Department are not adequate.
3. Central Oxygen and Suction were not available.
4. No information was provided regarding stipend paid to the Residents by the Govt. of Rajasthan as well as proposed to be paid by the Teaching Institution.
5. Shortage of Senior Residents: 10.
6. Dedicated offices for HoD or other Faculty and Departmental office were not available.
7. Dr. O.P. Srivastava had appeared for MCI Assessment at RUHS Medical College, Jaipur in May 2014.
8. CPC was not held.
9. Deficiency of Asst. Professor: 3
10. Other deficiencies as pointed out in the Assessment Report.

172. Starting of MD (Paediatrics) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur for Starting of MD (Paediatrics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Paediatrics) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Bed occupancy was only 50% on the day of Assessment.
2. No information was provided regarding stipend paid to the Residents by the Govt. of Rajasthan as well as proposed to be paid by the Teaching Institution.
3. Unit I had only 2 Faculty; hence, it cannot be considered as a PG Unit.
4. Unit II had only 1 Faculty; hence, it cannot be considered as a teaching Unit at all.
5. Resultantly, there is no Unit, which was eligible to be a PG Unit.
6. Deficiency of Faculty: (a) Asst. Professor: 3.
7. Shortage of Residents: (a) Senior Resident: 1; (b) Junior Resident: 1.
8. PICU was not available.
9. Speciality clinics were not available.
10. Equipment like Paediatric Endoscope, Dialysis machines, Echo Colour Doppler, CPAP, ECG, ABG machine, Paediatric Bronchoscope, USG, Transport Incubator were not available.
11. Thalassemia day care center was not available.
12. No new books have been added in Departmental Library in the preceding 3 years.
13. CPC was not held.
14. Other deficiencies as pointed out in the Assessment Report.

173. Starting of MS (General Surgery) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur for Starting of MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (General Surgery) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Bed occupancy was 50% on the day of Assessment.
2. Total number of major operations was only 783 in 2013 – i.e. daily average less than 3.
3. Specialized services provided by the Department are not adequate.
4. Specialized equipment like Colonoscope, Laparoscope were non-functional.

5. Equipment in Casualty was inadequate. It had only 17 beds instead of permissible 20 beds.
6. Central Oxygen and Suction were not functional.
7. No information was provided regarding stipend paid to the Residents by the Govt. of Rajasthan as well as proposed to be paid by the Teaching Institution.
8. Deficiency of Faculty: (a) Asst. Professor: 3.
9. Shortage of Residents: (a) Senior Resident: 4; (b) Junior Resident: 9.
10. Emergency O.T. near Casualty or OPD was not available.
11. Offices for Faculty were not available.
12. Unit I had only 2 Faculty Members. It had no Asso. Professor Hence, it could not be considered as a PG Unit.
13. Unit III had only 1 Faculty; hence, it cannot be considered as teaching Unit at all.
14. Speciality clinics were not available.
15. There were only 2 rooms in OPD against requirement of 4 as per the Regulations.
16. CPC & Death Review Meeting were not held.
17. Other deficiencies as pointed out in the Assessment Report.

174. Starting of MD (General Medicine) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (11th November 2014) on the physical and other teaching facilities available at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur for Starting of MD (General Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (11th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (General Medicine) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by Govt. of Kerala.
2. Hostel facilities were inadequate.
3. Clinical material was inadequate.
4. Space for HoD & other Faculty Members were inadequate.
5. Dr. K.C. Devassya, Asst. Professor could not be considered as Teaching Faculty as he had no experience as Resident and he had not produced any experience certificate.
6. The following Senior Residents could not be considered due to reasons mentioned thereunder:
 - i. Dr. Shamsheer Palora: No original certificates were produced;
 - ii. Dr. R.G. Sharon: No original Photo ID, no joining report, no experience certificate were produced;
 - iii. Dr. K. Sibin: Did not have experience certificate of preceding 3 years' Junior Residency.
7. Resultantly, deficiency of Faculty: (a) Asst. Professor: 2.
8. Shortage of Senior residents: 5.
9. Units II, III & IV had only 2 Faculty Members each; hence, they could not be considered as PG Units.

10. Speciality clinics like Haematology clinic, Gastroenterology clinic, Neurology clinic, hypertension clinic were not available.
11. Total number of books at Departmental Library were shown as 120, while number of books purchased in the preceding 3 years was shown as 153! Hence, there was data mismatch.
12. CPC was not held.
13. Death review meetings were not held.
14. Equipment like Upper GI Endoscope, Colonoscope, Bronchoscope were not available.
15. Other deficiencies as pointed out in the Assessment Report.

175. Starting of MS (OBG) and Diploma in OBG course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur for Starting of MS (OBG) and Diploma in OBG course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (OBG) and Diploma in OBG course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Instruments were inadequate.
2. Experience of Dr. Febin & Dr. Bhanumathi, Senior Residents were of 2 years only. No experience certificate of Dr. Habid, Senior Resident was submitted. Resultantly, there was no Senior Resident with experience of 3 years as Junior Resident.
3. No Asst. Professor had been shown for A.N.M.O. & M.C.W.O.
4. There was disparity in salary of the Teaching Faculty. Dr. Sulochana Karoth, Professor & HoD was drawing a salary of Rs. 75,000 p.m. – i.e. the same amount as Dr. Febin C.M., Senior Resident who was paid Rs. 75,000 in September 2014 & Rs. 71,500 in October 2014. Dr. K.M. Shammi, Asst. Professor was paid Rs. 80,000 in September 2014 and Rs. 89,000 in October 2014.
5. Manually written attendance in O.B.G. OPD does not tally with computerized record at the Central Registration Office.
6. There were discrepancies in number of major operations in the Registers maintained by the Anaesthetists, Sister i/c & Pathology Department's specimen receiving Registers.
7. Random check for preceding 10 days of July & whole of August 2014 revealed that Major Gynaecological surgeries were only 6/week & minor were 10/week.
8. There was no municipality rubber stamp on the Registers, when it was submitted for registration of the record of hospital births. Total deliveries could not be authenticated.
9. There was no Hysteroscope, Colposcope, IUI set up.
10. Bed occupancy was 70%. Only 2 beds were occupied at NICU.
11. No information was provided regarding stipend paid to the Residents by Govt. of Kerala or proposed to be paid by the Teaching Institution.
12. There was no Asso. Professor in Unit I; hence, Faculty complement was incomplete.
13. Obstetric ICU was not available.
14. Speciality clinics were not available.

15. CPC & Death Review Meetings were not held.
16. Promotion of Dr. Valsan M.K., Professor, Unit-II was not as per the Regulations. He has been Asst. Professor for 3 years 11 months against the requirement of 5 years.
17. Promotion of Dr. Ammar R., Assoc. Professor, Unit-II was not as per the Regulations. Hence, he has been Asst. Professor for 2 years 3 months, as against the requirement of 5 years.
18. Consequently, no Unit had complete PG Teaching complement.
19. Other deficiencies as pointed out in the Assessment Report.

176. Starting of MS (Orthopaedics) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (11th November 2014) on the physical and other teaching facilities available at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur for Starting of MS (Orthopaedics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (11th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (Orthopaedics) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by the Govt. of Kerala or proposed to be paid by the Teaching Institution.
2. Unit-I which was headed by HoD, does not have Asso. Professor; hence, Faculty complement was incomplete.
3. Details of timings and patient attendance at speciality clinics were not provided.
4. Number of new books purchased at the preceding 3 years for Departmental Library was shown as 2014, which was not feasible.
5. Postgraduate Degree of Dr. Naresh, Asst. Professor was not Recognized.
6. No details of eligibility of Senior Residents was provided.
7. Other deficiencies as pointed out in the Assessment Report.

177. Starting of MD (Microbiology) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (11th November 2014) on the physical and other teaching facilities available at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur for Starting of MD (Microbiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (11th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Microbiology) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Investigative workload was inadequate as under:
 - i. Mycology: 1 in 3 days;
 - ii. Parasitology: 1 in 20 days;

iii. Serology: 10-12.

2. No information was provided regarding stipend paid to the Residents by the Govt. of Kerala or proposed to be paid by the Teaching Institution.
3. Deficiency of Faculty: (a) Asst. Professor: 1.
4. No research was being carried out at Departmental Research Laboratory.
5. Anaerobic culture facility was not available.
6. There were no animals in the animal house.
7. Central Research Laboratory was yet to be made functional.
8. Other deficiencies as pointed out in the Assessment Report.

178. Starting of MD (Paediatrics) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur for Starting of MD (Paediatrics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Paediatrics) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Specialized services provided by the Department were inadequate.
2. No information was provided regarding stipend paid to the Residents by the Govt. of Kerala or proposed to be paid by the Teaching Institution.
3. Clinical material was inadequate. Many indoor patients did not need admission as they had minor complaints like mild headache, common cold, mild urticaria, etc. They were playing and eating and it did not look like having any serious condition for being managed at the Hospital as in patients.
4. One Asso. Professor & Two Senior Residents were rejected because of lack of experience, accounts / stipend or salary reports were not attached, etc.
5. Resultantly, there was shortage of Faculty for PG: (a) Asso. Professor: 1.
6. Shortage of Senior Resident: 3.
7. Experience certificates were not attached by many Faculty Members/ Residents.
8. Speciality clinic like Immunization clinic, Well baby clinic, Asthma clinic, Nutrition clinic were not adequate.
9. Equipment at intensive care area like NICU / PICU was inadequate. Details of beds occupied in PICU / NICU were not provided.
10. Unit 2 did not have Nursing station. Doctors in duty room were having inadequate information.
11. Speciality clinics like Paediatric cardiology, Paediatric Nephrology, Paediatric Haematology, Diarrhoea clinic, Paediatric Neurology, Thalassemia clinic were not available.
12. Exchange transfusion was not available. Neonatal ventilator was not available.
13. Paediatric Endoscopy, Dialysis, Paediatric Bronchoscopy were not available.
14. Thalassemia day care center was not available.
15. Total number of books in Departmental Library were shown as 100 while number of books purchased in the preceding 3 years was shown as 138, which was not feasible.

16. CPC & Death Review Meetings were not held.
17. Upper GI Endoscope, Resuscitation kit, CPAP, Transport Incubator were not available.
18. Promotion of Dr. Harsha T. Valoor, Assoc. Professor, Unit-I was not as per the Regulations. Hence, he has been Asst. Professor for 3 years as against the requirement of 5 years. Consequently, there was no Assoc. Professor at Unit-I.
19. Other deficiencies as pointed out in the Assessment Report.

179. Starting of MS (OBG) course at KPC Medical College & Hospital, Jadavpur, Kolkata under The West Bengal University of Health Sciences, Kolkata u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (27th October 2014) on the physical and other teaching facilities available at KPC Medical College & Hospital, Jadavpur, Kolkata under The West Bengal University of Health Sciences, Kolkata for Starting of MS (OBG) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (27th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (OBG) course at KPC Medical College & Hospital, Jadavpur, Kolkata under The West Bengal University of Health Sciences, Kolkata u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Teaching complement in each Unit was incomplete.
2. There were no Unit-wise distribution of beds.
3. Instruments were inadequate.
4. There was no laboratory Technician at the Department.
5. Space for Department, wards & OPD, Faculty Offices, class rooms & Demonstration rooms were inadequate. All the wards were actually just two rows of beds packed together with hardly one foot distance between two beds against the requirement of 1.5 metres between two beds.
6. Clinical materials were inadequate. The wards were lying vacant except for 2-3 patients at 2 wards. One ward had 8 patients admitted for management of pregnancy. Overall, it was almost NIL for Obstetrics as Consultants were having private practice chambers elsewhere at Kolkata and were admitting their private patients for LSCS operations and the students would only have to manage the post LSCS operated patients. Not even one antenatal woman was present in the ward. LSCS rate was 90-95%, indicating very few normal deliveries taking place at the hospital, which was not feasible in a Teaching Hospital.
7. OPD: There were only 2 rooms. Total number of patients were 10-15 at the time of visit by the Assessor. On asking for OPD records of the entered patients, the Assessor was informed that there was no OPD Register but only Registration was made at the MRD. After that event, as inspection became known to the other members of the Hospital, all ministerial staff were sent as patients to Gynaec OPD. There was no provision for family Planning services. No insertion of Copper-T loop was being done at the OPD for last 1-2 years. No Gynaecological minor procedure had been done at Minor OT for the preceding 2 years.
8. No HIV testing or counseling was done at OPD for Ante-Natal Clinic patients.
9. Teaching area at OPD was very small, with space for 5-6 chairs only.
10. There was no patient at Labour Ward on the day of Assessment. Record of Labour Room showed that there were only total 34 deliveries in August 2014 & 49 deliveries in September 2014, which were inadequate. There

was no delivery, normal delivery or Caesarean operation done, on the day of Assessment.

11. O.T. Register from Gynaec O.T. showed that there were only 17 Gynaec Major Surgeries in August 2014 and 10 Minor Surgeries were thus giving an average of only 0.6/day & 0.4/day, which were grossly inadequate.
12. There was no provision for USG machine at O.B.G. OPD. Although one machine was brought to OPD (probably as soon as it became known that Assessment was going on), it was neither Registered as placed in O.B.G. nor the necessary boards like "Pre-Natal Sex Determination were Not Carried Out" & Regn. No. of Center were not displayed at that room. So it was a created eye wash in order to cheat the MCI Assessor.
13. MRD: There were 20-25 patients registered for OPD (including 18-20 old Ante-Natal patients & 5-10 new patients).
14. Casualty: It had been packed with 25 beds, which were not hospital sized beds but small cots, lying very close together, so that the number could be completed. This too was created to cheat the MCI Assessor. Occupancy was 1 patient within the 25 vacant beds.
15. Although total number of OPD patients were claimed to be 29,596 for 2013, on checking with MRD, it could be verified as 11,000 – 12,000 patients only.
16. Although total number of Major Operations for 2011 was shown as 613, on checking from the Register records, for each month, there were found to be only 15-20 Gynaec Surgeries performed, thus making total maximum figure of 240 in the year. This was thus, a data mismatch.
17. Investigative workload was found to be much less than claimed by the Hospital on checking with the available Registers.
18. Specialized intensive care services were inadequate.
19. Specialized equipment was inadequate.
20. Stipend paid by Govt. of West Bengal to I/II/III year Residents is Rs. 13,650+Allowances; Rs. 14,700+Allowances & Rs. 15,750+Allowances respectively, while the Teaching Institution was paying Rs. 14,000; Rs. 15,000 & Rs. 16,000 to I/II/III year Residents respectively, which was less and not as per the Regulations.
21. Details of beds occupied at Obstetric ICU were not provided.
22. Cryocautery / LEEP was not available.
23. Death Review Meetings were not held.
24. Experience details of Dr. Sujit Kumar Ghosh, Professor & HoD as Graded Specialist, Classified Specialist and Advisor was not provided, from which his academic designations could have been calculated.
25. Other deficiencies as pointed out in the Assessment Report.

180. Starting of MD (DVL) and Diploma in DVL course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur for Starting of MD (DVL) and Diploma in DVL course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (DVL) and Diploma in DVL course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by the Govt. of Kerala or proposed to be paid by the Teaching Institution.
2. LASERS & Phototherapy equipment like PUVA/NBUV chambers were not available.
3. Details of clinical material on the day of Assessment were not provided.
4. Procedures like Skin grafting procedures, Nail surgeries, NBUV/PUVA therapy, LASER procedures had not been performed in the preceding 3 years.
5. Details of patients attending speciality clinics like Auto-Immune Diseases' Clinic, Vesticulobullous Clinic, Hansen's Clinic were not provided.
6. Departmental Library had only 55 books.
7. Other deficiencies as pointed out in the Assessment Report.

181. Starting of MD(Forensic Medicine) course at LLRM Medical College, Meerut under Chaudhary Charan Singh University, Meerut u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (13th October 2014) on the physical and other teaching facilities available at LLRM Medical College, Meerut under Chaudhary Charan Singh University, Meerut for Starting of MD(Forensic Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (13th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD(Forensic Medicine) course at LLRM Medical College, Meerut under Chaudhary Charan Singh University, Meerut u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Department does not perform any medico-legal work.
2. Department was headed by Asso. Professor of Community Medicine, which was not as per the Regulations.
3. Mortuary of the Hospital was not under the control of the Department of Forensic Medicine.
4. Central Library does not have any Journals at Forensic Medicine Department. Only 7 books on the subject had been purchased in the preceding 3 years.
5. No details were provided about stipend proposed to be paid to the Residents by the Teaching Institution.
6. Departmental Library had only 45 books.
7. Equipment like Distillation Unit was not functional.
8. Open mortuary with fly proofing arrangement was not available. Waiting area for relatives of since deceased persons was not available.
9. There was only 1 cold storage unit, which was non functional.
10. There was no paramedical staff available.
11. Other deficiencies as pointed out in the Assessment Report.

182. Starting of MD (Radio-Diagnosis) course at Maharashtra Institute of Medical Sciences and Research, Latur, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (27th October 2014) on the physical and other teaching facilities available at Maharashtra Institute of Medical Sciences and Research, Latur, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MD (Radio-Diagnosis) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (27th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Radio-Diagnosis) course at Maharashtra Institute of Medical Sciences and Research, Latur, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Radiological investigative workload on the day of Assessment was inadequate as under:
 - i. Plain X-rays: 71 (upto 3 p.m.)
 - ii. CT scan: NIL
 - iii. MRI: NIL
 - iv. CT guided procedures: NIL
 - v. IVP/Ba studies: 1.
2. CT scan was not functional.
3. MRI was not available.
4. DSA was not available.
5. No details were provided regarding stipend to the Residents by Govt. of Maharashtra or proposed to be paid by the Teaching Institution.
6. Shortage of Senior Resident: 1.
7. Only 2 USG Machines were available, as against the requirement of 3 as per the Regulations.
8. Only 3 portable X-ray Units were available, as against requirement of 6 as per the Regulations.
9. Infrastructure for Faculty was inadequate.
10. Static X-ray Units were very old Machines.
11. Postgraduate Degree of Dr. O.G. Bhangadia, Professor was not recognized.
12. Other deficiencies as pointed out in the Assessment Report.

183. Increase of seats in MS (Ophthalmology) course at Padmashri Dr. Vithalrao Vikhe Patil Foundations Medical College & Hospital, Ahmednagar under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (29th October 2014) on the physical and other teaching facilities available at Padmashri Dr. Vithalrao Vikhe Patil Foundations Medical College & Hospital, Ahmednagar under Maharashtra University of Health Sciences, Nashik for Increase of seats in MS (Ophthalmology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (29th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MS (Ophthalmology) course at Padmashri Dr. Vithalrao Vikhe Patil Foundations Medical College & Hospital, Ahmednagar under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Stipend paid by Govt. of Maharashtra to I/II/III year Residents was Rs. 41,888; Rs. 42,135 & Rs. 42,383 respectively, while the Teaching Institution was paying Rs. 16,000; Rs. 17,000 & Rs. 18,000 to I/II/III year Residents respectively, which was less and hence, not as per the Regulations.

2. Experience details of Dr. R.P. Gupta, Professor as Graded Specialist, Classified Speciliast and Advisor was not provided, from which his academic designations could have been calculated.
3. Following Faculty Members were absent on the day of Assessment:
 - i. Dr. Pharande V.J., Assoc. Professor
 - ii. Dr. Ms. Mhaske L.N., Asst. Professor.
 - iii. Dr. Mrs. Patore S.P., Asst. Professor.
 - iv. Dr. Borude R.K., Senior Resident
 - v. Dr. Ms. Jadhav K.J., Senior Resident
4. Consequently, there were only 2 Faculty Members at Unit-II, which could not be considered as a Teaching Unit.
5. The College obtained first LoP on 22/06/2004. Dr. Mrs. Naik R.R., Professor & HoD had been given teaching experience from 04/08/2002, which was not permissible.
6. Dr. Pacharne S.V., Assoc. Professor had been given teaching experience from 03/03/2004 (prior to LoP), which was not permissible.
7. Other deficiencies as pointed out in the Assessment Report.

184. Starting of MD (DVL) course at Saraswathi Institute of Medical Sciences, Hapur, Ghaziabad, Uttar Pradesh under Chaudhary Charan Singh University, Meerut u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (14th October 2014) on the physical and other teaching facilities available at Saraswathi Institute of Medical Sciences, Hapur, Ghaziabad, Uttar Pradesh under Chaudhary Charan Singh University, Meerut for Starting of MD (DVL) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (14th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (DVL) course at Saraswathi Institute of Medical Sciences, Hapur, Ghaziabad, Uttar Pradesh under Chaudhary Charan Singh University, Meerut u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by Govt. of U.P. The contention of the Teaching Institution that it was a self financing Institute and was also providing free hostel accommodation, lodging, bording, & electricity could not be accepted, as it is not in accordance with the Regulations.
2. Data of Radiological or Laboratory Investigative Workload were not provided.
3. LASER procedures had not been performed in the preceding 3 years.
4. Patient attendance at speciality clinics like Autoimmune Diseases Clinic (2-3); Vesiculobullous Clinic (2-3); Hansen's Clinic (2-3); STD Clinic (1-2) were inadequate.
5. Assessment day Clinical data was not provided.
6. Other deficiencies as pointed out in the Assessment Report.

185. Starting of MS (General Surgery) course at Sikkim Manipal Institute of Medical Sciences, Sikkim under Sikkim Manipal University, Sikkim u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th October 2014) on the physical and other teaching facilities available at Sikkim Manipal Institute of Medical Sciences, Sikkim

under Sikkim Manipal University, Sikkim for Starting of MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (General Surgery) course at Sikkim Manipal Institute of Medical Sciences, Sikkim under Sikkim Manipal University, Sikkim u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. STNM Hospital was under State Govt. of Sikkim, which was having a MoU with the Teaching Institution. The staff of this Hospital could not be considered as a Teaching Faculty, as they did not possess teaching designations.
2. There were no Senior Residents.
3. There were two Hospitals – Institute's own Hospital & State's Govt. Hospital. Hence, separate data of clinical material of the two Hospitals was not provided to the Assessor.
4. The Teaching Institution was registering DNB candidates in General Surgery.
5. OPD on the day of Assessment was only 58, which was inadequate.
6. Bed occupancy on the day of Assessment was 63%.
7. Speciality Clinics like Urology Clinic, Plastic Surgery Clinic, Surgical Gastroenterology Clinic, Surgical Oncology Clinic were not available.
8. Promotion of Dr. Kumar Nishant, Assoc. Professor was not as per the Regulations. He had been Asst. Professor for 4 years without any publications. Consequently, there was no Assoc. Professor at Unit-I.
9. Promotion of Dr. Bikram Khaga, Assoc. Professor was not as per the Regulations. He had been Asst. Professor for 4 years without any publications.
10. Other deficiencies as pointed out in the Assessment Report.

186. Starting of MD (Anaesthesiology) course at Sikkim Manipal Institute of Medical Sciences, Sikkim under Sikkim Manipal University, Sikkim u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th October 2014) on the physical and other teaching facilities available at Sikkim Manipal Institute of Medical Sciences, Sikkim under Sikkim Manipal University, Sikkim for Starting of MD (Anaesthesiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Anaesthesiology) course at Sikkim Manipal Institute of Medical Sciences, Sikkim under Sikkim Manipal University, Sikkim u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. STNM Hospital was under State Govt. of Sikkim, which was having a MoU with the Teaching Institution. The staff of this Hospital could not be considered as a Teaching Faculty, as they did not possess teaching designations.
2. Total number of major surgeries on the day of Assessment were only 7 & 2 Caesarean Section Operations, which were inadequate.
3. Daily average of Major Operations was only 10, which was inadequate.
4. Speciality Clinic like Pain Clinic was not available.
5. At the Departmental Library, no new books had been purchased in the preceding 3 years.
6. Other deficiencies as pointed out in the Assessment Report.

187. Increase of seats in MS (General Surgery) course at Teerthanker Mahaveer Medical College & Research Centre, Moradabad (Uttar Pradesh) under Teerthanker Mahaveer University, Moradabad (Uttar Pradesh) u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (17th October 2014) on the physical and other teaching facilities available at Teerthanker Mahaveer Medical College & Research Centre, Moradabad (Uttar Pradesh) under Teerthanker Mahaveer University, Moradabad (Uttar Pradesh) for Increase of seats in MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (17th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MS (General Surgery) course at Teerthanker Mahaveer Medical College & Research Centre, Moradabad (Uttar Pradesh) under Teerthanker Mahaveer University, Moradabad (Uttar Pradesh) u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Total number of patients admitted (IPD) during preceding year in entire Hospital was 203568, which means 678 admissions per day as against 670 total Hospital beds, which was not feasible. This was thus, a data mismatch.
2. Total number of patients admitted (IPD) in Surgery Department during preceding year was 39508, which means 132 admissions per day against 132 beds, which was not feasible. This was thus, a data mismatch.
3. Total number of IPD patients are more than total number of OPD patients for years 2011 & 2012 as under, which was not feasible. There was thus data mismatch:

Year	Patients	
	OPD	IPD
2011	30,852	34,602
2012	35,347	35,478

4. Shortage of Senior Residents: 2. LoP for increase to 150 was granted in 2014. So, next year (2015), it would be the 1st renewal when 9 Senior Residents would be required as per the Phase-wise programme; whereas, the Teaching Institution had only 7 Senior Residents.
5. Other deficiencies as pointed out in the Assessment Report.

188. Starting of MD (Radio-Diagnosis and Diploma in Radio-Diagnosis (DMRD) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (11th November 2014) on the physical and other teaching facilities available at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur for Starting of MD (Radio-Diagnosis and Diploma in Radio-Diagnosis (DMRD) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (11th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Radio-Diagnosis and Diploma in Radio-Diagnosis (DMRD) course at KMCT Medical College, Kozhikode under Kerala

University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Mammography workload was NIL on the day of Assessment.
2. USG guided FNAC/Biopsy had not been performed in the preceding 3 years.
3. No information was provided regarding stipend paid to the Residents by Govt. of Kerala or proposed to be paid by the Teaching Institution.
4. Only 5 mobile X-ray units were available as against requirement of 6 as per the Regulations.
5. Mammography was not available.
6. The College obtained first LoP on 24/07/2008. Dr. Pavithran, Professor & HoD had been issued teaching experience from 23/07/1999, when College was not in existence.
7. Dr. K.M. Navas, Asst. Professor had been issued teaching experience from 02/05/2007, when the College was not in existence.
8. There were no Publications from the Department of Radiology during the preceding 3 years.
9. Other deficiencies as pointed out in the Assessment Report.

189. Starting of MD (General Medicine) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (29th October 2014) on the physical and other teaching facilities available at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MD (General Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (29th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (General Medicine) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra or proposed to be paid by the Teaching Institution.
2. Shortage of Senior Resident: 1.
3. College obtained first LoP on 24/09/2008. Following Faculty Members had been issued teaching experience prior to that period, which was not permissible and hence, false and non-genuine:
 - i. Dr. Sunil Vasudev Choudhary, Professor & HoD: 17/12/2007
 - ii. Dr. Dinesh Eknath Wahate, Assoc. Professor: 10/12/2007
 - iii. Dr. Dilip Onkar Patil, Assoc. Professor: 10/12/2007
 - iv. Dr. Janrao Bhaurao Rajput, Professor: 07/01/2008
4. Other deficiencies as pointed out in the Assessment Report.

The Postgraduate Medical Education Committee further decided to summon the Dean to give their view point on 23/12/2014 (10.30 a.m.) along with the supportive documents.

190. Starting of MS (General Surgery) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (29th October 2014) on the physical and other teaching facilities available at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (29th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (General Surgery) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra or proposed to be paid by the Teaching Institution.
2. Shortage of Senior Resident: 1.
3. College obtained first LoP on 24/09/2008. Following Faculty members had been issued teaching experience prior to that period, which was not permissible and hence, false and non-genuine:
 - i. Dr. Shivaji Pandurang Sadulwad, Professor & HoD: 10/12/2007
 - ii. Dr. Jayesh Saligram Khadse, Assoc. Professor: 10/12/2007
 - iii. Dr. Sanjeev M. Huzar Bazar, Assoc. Professor: 28/01/2008
 - iv. Dr. Nandini Anil Patil, Assoc. Professor: 10/12/2007
 - v. Dr. Anil Kumar Bhaskar Patil, Assoc. Professor: 10/12/2007
 - vi. Dr. Snehal Vishnu Fagade, Assoc. Professor: 17/01/2008
 - vii. Dr. Yogesh Prahlad Choudhary, Professor: 10/12/2007
4. Other deficiencies as pointed out in the Assessment Report.

The Postgraduate Medical Education Committee further decided to summon the Dean to give their view point on 23/12/2014 (10.30 a.m.) along with the supportive documents.

191. Starting of MS (ENT) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (28th October 2014) on the physical and other teaching facilities available at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MS (ENT) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (28th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (ENT) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Both the Professors were absent on the day of Assessment.
2. Admitted patients had only complaint of earache – Acute Otitis – for which no admission was required. It was probably a last minute attempt

by the Hospital Authorities of procuring and manipulating bed occupancy.

3. Total number of Major Operations for the whole year 2013-14 was only 260, indicating an average of less than 1/day, which was inadequate. On the day of Assessment, there was only 1 Major Operation.
4. Details of patients seen at Speciality Clinics were not provided. No Registers of patients were maintained.
5. OPD space was small and not adequate.
6. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra or proposed to be paid by the Teaching Institution.
7. Academic atmosphere seemed lacking.
8. Clinical material lacked in Head and Neck Oncology. It was inadequate both in terms of quantity and quality for PG teaching.
9. None of the Faculty Members who were present had adequate experience for being eligible as a PG Teacher.
10. Number of BERA & Impedance Audiometry was NIL on the day of Assessment.
11. There was no Speech Therapy patient on the day of Assessment.
12. Procedures like MLS, Direct laryngoscopy, Laryngectomy, Oesophagoscopy, Bronchoscopy, Laryngo/Tracheoplasty, Maxillectomy had not been performed in the preceding 3 years.
13. College obtained first LoP on 24/09/2008. Following Faculty members had been issued teaching experience prior to that period, which was not permissible and hence, false and non-genuine:
 - i. Dr. Madhusudan Ramkishan Malpani, Professor: 20/01/2008
 - ii. Dr. Devdas Nathu Sarode, Assoc. Professor: 15/12/2007
 - iii. Dr. Anita Vilas Bhale, Assoc. Professor: 30/05/2008

14. Other deficiencies as pointed out in the Assessment Report.

The Postgraduate Medical Education Committee further decided to summon the Dean to give their view point on 23/12/2014 (10.30 a.m.) along with the supportive documents.

192. Starting of MD (Anaesthesiology) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (29th October 2014) on the physical and other teaching facilities available at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MD (Anaesthesiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (29th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Anaesthesiology) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Space for Offices for Faculty, Demonstration Rooms were inadequate.
2. Shortage of Senior Residents: 2.
3. Major operations on the day of Assessment for the whole Hospital were only 21. There was no minor operation on the day of Assessment.
4. There were only 4 portable (old) Anaesthetic Machines for 7 tables.

5. Monitors were not adequate for O.T.
6. At Casualty, there were only 4 patients. There were no proper monitors, no Nurses, no admission Registers were found. Paramedical and Nursing staff were inadequate.
7. Average daily consumption of blood units in the Department was NIL.
8. Specialized equipment was inadequate.
9. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra or proposed to be paid by the Teaching Institution.
10. CPC & Death Review Meetings were not held.
11. College obtained first LoP on 24/09/2008. Following Faculty members had been issued teaching experience prior to that period, which was not permissible and hence, false and non-genuine:

- i. Dr. Jayant Maruti Deshmukh, Professor: 16/12/2007
- ii. Dr. Kashinath Shridhar Mahajan, Assoc. Professor: 16/11/2007
- iii. Dr. Bhaidas Onkar Patil, Assoc. Professor: 01/01/2008
- iv. Dr. Rakesh Krishan Rao Sarode, Assoc. Professor: 02/01/2008
- v. Dr. Sanjyot Vasant Bhalode, Assoc. Professor: 17/03/2008
- vi. Dr. Abhinay Ramchandra Haran Khedkar, Assoc. Professor: 02/06/2008

12. Other deficiencies as pointed out in the Assessment Report.

The Postgraduate Medical Education Committee further decided to summon the Dean to give their view point on 23/12/2014 (10.30 a.m.) along with the supportive documents.

193. Starting of MD (DVL) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (29th October 2014) on the physical and other teaching facilities available at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik for Starting of MD (DVL) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (29th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (DVL) course at Dr. Ulhas Patil Medical College & Hospital, Jalgaon, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. On the day of Assessment, OPD attendance was only 13 and Bed occupancy was 20%.
2. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra or proposed to be paid by the Teaching Institution.
3. No Professor was available.
4. Dark Field Microscope was not available.
5. There was no separate room with audio-visual privacy for examination of STD patients.
6. Shortage of Junior Resident: 1.
7. Average OPD of 3 random days was only 48.
8. Procedures like Acne surgery, Skin grafting procedures, Nail surgeries, Cosmetic surgical procedures had not been performed in the preceding 3 years.

9. College obtained first LoP on 24/09/2008. Following Faculty members had been issued teaching experience prior to that period, which was not permissible and hence, false and non-genuine:

- i. Dr. Nilesh Ramesh Bhirud, Assoc. Professor: 06/03/2008

10. Other deficiencies as pointed out in the Assessment Report.

The Postgraduate Medical Education Committee further decided to summon the Dean to give their view point on 23/12/2014 (10.30 a.m.) along with the supportive documents.

194. Increase of seats in MD (Radio-Diagnosis) course at Mahatma Gandhi Mission's Medical College, Aurangabad under MGM Institute of Health Sciencies, Navi Mumbai u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (22nd September 2014) on the physical and other teaching facilities available at Mahatma Gandhi Mission's Medical College, Aurangabad under MGM Institute of Health Sciencies, Navi Mumbai for Increase of seats in MD (Radio-Diagnosis) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (22nd September 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Radio-Diagnosis) course at Mahatma Gandhi Mission's Medical College, Aurangabad under MGM Institute of Health Sciencies, Navi Mumbai u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Daily MRI was NIL.
2. No information was provided regarding stipend paid to the Residents by Govt. of Maharashtra. The Teaching Institution was paying Rs. 11,000; Rs. 13,000 & Rs. 15,000 p.m. respectively to I/II/III year Residents, which was less and not as per the Regulations.
3. Shortage of Senior Resident: 1.
4. MRI Machine was non-functional on the day of Assessment.
5. Workload of CT guided procedures, USG guided procedures and DSA were NIL on the day of Assessment.
6. Other deficiencies as pointed out in the Assessment Report.

195. Increase of seats in MD (Radio-Diagnosis) and Diploma in Radio-Diagnosis (DMRD) course at Sri Siddhartha Medical College, Tumkur under Sri Siddhartha University (Deemed to be University), Tumkur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (20/09/2014) on the physical and other teaching facilities available at Sri Siddhartha Medical College, Tumkur under Sri Siddhartha University (Deemed to be University), Tumkur for Increase of seats in MD (Radio-Diagnosis) and Diploma in Radio-Diagnosis (DMRD) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (20/09/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Radio-Diagnosis) and Diploma in Radio-Diagnosis (DMRD) course at Sri Siddhartha Medical College, Tumkur under Sri Siddhartha

University (Deemed to be University), Tumkur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Total number of Contrast Radiography (Ba studies, IVP) was only 162 in 2013, giving an average of less than 0.5/day, which was inadequate.
2. Total number of various Radiological investigations had decreased from 2011 to 2013 as under:

#	Investigation	Total Number	
		2011	2013
1	Colour Doppler	2,607	2,124
2	US guided Biopsy	720	698
3	CT Scan	8,307	6,205
4	CT guided Biopsy/FNAC	402	320
5	Angiography	120	115
6	Mammography	150	128

3. No information was provided regarding stipend paid to the Residents by Govt. of Karnataka; the Teaching Institution was paying stipend to I /II/III year Residents at Rs. 18,000; Rs. 19,000 & Rs. 20,000 p.m. respectively, which was less and not as per the Regulations.
4. Workload of Mammography, DSA was NIL on the day of Assessment.
5. There were no publications from the Department at the Indexed Journals in the preceding 3 years.
6. Only 3 mobile X-ray units were available as against the requirement of 6, as per the Regulations.
7. Data on the day of Assessment:

	Page-2	Page-8
CT Scan	12	15
MRI	0	5
DSA	115 (2013)	243 (2013)

Hence, the data was non-genuine and imaginary.

8. Promotion of Dr. H.T. Narayan, Professor & HoD was not as per the Regulations. He has been Assoc. Professor for 3 years as against the requirement of 4 years.
9. Postgraduate Degree of Dr. Kumar Venkatesh, Assoc. Professor was not recognized.
10. Promotion of Dr. Bhanuprakash, Assoc. Professor was not as per the Regulations. He had been Asst. Professor for 4 years 3 months as against the requirement of 5 years.
11. No information had been provided as against Serial Nos. 10, 11, 13, 14, 15, 17, 18, 19, 20 (Page 18 of the SAF)
12. Other deficiencies as pointed out in the Assessment Report.

196. Increase of seats in MS (Ophthalmology) course at M.K.C.G. Medical College, Brahmapur under Berhampur University, Berhampur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (27/10/2014) on the physical and other teaching facilities available at M.K.C.G. Medical College, Brahmapur under Berhampur University, Berhampur for Increase of seats in MS (Ophthalmology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (27/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MS (Ophthalmology) course at M.K.C.G. Medical College, Brahmapur under Berhampur University, Berhampur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Instruments were inadequate.
2. Unit-wise distribution of beds was not clear. Bed occupancy was less than 50%.
3. Space for Faculty & staff was not sufficient.
4. No Vitreo-Retinal, Squint & Oculoplastic surgeries were done.
5. No Special Clinics were available, except Retinal & Cornea Clinics.
6. Stipend paid by the Teaching Institution to the Residents was NIL.
7. There was no Asso. Professor at Unit I, which was headed by the HoD; hence, Faculty complement was incomplete and hence, it could not be considered as a PG Unit.
8. Fundus photography, FFA, PRP, Perimetry & LVA were not functional on the day of Assessment.
9. List of new books purchased in the preceding 3 years at Departmental Library had not been provided.
10. Equipment like Bjerrum's screen was not functional.
11. Equipment like Synaptophore, Prism bar, Maddox wing, Diplopia goggles, Vitrectomy unit, Perimeter, B scan were not available / non-functional.
12. Academic parameters like Group discussions (NIL), Guest lectures (NIL) were inadequate.
13. Other deficiencies as pointed out in the Assessment Report.

197. Starting of MD (General Medicine) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (20/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MD (General Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (20/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (General Medicine) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Promotion of Dr. Mohd. Sayeedudin, Assoc. Professor was not as per the Regulations. He had been Asst. Professor for 3 years 4 months as against the requirement of 5 years. Consequently, there was no Assoc. Professor at the Unit-I. Hence, Unit-I could not be considered as a PG Teaching Unit.
2. Promotion of Dr. Vijay Mohan, Professor, Unit-III was not as per the Regulations. He had been Asst. Professor for 4 years 11 months as against the requirement of 5 years.
3. College obtained first LoP on 17/02/2000. However, Dr. Vishwanath, Professor had been issued teaching experience from 01/03/1999, which was not permissible.
4. All Senior Residents were having MBBS qualification. There was no experience certificate of working as Junior Resident for 3 years in the

Department of General Medicine as issued by the HoD. Hence, they could not be considered as Senior Residents.

5. Other deficiencies as pointed out in the Assessment Report.

198. Starting of MD (DVL) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (20/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MD (DVL) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (20/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (DVL) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Bed occupancy was 70% on the day of Assessment.
2. College obtained first LoP on 17/02/2000. However, Dr. Guruprasad K.Y., Professor & HoD had been issued teaching experience from 28/08/1999, which was not permissible.
3. There had been no NUVB/ PUVA Therapy and other procedures during the preceding 3 years as listed on Page 13 of the SAF.
4. Other deficiencies as pointed out in the Assessment Report.

199. Starting of MD (Forensic Medicine) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (18/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MD (Forensic Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (18/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Forensic Medicine) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Medico-legal post-mortems examinations were not performed.
2. Other Clinical Forensic Medicine and medico-legal work related with sexual offences, etc. was done by the C.M.O. at the Casualty and not by the Teaching Faculty of the Department of Forensic Medicine and Toxicology.
3. There were only 2 Faculty Members at the Department, as against the requirement of 3 Faculty Members as per the Regulations.
4. Other deficiencies as pointed out in the Assessment Report.

200. Starting of MD (Microbiology) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (19/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MD (Microbiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (19/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Microbiology) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. There was no PCR, no ELISA, which means that there were no sophisticated equipment available.
2. Non-Medical Faculty was more than the prescribed limits.
3. Other deficiencies as pointed out in the Assessment Report.

201. Starting of MD (Biochemistry) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (19/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MD (Biochemistry) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (19/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Biochemistry) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Department was headed by Dr. K.H. Deshpande who was possessing non-medical qualifications, which was not permissible as per the Regulations.
2. Promotion of Dr. Mirza Sharif, Assoc. Professor was not as per the Regulations. He had been Asst. Professor for 4 years as against the requirement of 5 years.
3. Other deficiencies as pointed out in the Assessment Report.

202. Starting of MD (Physiology) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (19/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MD (Physiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (19/11/2014) and decided to recommend to the Central Govt. to issue Letter of Permission for Starting of MD (Physiology) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the I.M.C. Act, 1956 prospectively i.e. from the academic session 2015-2016 restricting the number of admissions to 2(Two) students per year, till the first batch admitted appears in the final examination of the said course. The Teaching Institution be advised to apply for recognition of the qualification at the time of first available examination, as per the provision of Section 11(2) of the IMC Act, 1956.

As per Postgraduate Medical Education Regulations, 2000; sub-clause 13.3; Amendment dated 20/10/2008, Postgraduate Degree/ Diploma/ Super-Speciality Course students shall be paid stipend at par with the stipend being paid to the Postgraduate students of State Government Medical Institutions/ Central Government Medical Institutions in the State/ Union Territory, where the Teaching Institution be located.

The recommendation/ permission is subject to condition that the College will give an Undertaking to implement the above decision regarding payment of stipend to the Postgraduate Students.

203. Starting of MD (Radio-Diagnosis) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (18/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MD (Radio-Diagnosis) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (18/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Radio-Diagnosis) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Clinical load was inadequate. There were only 4 MRI Machines in the entire Hospital on the day of Assessment.
2. Total number of Plain X-rays taken of patients on the day of Assessment were only 100.
3. Only 2 DSA procedures were done in one month.
4. All Senior Residents (except 1) had DMRD or MBBS qualification did not have 3 years teaching experience from the Teaching Institutions in the Department at the time of appointment as Tutor. In fact, the requirement at the Department of Radio-Diagnosis is of Senior Residents and not Tutors.
5. Other deficiencies as pointed out in the Assessment Report.

204. Starting of MD (Anaesthesiology) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (19/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under

Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MD (Anaesthesiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (19/11/2014) and decided to recommend to the Central Govt. to issue Letter of Permission for Starting of MD (Anaesthesiology) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the I.M.C. Act, 1956 prospectively i.e. from the academic session 2015-2016 restricting the number of admissions to 2(Two) students per year, till the first batch admitted appears in the final examination of the said course. The Teaching Institution be advised to apply for recognition of the qualification at the time of first available examination, as per the provision of Section 11(2) of the IMC Act, 1956.

As per Postgraduate Medical Education Regulations, 2000; sub-clause 13.3; Amendment dated 20/10/2008, Postgraduate Degree/ Diploma/ Super-Speciality Course students shall be paid stipend at par with the stipend being paid to the Postgraduate students of State Government Medical Institutions/ Central Government Medical Institutions in the State/ Union Territory, where the Teaching Institution be located.

The recommendation/ permission is subject to condition that the College will give an Undertaking to implement the above decision regarding payment of stipend to the Postgraduate Students.

205. Increase of seats in MD (Paediatrics) course at MNR Medical College & Hospital, Sangareddy (A.P.) under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (15/09/2014) on the physical and other teaching facilities available at MNR Medical College & Hospital, Sangareddy (A.P.) under Dr. NTR University of Health Sciences, Vijayawada for Increase of seats in MD (Paediatrics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (15/09/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Paediatrics) course at MNR Medical College & Hospital, Sangareddy (A.P.) under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Services like Exchange Transfusion, Parenteral Nutrition, Paediatric Endoscopy were not available.
2. Equipment like Upper GI Endoscope, Dialysis machine, Echo colour Doppler, PFT, ABG machine, Bronchoscope were not available.
3. Academic parameter like Group discussions (only 10) was inadequate.
4. Faculty table at Point # 25 on Page 4 shows availability of 3 Senior Residents; however, Unit-wise distribution on Page 19-22 shows only 2 Senior Residents – 1 in each of 2 Units; Resultantly, there was shortage of Senior Resident: 1.
5. College obtained first LoP on 19/03/2002. However, Dr. P. Suresh Kumar, Professor, Unit-I had been issued teaching experience from 01/02/2001, which was not permissible. Consequently, his promotion as Assoc. Professor was not as per the Regulations and there was no Assoc. Professor at Unit-I.
6. Dr. Dinesh Kumar Bhuta, Professor, Unit-II had been issued teaching experience from 01/02/2001, which was not permissible.

7. Number of deaths at Paediatrics Department had been shown as 36 on page 3 and 17 on page 8 of the SAF.
8. OPD at entire Hospital was 381651 on page 3 and 204500 on page 8 of the SAF.
9. IPD at entire Hospital was 56957 on page 3 and 45957 on page 8 of the SAF.
10. Total Births at the Hospital 3300 on page 3 and 4305 on page 8 of the SAF.
11. All these facts indicate that the data was non-genuine and imaginary, which cannot be accepted.
12. Essential equipments was grossly deficient (Page-15 of the SAF).
13. There was no Multi-Para Monitor, No Defribilator and no Ventilator at PICU.
14. Other deficiencies as pointed out in the Assessment Report.

206. Increase of seats in MD (Pathology) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (16/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Increase of seats in MD (Pathology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (16/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Pathology) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Total number of Major Surgeries in 2013 was shown as 7,755 while annual specimens processed for Surgical pathology were shown as 8,123, which was not feasible. Hence, there was a data mismatch.
2. Pathological post-mortems examinations were not performed at the Department of Pathology.
3. Facilities for work up of Coagulation disorders were not available.
4. Seats permitted in 2011 had not yet been recognized. The College should have ensured that the permitted seats were assessed and recognized by the MCI.
5. The College had obtained first LoP on 18/06/2007. Dr. Kanaklata Purohit, Assoc. Professor had been issued teaching experience from 01/12/2004, which was not permissible.
6. Dr. Aparna Behura, Assoc. Professor had been issued teaching experience from 01/06/2005, which was not permissible.
7. No Certificate of 3 years Teaching Experience at the Department of Pathology had been issued by HoD or Dean. Hence, those Faculty Members could not be considered as Tutors.
8. Other deficiencies as pointed out in the Assessment Report.

207. Starting of MD (General Medicine) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (17/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MD (General Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (17/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (General Medicine) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. College obtained first LoP on 18/06/2007. However, Dr. Subhranshu Patro, Assoc. Professor had been issued teaching experience from 01/06/2006, which was not permissible.
2. Dr. Sudhanshu Shekhar Panda, Professor had been issued teaching experience from 01/01/2007, which was not permissible. His experience details as Graded Specialist, Classified Speciliast and Advisor was not provided, from which his academic designations could have been calculated.
3. Blood Units consumed in the entire Hospital was only 10-11 per day, which indicated inadequate clinical material.
4. Other deficiencies as pointed out in the Assessment Report.

208. Starting of MD (Paediatrics) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (15/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MD (Paediatrics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (15/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Paediatrics) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Child patient attendance was poor and required logistic arrangement so that Paediatric emergency cases were managed at the casualty area itself.
2. Facilities for newborn infant management at the labour room were inadequate.
3. Enough office space was not available for all the Faculty Members.
4. College obtained first LoP on 18/06/2007. However, Dr. Manas Ranjan Behra, Assoc. Professor had been issued teaching experience from 01/09/2005 before the College came into existence. This was not permissible.
5. Experience details of Dr. Sarbeshwar Pradhan, Assoc. Professor as Graded Specialist, Classified Speciliast and Advisor was not provided, from which his academic designations could have been calculated.
6. Dr. Jagandhu Ghosh, Assoc. Professor had been shown to have worked in B.J. Medical College, Mumbai and B.S. Medical College, Mumbai but these two Colleges were not existing at Mumbai.
7. Other deficiencies as pointed out in the Assessment Report.

209. Starting of MD (Pulmonary Medicine) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (16/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT

University, Bhubaneswar for Starting of MD (Pulmonary Medicine) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (16/10/2014) and decided to recommend to the Central Govt. to issue Letter of Permission for Starting of MD (Pulmonary Medicine) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the I.M.C. Act, 1956 prospectively i.e. from the academic session 2015-2016 restricting the number of admissions to 1(One) student per year, till the first batch admitted appears in the final examination of the said course. The Teaching Institution be advised to apply for recognition of the qualification at the time of first available examination, as per the provision of Section 11(2) of the IMC Act, 1956.

As per Postgraduate Medical Education Regulations, 2000; sub-clause 13.3; Amendment dated 20/10/2008, Postgraduate Degree/ Diploma/ Super-Speciality Course students shall be paid stipend at par with the stipend being paid to the Postgraduate students of State Government Medical Institutions/ Central Government Medical Institutions in the State/ Union Territory, where the Teaching Institution be located.

The recommendation/ permission is subject to condition that the College will give an Undertaking to implement the above decision regarding payment of stipend to the Postgraduate Students.

210. Starting of MD (DVL) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (16/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MD (DVL) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (16/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (DVL) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Shortage of Senior Resident: 1.
2. Postgraduate Degree of Dr. S.V. Desai, Assoc. Professor was not recognized.
3. College obtained first LoP on 18/06/2007. However, Dr. Sharda Chandra Bal, Assoc. Professor had been issued teaching experience from 01/10/2006, which was not permissible.
4. Other deficiencies as pointed out in the Assessment Report.

211. Starting of MS (General Surgery) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (16/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (16/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (General Surgery) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Shortage of Senior Residents: 2.
2. Details of beds occupied in ICU were not provided.
3. College obtained first LoP on 18/06/2007. However, Dr. Amrish Mishra, Assoc. Professor, Unit-I had been issued teaching experience from 09/11/2005, which was not permissible.
4. Dr. Subhrat Kumar Mohanty, Assoc. Professor, Unit-II had been issued teaching experience from 05/11/2004, which was not permissible.
5. Postgraduate Degree of Dr. Basudev Sil, Professor was not recognized. Hence, he cannot be considered as Professor.
6. Promotion of Dr. Sudhir Kumar Ramgrahi, Professor was not as per the Regulations. He had been Assoc. Professor for 3 years 8 months without any publications as against the requirement of 4 years as per the Regulations.
7. Other deficiencies as pointed out in the Assessment Report.

212. Starting of MS (ENT) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (17/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MS (ENT) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (17/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (ENT) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Equipment like Nerve stimulator / Monitor was not available.
2. Number of Audiometry cases in 2013 was shown as 1,495 while Number of Impedance cases was shown as 2,990. Thus, there was data mismatch.
3. College obtained first LoP on 18/06/2007. However, Dr. S.B. Ogale, Professor had been issued teaching experience from 12/03/2007, which was not permissible.
4. Dr. Kabi Kant Samantray, Assoc. Professor had been issued teaching experience from 02/05/2007, which was not permissible.
5. Other deficiencies as pointed out in the Assessment Report.

213. Starting of MS (Ophthalmology) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (18/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MS (Ophthalmology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (18/10/2014) and decided to recommend to the Central Govt. to disapprove the

scheme for Starting of MS (Ophthalmology) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Total number of IPD patients in 2013 was 2,301 while total number of major operations in 2013 was shown as 2,998, which was not feasible. Thus, there was data mismatch.
2. Total number of Major Operations were more than total number patients admitted (IPD), which could not be possible:

	2011	2012	2013
Total IPD	1548	1577	2301
Major Operations	1219	1678	2998

3. Other deficiencies as pointed out in the Assessment Report.

214. Starting of MS (OBG) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (18/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MS (OBG) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (18/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (OBG) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. College had obtained first LoP on 18/06/2007. However, Dr. Promila Jena, Assoc. Professor had been issued teaching experience from 02/05/2005, which was not permissible.
2. Dr. Sujit Kumar Behra, Assoc. Professor, Unit-II had been issued teaching experience from 02/08/2004, which was not permissible.
3. Dr. Asiman Das, Assoc. Professor had been issued teaching experience from 02/05/2005 to 31/07/2007 as Senior Resident and 25/06/2001 to 31/08/2012 as Asst. Professor. How was he working simultaneously as Senior Resident and Asst. Professor. Experience had been given prior to the College came into existence.
4. Dr. Krishna Priyambada, Asst. Professor had been issued teaching experience from 24/12/2003, which was not permissible.
5. All these facts indicate that experience given to the Faculty Members was non-genuine and fictitious, which reflected on the genuineness of the other data as well provided by the Teaching Institution to the Assessor.
6. Other deficiencies as pointed out in the Assessment Report.

215. Starting of MD (Radio-Diagnosis) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (15/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MD (Radio-Diagnosis) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (15/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Radio-Diagnosis) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Shortage of Senior Residents: 3.
2. Dr. Balkrishna Bastia, Professor & HoD worked as Professor from 01/06/2007 to 31/07/2009 and then subsequently, he had been shown to have worked as Assoc. Professor from 01/08/2009 to 14/11/2010. This could not be possible and hence, was not genuine.
3. Dr. P.P. Melon, Assoc. Professor had been issued teaching experience from 01/09/2005, which was prior to the establishment of the College on 18/06/2007, which was not permissible.
4. Other deficiencies as pointed out in the Assessment Report.

216. Starting of MD (Anaesthesiology) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (16/10/2014) on the physical and other teaching facilities available at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar for Starting of MD (Anaesthesiology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (16/10/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Anaesthesiology) course at Kalinga Institute of Medical Sciences, Bhubaneswar under KIIT University, Bhubaneswar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Average daily consumption of blood units in O.T.s for year 2013 was shown as 4 while, average daily consumption of blood units at the Department during the same period was shown as 11, which, was not feasible. Thus, there was data mismatch.
2. Salary of persons on the same posts were varying. Salary of persons on higher designation was less than that of persons on lower designation. E.g. Dr. B.N. Biswal, Professor was paid salary of Rs. 4,60,000 per annum but Dr. A.K. Parida, who was Asso. Professor was paid salary of Rs. 10,67,162 per annum.
3. HoD chamber was small and hence, not as per the Regulations.
4. Clerk cum steno typist's name & order of posting in the Department was not provided. It seems that no person was working on that post.
5. O.T. list was not signed by HoD of Surgery Department.
6. College obtained first LoP on 18/06/2007. However, Dr. Anil Pradhan, Assoc. Professor had been issued teaching experience from 01/09/2005, which was not permissible.
7. Dr. Aditya Ranjan Das, Assoc. Professor had been issued teaching experience from 01/06/2007, which was not permissible.
8. Publications during the preceding 3 years were nil.
9. Other deficiencies as pointed out in the Assessment Report.

217. Starting of/ Increase of seats in Postgraduate Courses at various Medical Colleges for the academic year 2015-16 – receipt of applications directly to the Council – regarding.

Read: the matter with regard to applications received directly to the Council for starting of/ Increase of seats in Postgraduate Courses at various Medical Colleges for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the matter with regard to applications received directly to the Council for starting of/ Increase of seats in Postgraduate Courses at various Medical Colleges for the academic year 2015-16 and decided to return the applications to the Teaching Institutions/ applicants.

218. Syllabus (Guidelines), MSR and TEQ for the proposed MD Course in Marine Medicine and Laboratory Medicine prepared by Expert Groups: Minutes of the Academic Committee meetings held on 28th October, 2014-approval of.

Read: the matter with regard to approval of Syllabus (Guidelines), MSR and TEQ for the proposed MD Course in Marine Medicine and Laboratory Medicine prepared by Expert Groups: Minutes of the Academic Committee meetings held on 28th October, 2014.

The Postgraduate Medical Education Committee considered the matter with regard to approval of Syllabus (Guidelines), MSR and TEQ for the proposed MD Course in Marine Medicine and Laboratory Medicine prepared by Expert Groups: Minutes of the Academic Committee meetings held on 28th October, 2014 and noted that from the report it appears that all type of training would be outsourced. This submission needs to be clarified by the MCI as to what should be the essential requirements, which need to be fulfilled by the Teaching Institution, which desires to start the said Course. Hence, this matter may please be referred back to Academic Section for clarification and decision thereon.

219. Recognition of MD (Blood Banking & Immuno Haematology/ Immuno-Haematology & Blood Transfusion qualification in respect of students being trained at Sanjay Gandhi Post Graduate Institute of Medical Sciences, Lucknow; its effective date for award of degree with the above nomenclature.

Read: the matter with regard to recognition of MD (Blood Banking & Immuno Haematology/ Immuno-Haematology & Blood Transfusion qualification in respect of students being trained at Sanjay Gandhi Post Graduate Institute of Medical Sciences, Lucknow; its effective date for award of degree with the above nomenclature.

The Postgraduate Medical Education Committee considered the matter with regard to recognition of MD (Blood Banking & Immuno Haematology/ Immuno-Haematology & Blood Transfusion qualification in respect of students being trained at Sanjay Gandhi Post Graduate Institute of Medical Sciences, Lucknow; its effective date for award of degree with the above nomenclature and decided as to when the MD (Transfusion Medicine) as well as the MD (Immuno Haematology & Blood Transfusion) both qualifications were recognized and included in the Schedule. The Postgraduate Medical Education Committee was of the sanguine opinion that there was no need for changing the nomenclature as it was not envisaged in the Regulations.

220. Starting of MS (OBG) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th October 2014) on the physical and other teaching facilities available at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur for Starting of MS (OBG) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (OBG) course at Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. OPD on the day of Assessment was 70.
2. There was only 1 Major Operation & 1 Caesarean Section Operation on the day of Assessment.
3. Specialized services provided by the Department were not adequate.
4. Specialized equipment available in the Department was not adequate.
5. No information was provided regarding stipend paid by Govt. of Rajasthan to the Residents or proposed to be paid to the Residents by the Teaching Institution.
6. Deficiency of Faculty: (a) Asso. Professor: 1.
7. Gynaec Operative Workload was less – 300 Major Surgeries in a year, thus, giving an average of just 1/day.
8. Dr. Sunita Kuntal, Professor at Unit-I was absent on the day of Assessment.
9. Promotion of Dr. Savitri Sharma, Asso. Professor was not as per the Regulations.
10. Resultantly, the Teaching Faculty complement was inadequate at Unit-I.
11. Eclampsia Room was non-functional.
12. Obstetric ICU was not available.
13. Speciality Clinics like High Risk Pregnancy Clinic, Postnatal Clinic, Cancer Clinic, Infertility Clinic, Gynaec Endocrine Clinic were not available.
14. Endoscopy, Colposcopy, Cryocautery, LEEP, Oncology services were not available.
15. CPC & Death Review Meetings were not held.
16. Total number of patients admitted (IPD) in the year 3 as per the SAF was 24139, which means 80.4 admissions per day as against 60 beds, which was not feasible.
17. Unit-I had no Assoc. Professor. Hence, it cannot be considered as a Teaching Unit.
18. Experience details of Faculty Members had not been provided.
19. Bed Occupancy had been shown as 250%, which was not possible. At other places Bed Occupancy had been shown as 328/ 340/360, which was not feasible and understandable to the Assessor.
20. Other deficiencies as pointed out in the Assessment Report.

221. Starting of MD (Pharmacology) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (10th November 2014) on the physical and other teaching facilities available at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur for Starting of MD (Pharmacology) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (10th November 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MD (Pharmacology) course at KMCT Medical College, Kozhikode under Kerala University of Health Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. No information was provided regarding stipend paid to the Residents by Govt. of Kerala or proposed to be paid to the Residents by the Teaching Institution.
2. Promotion of Dr. Ashok S.B., Professor & HoD was not as per the Regulations. He had been Asst. Professor for 4 years 7 Months and Assoc. Professor for 3 years, which was not as per the Regulations.
3. Experience details of Dr. Deepak Kumar G. Langade, Professor had been wrongly entered at the SAF.
4. Other deficiencies as pointed out in the Assessment Report.

222. Increase of seats in MD (Radio-Diagnosis) course at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (30th September 2014) on the physical and other teaching facilities available at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar for Increase of seats in MD (Radio-Diagnosis) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (30th September 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MD (Radio-Diagnosis) course at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. DSA was not available.
2. Stipend paid to I/II/III year Residents by Govt. of Bihar was Rs. 43,800; Rs. 48,180 & Rs. 52,998 per month respectively, while, the Teaching Institution was paying stipend to I/II/III year Residents at Rs. 21,000; Rs. 23,000 & Rs. 25,000 p.m. respectively, which was less and not as per the Regulations.
3. Workload of CT guided Biopsy/FNAC for the year 2013 was only 58.
4. Academic parameter like Case presentation (only 10) was inadequate.
5. Total Berium/ IVP in 2013 had been shown as 9175, which means 30 per day, which was not feasible.
6. Ultrasound had been shown as 172 per day, which was not feasible.
7. Experience details of Dr. Sarabjit Singh Thind, Professor as Graded Specialist, Classified Speciliast and Advisor was not provided, from which his academic designations could have been calculated.
8. Other deficiencies as pointed out in the Assessment Report.

223. Increase of seats in MS (General Surgery) course at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (15th October 2014) on the physical and other teaching facilities available at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar for Increase of seats in MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (15th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Increase of seats in MS (General Surgery) course at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Stipend paid to I/II/III year Residents by Govt. of Bihar was Rs. 43,800; Rs. 48,180 & Rs. 52,998 p.m. respectively, while, the Teaching Institution was paying stipend to I/II/III year Residents at Rs. 21,000; Rs. 23,000 & Rs. 25,000 p.m. respectively, which was less and not as per the Regulations.
2. College had obtained LoP for 4 PG admissions. However, they had admitting 5 students in 2012 and 6 students in 2011. The Dean may be asked to explain under what circumstances, these excess admissions had been executed by the Teaching Institution.
3. Total number of patients admitted in the Department (IPD) during 2013 was 42048, which means 140 admissions per day as against 120 beds, which was not feasible. At the same time, the College had said that IPD was 42048 but admissions was 7401. How do these two things be so different? If we are to take total admissions as 7401, then the total number of surgeries (Major and Minor) had been shown as 13050, which was not in consistence with the fictitious data provided by the Teaching Institution to the Assessor. Furthermore, this submission excludes 887 day care surgeries done by the Department.
4. Total OPD for the year 2013 was 43354, which means that almost every alternate patient was admitted at the Hospital (IPD 42048), which fact could not be feasible.
5. Other deficiencies as pointed out in the Assessment Report.

224. Starting of MS (ENT) course at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (17th October 2014) on the physical and other teaching facilities available at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar for Starting of MS (ENT) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (17th October 2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (ENT) course at Katihar Medical College, Kathiar, Bihar under B.N. Mandal University, Laloo Nagar, Bihar u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Stipend paid to I/II/III year Residents by Govt. of Bihar was Rs. 43,800; Rs. 48,180 & Rs. 52,998 p.m. respectively, while, the Teaching Institution was paying stipend to I/II/III year Residents at Rs. 21,000; Rs. 23,000 & Rs. 25,000 p.m. respectively, which was less and not as per the Regulations.
2. Indoor Hospital Register was incomplete and the 3 year records were not made available to the Assessor.
3. At O.T., the Record Book appeared completed in a hurry and it did not appear as to have been genuinely recorded by the Authors at that Department.
4. Cross verification between E.N.T., Surgery & Histopathology was not matching. The number of Histopathology/FNAC from the Department was very poor.
5. Records of previous Audiological tests like BERA, Impedance were not made available to the Assessor.
6. Workload was less so as to sustain the PG Teaching Programme.
7. Procedures like Stapedectomy, Laryngectomy, Bronchoscopy, Laryngo/Tracheoplasty, Maxillectomy, Rhinoplasty had not been performed in the preceding 3 years.

8. Total number of patients admitted (IPD) for the year 2013 was 7067, which means that 24 admissions per day as against 30 beds, which was not feasible.
9. IPD of the preceding year had been shown as 7118 on page 2 of the SAF and 8945 on page 3 of the SAF, which was thus, a data mismatch.
10. All these facts indicate that data was non-genuine and fictitious.
11. Other deficiencies as pointed out in the Assessment Report.

225. Clarification regarding the Medical Msc. & Ph. D. Staff.

Read: the letter dated 18/08/2014 received from the Dean, K.S. Hegde Medical Academy, Mangalore with regard to clarification regarding the Medical M.Sc. & Ph.D. staff.

The Postgraduate Medical Education Committee considered the letter dated 18/08/2014 received from the Dean, K.S. Hegde Medical Academy, Mangalore with regard to clarification regarding the Medical M.Sc. & Ph.D. staff and decided that there is no bar for Non-Teaching Faculty to be appointed as Examiners provided they fulfill the requirements for appointment as Examiners on fulfilling Teacher Eligibility Qualification Regulations and their Teaching Experience.

226. Change of Nomenclature of DM (Immunology) to DM (Clinical Immunology & Rheumatology) consideration of representation regarding.

Read: the letter dated 01/10/2013 received from Sh. R.N. Misra, Professor & Head, Deptt. Of Immunology, Sanjay Gandhi Postgraduate Institute of Medical, Lucknow with regard to Change of Nomenclature of DM (Immunology) to DM (Clinical Immunology & Rheumatology) consideration of representation regarding.

The Postgraduate Medical Education Committee considered the letter dated 01/10/2013 received from Sh. R.N. Misra, Professor & Head, Deptt. Of Immunology, Sanjay Gandhi Postgraduate Institute of Medical, Lucknow with regard to Change of Nomenclature of DM (Immunology) to DM (Clinical Immunology & Rheumatology) and decided that the Section may procure clarification with respect to what nomenclature the Degrees have been included in the Schedule:

- i. Immunology or Clinical Immunology or Rheumatology
- ii. Was Clinical Immunology started in consultation with MCI?
- iii. Whether Paediatric Clinical Immunology & Rheumatology had been started in consultation with MCI?
- iv. If so, the Resolutions of the MCI to be made available by the Teaching Institution for perusal.

The matter was therefore, deferred pending clarifications on the afore-stated issues.

227. Starting of MS (General Surgery) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (20/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MS (General Surgery) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (20/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (General Surgery) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Major and Minor Operations data for 3 years on page 2 of the SAF and page 20 of the SAF were different, which means data was non-genuine and fictitious.
2. Major Operations in 2013 had been shown as 4716, which means 16 operations per day but from Anaesthesia Register, they had been shown as 2-3 on the day prior to Assessment.
3. College obtained first LoP on 17/02/2000. However, Dr. Maqbool Ahmed Sagri, Professor & HoD had been issued teaching experience from 15/01/1999, which was not permissible.
4. Dr. Mohammad Moinuddin, Professor had been issued teaching experience from 01/01/1999, which was not permissible.
5. Other deficiencies as pointed out in the Assessment Report.

228. Starting of MS (ENT) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (18/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MS (ENT) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (18/11/2014) and decided to recommend to the Central Govt. to disapprove the scheme for Starting of MS (ENT) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16, because of the following facts:-

1. Number of patients seen, number of surgeries performed, Histopathology, FNAC and Blood requirement etc. did not match with the data obtained by the Assessor from the different Sections of the Hospital, which means that the data was non-genuine and imaginary.
2. Total OPD on the day of Assessment was 60, which was bare minimum and made to cheat the MCI Assessor.
3. Other deficiencies as pointed out in the Assessment Report.

229. Starting of MS (Orthopaedics) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

Read: the Assessment Report (24/11/2014) on the physical and other teaching facilities available at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka for Starting of MS (Orthopaedics) course u/s 10A of the IMC Act, 1956 for the academic year 2015-16.

The Postgraduate Medical Education Committee considered the Assessment Report (24/11/2014) and decided to recommend to the Central Govt. to issue Letter of

Permission for Starting of MS (Orthopaedics) course at Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga under Rajiv Gandhi University of Health Sciences, Karnataka u/s 10A of the I.M.C. Act, 1956 prospectively i.e. from the academic session 2015-2016 restricting the number of admissions to 2(Two) students per year, till the first batch admitted appears in the final examination of the said course. The Teaching Institution be advised to apply for recognition of the qualification at the time of first available examination, as per the provision of Section 11(2) of the IMC Act, 1956.

As per Postgraduate Medical Education Regulations, 2000; sub-clause 13.3; Amendment dated 20/10/2008, Postgraduate Degree/ Diploma/ Super-Speciality Course students shall be paid stipend at par with the stipend being paid to the Postgraduate students of State Government Medical Institutions/ Central Government Medical Institutions in the State/ Union Territory, where the Teaching Institution be located.

The recommendation/ permission is subject to condition that the College will give an Undertaking to implement the above decision regarding payment of stipend to the Postgraduate Students.

The Item Nos. from 3 to 129 were adjourned for next meeting on 23/12/2014.

Office Note: The Postgraduate Medical Education Committee constituted a Sub-Committee consisting of Dr. S.B. Siwach, Dr. Silvano CA Dias Sapeco and Dr. Datteshwar Hota, which will scrutinize the Compliance Report received and segregate them into 3 categories so that speedy compliance verification, if required can be done. They will be required to visit once in a week or 10 days, so as to scrutinize the compliance reports received within that week.

Meeting ended with a vote of thanks to the Chair.

(Dr. Reena Nayyar)
Secretary I/c

New Delhi, dated the
10th December, 2014

APPROVED

(Dr. Siri Bhagwan Siwach)
Chairman