No.MCI-4(3)/2016-Med./

MEDICAL COUNCIL OF INDIA

POSTGRADUATE MEDICAL EDUCATION COMMITTEE

Minutes of the Postgraduate Medical Education Committee meeting held on 17th June, 2016 at 11.00 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. Datteswar Hota	Professor & HoD,		
		SCB Medical College & Hospital, Cuttack,		
		Orissa		
3.	Dr. Deelip Govindrao	Professor & HoD,		
1	Mhaisekar	Dr. Shankarrao Chavan Govt. Medical		
		College, Vazirabad, Dist. Nanded,		
		Maharashtra		
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,		
	120	Travancore-Cochin Medical Council,		
	64	Thiruvananthapuram		
7.	Dr. Silvano CA Dias Sapeco	Professor Emeritus and Head,		
		Department of Forensic Medicine, Sri		
		Kamakshi Devi Medical College,		
	12	Shiroda (Goa)		
8.	Dr. Vora Nitin Sumanchandra	Dean,		
		GMERS Medical College Sola, Near New		
		Gujarat High Court, Sola, S.G. Highway,		
		Ahmedabad, Gujarat-380061		

Ashok Kumar Harit - Deputy Secretary (Admn.)

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

Leave of absence was received from Prof. Dhruba Jyoti Borah, Member.

1. <u>Minutes of the last meeting of the Postgraduate Medical Education Committee</u> <u>– confirmation of.</u>

The Postgraduate Medical Education Committee noted that the minutes of Postgraduate Medical Education Committee meeting held on 24th May, 2016 and 3rd June, 2016 are under approval of the Oversight Committee.

2. <u>Minutes of the last meeting of the Postgraduate Medical Education Committee</u> <u>– action taken thereon.</u>

Action will be taken on receipt of approval of the Minutes from the Oversight Committee.

The Postgraduate Medical Education Committee in its meeting held on 17/06/2016 considered the Show-Cause notice dated 08/06/2016 and the response dated 13/06/2016 received from the College Authorities by E-mail on 14/06/2016.

Dr. D.N. Tripathi, the Principal of Hind Instt. of Medical Sciences, Barabanki and Dr. Richa Mishra, Chairperson of Hind Charitable Trust, Lucknow appeared before the Committee. They submitted a copy of written reply as well as the statement made before the Committee.

The Committee noted that the written reply given by the college is to the effect that the college authorities have not submitted any forged/fake documents but had merely endorsed the photo copies of certificates produced by the faculty at the time of appointment and they had also been verified by different assessor several times during inspection. Further the college authorities have stated that they themselves were victim of fraud committed upon them by the faculty members. The college authorities have further denied that they were hand in glove with the three members. It is also stated that the only discrepancy is regarding the years of experience with the designation in respect of two out of three doctors as opposed to being incorrect or falsified. The Instt. has submitted that it has terminated the services of the alleged doctors as soon as the MCI communicated the discrepancy. The Instt. has pleaded that the minimum faculty requirement in pre PG Inspections in respect of all the 12 postgraduate courses would be met even without these members and that in either case these doctors related neither to the course of MD (Radio-Diag.) nor MD(Ophthalmology). Further, the Instt. has contended that it meets the minimum requirement of faculty without these three faculty members as such there was no need to participate or perpetuate in the fraud. The Instt. has prayed that it should not be penalized under Regulation 8(3)(1)(d) since the Medical Instt. did not knowingly or intentionally submitted the alleged fake/forged document in order to grant recognition for running PG courses.

During the course of hearing both the representative of the college stated that while appointing the faculty, they had verified the documents tendered by the three faculty members and had verified it on the basis of the original. In case, the faculty had given any wrong information and had kept them in dark then in such cases they had no mechanism at their end to verify it. Further, it was also submitted that the faculty component for running of the PG courses was completed even without counting these three faculty members, therefore, the clause 8(3)(1)(d) of the Establishment of medical college Regulation should not be invoked against them.

The Chairman of the PG Committee stated that the standard assessment form for assessment inter-alia provides that "I have verified the eligibility of all faculty members for the post they are holding (based on experience certificates **issued by competent authority of the place of working).**" It also provides that "*Dean will be responsible for filling all columns and signing at appropriate places.*" Further, the declaration form in respect of all the faculty members is required to be duly signed by the Dean/Principal and has to contain the following endorsement.

"ENDORSEMENT

1. This endorsement is the certification that the undersigned has satisfied himself /herself about the correctness and veracity of each content of this declaration and endorses the above mentioned declaration as true and correct. **I have**

2. I also confirm that Dr. ______ is not practicing or carrying out any other activity during college working hours i.e. from ______ to _____, since he/she has joined the Institute.

3. In the event of this declaration turning out to be either incorrect or any part of this declaration subsequently turning out to be incorrect or false it is understood and accepted that the undersigned shall also be equally responsible besides the declarant himself/herself for any such misdeclaration or misstatement.

Place:

Date: Signed by the HOD Countersigned by the Director/Dean/Principal"

Further following written statements submitted by the Principal and Chairperson of the Trust are as follows:-

Statement made by Dr. M.D. Tripathi, Principal, Hind Instt. of Medical Sciences, Barabanki before the Postgraduate Committee Meeting held on <u>17/06/2016.</u>

I, Dr.M.D.Tripathi, Principal, Hind Instt. of Medical Sciences, Barabanki certified that Dr.Rajeev Agarwal, Associate Professesor, Deptt. of Surgery, Dr.C.P. Singh, Assoc. Prof. of Orthopaedics & Dr.P.K. Vashist, Professor of Orthopaedics showed their original experience certificate at the time of appointment in 2008, 2015 & 2014 respectively.

After verification of experience certificate shown by them, I endorsed the Declaration Forms. Now I got to know by MCI that they misguided me and those documents are not genuine but as these faculties are extra faculties in their respective departments, I have no motive nor any analogous to fraud, material concealment or any act in bad faith and misguide to MCI on account of being Principal. After getting the confirmation from MCI about their fake certificates, I terminated them immediately.

Even after their termination our units of these departments are complete for PG courses. I have already communicated to the MCI vide letter dated 23.2.2016 that we have terminated them with immediate effect.

-/Sd (Dr.M.D.Tripathi)

Statement made by Dr.Richa Mishra, Chairperson of Hind Charitable Trust, Lucknow before the Postgraduate Committee Meeting held on 17/06/2016.

I, Dr.Richa Mishra, Chairperson of Hind Instt. of Medical Sciences, Barabanki would like to submit that the minimum requirement of faculty as required for the various postgraduate courses is met even without these three faculty members as such there was no need to participate or perpetuate such a fraud as alleged.

Sir, in fact the minimum faculty requirement in pre PG Inspection in respect of all the 12 Postgraduate Courses would be met even without these faculties. In either case, these doctors neither related to the course of MD(Radio-Diag.) nor MD(Ophthalmology).

In fact the bonafide of the medical institute and the fact that the medical institute does not condone such acts is evident from the fact that such faculty members were immediately terminated from the services of the college. It is itself that the statement undersigned neither approve nor condone any such act.

I would like to submit that a show cause notice dt.11.6.2016, it was wrongly written in paragraph 9 that college is debarred for permission for processing the application for 2 academic year i.e. 2017-18 & 2018-19 whereas the maximum penalty which could be imposed on the undersigned assuming but not conceding was held responsible for the error in entries of the doctors a maximum of two years punishment could be given. The permission therefore could only be denied for that academic year which would refer to the year of application i.e. 2016-17 and 2017-18. The notice therefore wrongly contemplates the penalty for 2017-18 & 2018-19.

Sd/-(Dr.Richa Mishra)

The Postgraduate Medical Education Committee after considering the written statement dated 13/06/2016, oral submissions made during hearing and written statement made during the hearing was of the view that:-

Firstly, the letter dated 19/01/2016 of the Principal, Meenakshi Medical College in respect of Dr. Rajeev Aggarwal brings out that Dr. Rajeev Kumar Aggarwal never worked at their Instt. and the phone numbers mentioned on the letter head in which experience has been claimed by him was not their number.

Secondly, the letter dated 05.01.2016 of Principal, Santosh Medical College in respect of Dr.Chander Prakash Singh shows that the certificate has not been issued by them.

Thirdly, Dr.Vashist had claimed experience of working at Govt. Medical College, Kota prior to the college coming in existence.

The Postgraduate Medical Education Committee noted that it was incumbent upon the college authorities to verify the claim made by these faculty members in their application forms and merely comparing it with originals does not suffice. Thus, they have failed to exercise due diligence in appointing faculty members in their college. Furthermore, the Principal of the college in respect of all these three faculty members has made the endorsement as stated above which is loud and clear to the effect that "In the event of this declaration turning out to be either incorrect or any part of this declaration subsequently turning out to be incorrect or false it is understood and accepted that the undersigned shall also be equally responsible besides the declarant himself/herself for any such misdeclaration or misstatement." Thus, it is clearly established that the college authorities have submitted the fake and forged declaration in respect of the above three faculty members. Such submission has been made with the purpose of obtaining favourable recommendation of the Council U/s 10A of the Indian Medical Council Act, 1956 on the applications made by the college for starting the postgraduate medical courses.

The Postgraduate Committee noted that Regulation 8(3)(1)(d), of the Establishment of Medical College Regulation,1999 provides as under:-

"If it is observed that any institute is found to have employed a teacher with faked/forged documents and have submitted the Declaration Form of such a teacher, such an institute will not be considered for renewal of permission/recognition for award of MBBS

degree/processing the applications for postgraduate courses for two Academic Years – i.e. that Academic Year and the next Academic Year also."

It is further observed that the Hon'ble Division Bench of the Hon'ble Delhi High Court in WP (C) No. 5041/2015 titled as Shree Chhatrapati Shivaji Education Society & Anr. Vs. Union of India & Anr., vide its judgment dated 28.05.2015, had upheld the validity of Regulation 8(3)(1) of the Establishment of Medical College Regulations, 1999. The Hon'ble Larger Bench of the Hon'ble Delhi High Court in WP (C) No. 7106/2015 titled as Malla Reddy Institute of Medical Science & Anr. Vs. Union of India & Anr. And WP (C) No. 8541/2015 titled as Lord Buddha Siksha Pratisthan & Anr. Vs. Union of India & Anr., vide its judgment dated 29.09.2015 had even though upheld the validity of the aforesaid Regulations however had observed that an opportunity should be given to the medical college to rectify the deficiencies. The Council had approached the Hon'ble Supreme Court by way of SLP (C) No.31535/2015-Medical Council of India Vs. Malla Reddy Institute of Medical Science & Anr. And SLP (C) No.30742/2015- Medical Council of India Vs. Lord Buddha Siksha Pratisthan & Anr. against the judgment dated 29.09.2015 passed by the Hon'ble Larger Bench of the Hon'ble Delhi High Court. The Hon'ble Supreme Court vide its judgment dated 27.04.2016 in the aforementioned matters has set-aside the judgment dated 29.09.2015 passed by the Hon'ble Larger Bench of the Hon'ble Delhi High Court and has allowed the appeals filed by the Council. Thus the judgment dated 28.05.2015 passed by the Hon'ble Division Bench of the Hon'ble Delhi High Court in WP (C) No. 5041/2015 titled as Shree Chhatrapati Shivaji Education Society & Anr. Vs. Union of India & Anr., stands revived and is the authoritative pronouncement on the validity of Regulation 8(3)(1) of the Establishment of Medical College Regulations, 1999.

It is also noted that the Hon'ble High Court of Judicature at Allahabad, Lucknow Bench had passed its judgment dated 02.05.2016 in Misc. Bench No.5204 of 2016 titled as Hind Institute of Medical Science, Through Authorized Signatory Vs. Union of India & Anr., while placing reliance on the judgment dated 29.09.2015 passed by the Hon'ble Larger Bench of the Hon'ble Delhi High Court which has now been set aside by the Hon'ble Supreme Court by its judgment dated 27.04.2016.

The Postgraduate Medical Education Committee recalled that vide recommendation communicated on 31/01/2016, to the Central Govt. the postgraduate Committee has recommended for debarring the college for starting/increase of seats in respect of any postgraduate courses for two academic years i.e. 2016-17 & 2017-18 as mandated by Regulation 8(3)(1)(d) of the Establishment of Medical College Regulations,1999. Accordingly, the Postgraduate Committee noted that the processing of application for the academic year 2016-17 is already been over and the college has not been granted any permission in respect of any postgraduate course as well as the recommendation for withdrawal permission of granted in respect of MS(Ophthalmology) & MD(Radio-Diagnosis) has also been accepted by the Central Govt. Therefore, keeping in view the above facts and circumstances, the Postgraduate Committee recommends to the Central Govt. that Regulation 8(3)(1)(d), of the Establishment of Medical College Regulation, 1999 should be invoked against the college and it should be debarred from making application for 2017-18 and the applications that have been received for 2017-18 should be returned.

3. <u>Padamshree Dr. D.Y. Patil University, (Deemed University) Navi Mumbai -</u> <u>Recognition of MD(Anatomy) qualification for 2 seats in respect of students</u> <u>being trained at Padamshree Dr. D.Y. Patil Medical College, Navi Mumbai.</u>

Read: the Council Assessor's Report (20th & 21st April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Anatomy) qualification for 2 seats at Padamshree Dr. D.Y. Patil Medical College, Navi Mumbai granted by Padamshree Dr. D.Y. Patil University, (Deemed University) Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (20th & 21st April, 2016) and decided to recommend not to recognize MD(Anatomy) qualification for 2 seats granted by Padamshree Dr. D.Y. Patil University, (Deemed University) Navi Mumbai in respect of students being trained at Padamshree Dr. D.Y. Patil Medical College, Navi Mumbai because of the following facts:-

- 1. The college authorities are not clearly conveying despite repeatedly asking that how much exact amount of stipend they are paying presently to PG students of different years. They are only making indirect assertions that they are not paying less than Maharashtra Government rates.
- 2. Contention of institute that Residents have requested to consider arrears against future payment of fees cannot be accepted.
- 3. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

4. <u>MGM Institute of Health Sciences, Navi Mumbai - Recognition of MD(Radio Diagnosis/Radiology) qualification against increased intake from 02 to 03 seats in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad.</u>

Read: the Council Assessor's Report (22.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Radio Diagnosis/Radiology) qualification against increased intake from 02 to 03 seats at Mahatma Gandhi Mission's Medical College, Aurangabad granted by MGM Institute of Health Sciences, Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (22.04.2016) and decided to recommend not to recognize MD(Radio Diagnosis/Radiology) qualification against increased intake from 02 to 03 seats granted by MGM Institute of Health Sciences, Navi Mumbai in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad because of the following facts:-

- 1. PG degree of Dr. A.V. Apte is not recognized; hence he cannot be considered.
- 2. Resultantly there is deficiency of faculty: (a) Asso. Prof.: 1.

- 3. Dr. P.P. Latkar, Senior Resident does not have 3 years experience as Resident in Medical College before appointment as Senior Resident; hence not qualified to hold the post.
- 4. Only 4 Static X-ray machines are available against 6 required.
- 5. There is no 600 and 800 Ma X-Ray Machine.
- 6. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 2 to 3 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

5. <u>The Tamilnadu Dr. MGR Medical University, Chennai - Renewal of</u> recognition of DO qualification for 1 seat in respect of students being trained at PSG Institute of Medical Sciences & Research, Coimbatore.

Read: the Council Assessor's Report (27.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of DO qualification for 1 seat at PSG Institute of Medical Sciences & Research, Coimbatore granted by The Tamilnadu Dr. MGR Medical University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (27.04.2016) and decided to recommend not to renew the recognition of DO qualification for 1 seat granted by The Tamilnadu Dr. MGR Medical University, Chennai in respect of students being trained at PSG Institute of Medical Sciences & Research, Coimbatore because of the following facts:-

- 1. Both Major & Minor operations have declined in last year over year previous to that. Total number of Major operations last year was only 577 giving daily average of < 2 which is inadequate.
- 2. Total number of Minor operations last year was only 58 giving daily average of 0.2 which is grossly inadequate.
- 3. Total number of Day Care operations last year was only 180 giving daily average of 0.6 which is grossly inadequate.
- 4. Academic parameter like Journal Clubs (20/year) is inadequate.
- 5. All publications are Case Reports and not research publications. Full reference of none of them is given (No Author Names and Volume of Journal has been provided.
- 6. There is no departmental Research Lab.
- 7. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 01 seat till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

6. <u>The Tamil Nadu Dr. M.G.R. Medical College University, Chennai -</u> <u>Recognition of MD(Forensic Medicine) qualification for 2 seats in respect of</u> <u>students being trained at Kilpauk Medical College, Chennai.</u>

Read: the Council Assessor's Report (26th to 28th April 2016) on the standard of examination and other teaching facilities for Recognition of MD(Forensic Medicine) qualification for 2 seats at Kilpauk Medical College, Chennai granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th to 28th April 2016) and decided to recommend to the Central Government that MD(Forensic Medicine) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai in respect of students being trained at Kilpauk Medical College, Chennai be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

7. <u>The Tamilnadu Dr. MGR Medical University, Chennai - Recognition of MD</u> (General Medicine) qualification for 4 seats in respect of students being trained at Government Vellore Medical College, Vellore.

Read: the Council Assessor's Report (26.04.2016) on the standard of examination and other teaching facilities for Recognition of MD (General Medicine) qualification for 4 seats at Government Vellore Medical College, Vellore granted by The Tamilnadu Dr. MGR Medical University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26.04.2016) and decided to recommend not to recognize MD (General Medicine) qualification for 4 seats granted by The Tamilnadu Dr. MGR

- 1. Dr. J. Philomena, Professor & HOD has been promoted as Professor after cutoff date without any publications; hence her promotion is not as per Regulations.
- 2. Dr. S.P. Kumaresan has been promoted as Asso. Prof. with experience of only 10 months against requirement of 5 years as per Regulations.
- 3. CT is 4 slice against 16 slice required.
- 4. Echocardiography machine was non-functional since last 15 days.
- 5. TMT machine is not functional.
- 6. Holter monitoring has not been done since August 2015.
- 7. There is no Colonoscope.
- 8. Teaching facilities are inadequate.
- 9. There is no view box in any Examination room.
- 10. There is only 1 common Residents' room for 4 male & 4 female wards.
- 11. Details of publications from the department in indexed journals are not provided.
- 12. Academic parameters like Clinical Seminars (12/year), Group Discussions (14/year) are inadequate.
- 13. Last year IPD (Total number of patients admitted) was 19045 which means 63 admission per day on 120 beds. This means average stay of patient is only 2 days, which indicate no seriously ill patients are admitted.
- 14. Promotion of Dr. M.A. shakil Ahmed is not as per Regulations. He was Asst. Professor for 4 years 9 months against the requirement of 5 years. He has no publications to his credit. Resultantly, Unit-I has no Assoc. Professor.
- 15. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 04 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

8. <u>The Tamil Nadu Dr. M.G.R. Medical College University, Chennai -</u> <u>Recognition of MD(Pathology) qualification for 2 seats in respect of students</u> <u>being trained at Chengalpattu Medical College, Chengalpattu.</u>

Read: the Council Assessor's Report (26th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Pathology) qualification for 2 seats at Chengalpattu Medical College, Chengalpattu granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th April, 2016) and decided to recommend not to recognize MD(Pathology) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai in respect of students being trained at Chengalpattu Medical College, Chengalpattu because of the following facts:-

- 1. Dr. D. Sheeba has been promoted as Asso. Prof. after cut-off date. She has no publications. Hence, she cannot be considered Assoc. Professor. Resultantly, there is a deficiency of 1 Assoc. Professor.
- 2. Basic methods like collection of blood is done in a primitive way like preparing EDTA bulbs. Vaccum tubes are not available for collection of blood.
- 3. Blood Bank: Storage facilities are not proper.
- 4. Instruments & equipment are not regularly calibrated which may affect reporting of patients.
- 5. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

9. <u>MGM Institute of Health Sciences, Navi Mumbai - Recognition of MD(Pulmonary Medicine) qualification against increased intake from 02 to 03 seats in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad.</u>

Read: the Council Assessor's Report (20th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Pulmonary Medicine) qualification against increased intake from 02 to 03 seats at Mahatma Gandhi Mission's Medical College, Aurangabad granted by MGM Institute of Health Sciences, Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (20th April, 2016) and decided to recommend to the Central Government that MD(Pulmonary Medicine) qualification against increased intake from 02 to 03 seats granted by MGM Institute of Health Sciences, Navi Mumbai in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

10. <u>The Tamil Nadu Dr. M.G.R. Medical College University, Chennai -</u> <u>Recognition of MD(Radiodiagnosis) qualification for 2 seats in respect of</u> <u>students being trained at Stanley Medical College, Chennai.</u>

Read: the Council Assessor's Report (28th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Radiodiagnosis) qualification for 2 seats at Stanley Medical College, Chennai granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (28th April, 2016) and decided to recommend not to recognize MD(Radiodiagnosis) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai in respect of students being trained at Stanley Medical College, Chennai because of the following facts:-

- 1. Dr. C. Amarnath has been promoted as Professor after cut-off date; however details of his publications are not provided; hence it cannot be verified whether her promotion is as per Regulations or not.
- 2. Dr. R. Gangadevi & Dr. K. Shiva Shankar have been promoted as Asso. Prof. after cut-off date; however details of their publications are not provided; hence it cannot be verified whether their promotion is as per Regulations or not.
- 3. Academic parameter like Clinical Seminars (12/year) is inadequate.
- 4. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

11. <u>The Tamil Nadu Dr. M.G.R. Medical College University, Chennai -</u> <u>Recognition of MD(Community Medicine) qualification for 2 seats in respect</u> <u>of students being trained at Kilpauk Medical College, Chennai.</u>

Read: the Council Assessor's Report (26th April 2016) on the standard of examination and other teaching facilities for Recognition of MD(Community Medicine)

qualification for 2 seats at Kilpauk Medical College, Chennai granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th April 2016) and decided to recommend to the Central Government that MD(Community Medicine) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai in respect of students being trained at Kilpauk Medical College, Chennai be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

12. <u>Chettinad Academy of Research and Education (Deemed University) -</u> <u>Recognition of MD(Physiology) qualification against increased intake from 2</u> <u>to 4 seats in respect of students being trained at Chettinad Hospital &</u> <u>Research Institute, Kanchipuram.</u>

Read: the Council Assessor's Report (25th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Physiology) qualification against increased intake from 2 to 4 seats at Chettinad Hospital & Research Institute, Kanchipuram granted by Chettinad Academy of Research and Education (Deemed University).

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25th April, 2016) and decided to recommend to the Central Government that MD(Physiology) qualification against increased intake from 2 to 4 seats granted by Chettinad Academy of Research and Education (Deemed University) in respect of students being trained at Chettinad Hospital & Research Institute, Kanchipuram be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

13. <u>Tripura University - Recognition of MD(Pathology) qualification for 1 seat in</u> respect of students being trained at Tripura Medical College and Dr. B R A M <u>Teaching Hospital, Agartala.</u>

Read: the Council Assessor's Report (22nd April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Pathology) qualification for 1 seat at Tripura Medical College and Dr. B R A M Teaching Hospital, Agartala granted by Tripura University.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (22nd April, 2016) and decided to recommend to the Central Government that MD(Pathology) qualification for 1 seat granted by Tripura University in respect of students being trained at Tripura Medical College and Dr. B R A M Teaching Hospital, Agartala be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

14. <u>The Tamilnadu Dr. MGR Medical University, Chennai - Recognition of</u> <u>MD/MS(Anatomy) qualification against increased intake from 2 to 3 seats in</u> <u>respect of students being trained at PSG Institute of Medical Sciences &</u> <u>Research, Coimbatore.</u>

Read: the Council Assessor's Report (26th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD/MS(Anatomy) qualification against increased intake from 2 to 3 seats at PSG Institute of Medical Sciences & Research, Coimbatore granted by The Tamilnadu Dr. MGR Medical University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th April, 2016) and decided to recommend not to recognize MD/MS(Anatomy) qualification against increased intake from 2 to 3 seats granted by The Tamilnadu Dr. MGR Medical University, Chennai in respect of students being trained at PSG Institute of Medical Sciences & Research, Coimbatore because of the following facts:-

- 1. Dr. M. Jamuna, Professor & HOD has been promoted as Professor with experience of 3 years as Asso. Prof.; however in the column of "Benefit of Publications", it is stated that benefit of publications is not given; hence her promotion is not as per Regulations & she cannot be considered as faculty.
- 2. Dr. G. Amudha has been promoted as Professor with experience of 3 years as Asso. Prof.; however in the column of "Benefit of Publications", it is stated that benefit of publications is not given; hence her promotion is not as per Regulations & she cannot be considered as faculty.
- 3. Promotion of Dr. M. Nimala Devi, Assoc. Professor is not as per Regulations. She was Asst. Professor for 4 years and all her publications are outside her period of Asst. Professorship.

Admissions done (if any) against these seats i.e. increased intake 2 to 3 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

^{4.} Other deficiencies as pointed out in the Assessment Report.

15. <u>Amrita Vishwa Vidyapeetham University, Coimbatore, Kochi, Kerala</u> -<u>Renewal of recognition of MD(Anaesthesiology) qualification for 5 seats in</u> <u>respect of students being trained at Amrita School of Medicine, AIMS, Kochi.</u>

Read: the Council Assessor's Report (12th April, 2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Anaesthesiology) qualification for 5 seats at Amrita School of Medicine, AIMS, Kochi granted by Amrita Vishwa Vidyapeetham University, Coimbatore, Kochi, Kerala.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (12th April, 2016) and decided to recommend not to renew the recognition of MD(Anaesthesiology) qualification for 5 seats granted by Amrita Vishwa Vidyapeetham University, Coimbatore, Kochi, Kerala in respect of students being trained at Amrita School of Medicine, AIMS, Kochi because of the following facts:-

- 1. Dr. Shyam Sunder & Dr. Sunil Rajan have been promoted as Professor after cut-off date without any publications; hence his promotion is not as per Regulations and he cannot be considered as faculty.
- 2. Dr. Gokul Das has been promoted as Asso. Prof. after cut-off date without any publications; hence his promotion is not as per Regulations and he cannot be considered as faculty.
- 3. Dr. P.V. Nitu has been promoted as Asso. Prof. after cut-off date without any publications. Hencer his promotion is not as per Regulations.
- 4. There are NIL publications from the department in indexed journals in last 3 years.
- 5. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 05 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

16. <u>MGM Institute of Health Sciences, Navi Mumbai - Recognition of MD(Forensic Medicine) qualification for 2 seats in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad.</u>

Read: the Council Assessor's Report (18th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Forensic Medicine) qualification for 2 seats at Mahatma Gandhi Mission's Medical College, Aurangabad granted by MGM Institute of Health Sciences, Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (18th April, 2016) and decided to recommend not to recognize MD(Forensic Medicine) qualification for 2 seats granted by MGM Institute of Health Sciences, Navi Mumbai in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad because of the following facts:-

- 1. There is no permission to conduct post-mortem and other medico-legal work from the Govt. of Maharashtra.
- 2. Dr. Rajendrakumar Pandey, Professor & HOD has been promoted as Professor after cut-off date.; however the details of research publications are not provided; hence it cannot be verified whether his promotion is as per Regulations or not.
- 3. Workload of medicolegal work related with sexual offences is inadequate as under:
 - (a) Examination of victims: 19/year;
 - (b) Examination of accused: 19/year;
 - (c) Age estimation of accused: 19/year.
 - **Note:** If there is no permission, even the above mentioned medico-legal work cannot be done.
- 4. Workload of above medicolegal work was NIL on day of assessment.
- 5. Attached mortuary is located in Govt. Medical College 6 km. away.
- 6. Promotion of Dr. Verma N.M. is not as per Regulations. He was Asst. Professor for 4 years 3 months and promoted on 01/09/2014 after the cutoff date without any publications..
- 7. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

17. <u>The Tamil Nadu Dr. M.G.R. Medical College University, Chennai -</u> <u>Recognition of MD(Microbiology) qualification for 2 seats in respect of</u> <u>students being trained at Chengalpattu Medical College, Chengalpattu.</u>

Read: the Council Assessor's Report (26th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Microbiology) qualification for 2 seats at Chengalpattu Medical College, Chengalpattu granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th April, 2016) and decided to recommend not to recognize MD(Microbiology) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai in respect of students being trained at Chengalpattu Medical College, Chengalpattu because of the following facts:-

- 1. Dr. V. Dillirani has been promoted as Professor after cutoff date without any research publications; hence her promotion is not as per Regulations and she cannot be considered as faculty. Her 2 publications are in 2016 and in one publication, she the 3rd Author.
- 2. Resultantly there is deficiency of faculty: (a) Asso. Prof.: 1.
- 3. The following investigations have decreased over the 3 year period from 2013 to 2015:

#	Investigation	Number done	
		2013	2015
1	Mycology	57	22
2	Parasitology	84	74
3	Immunology	2,254	2,205

- 4. Mycology & Parasitology workload is grossly inadequate as shown above.
- 5. Workload of Molecular Microbiology is NIL on day of assessment.
- 6. Equipment like Binocular Microscope Inverted & Binocular Microscope Dark Ground are not available.
- 7. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

18. <u>Padamshree Dr. D.Y. Patil University, Navi Mumbai - Recognition of MD(Radiodiagnosis) qualification against increased intake from 04 to 06 seats in respect of students being trained at Padamshree Dr. D.Y. Patil Medical College, Navi Mumbai.</u>

Read: the Council Assessor's Report (15th May, 2015) on the standard of examination and other teaching facilities for Recognition of MD(Radiodiagnosis) qualification against increased intake from 04 to 06 seats at Padamshree Dr. D.Y. Patil Medical College, Navi Mumbai granted by Padamshree Dr. D.Y. Patil University, Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (15th May, 2015) and decided to recommend not to recognize MD(Radiodiagnosis) qualification against increased intake from 04 to 06 seats granted by Padamshree Dr. D.Y. Patil University, Navi Mumbai in respect of students being trained at Padamshree Dr. D.Y. Patil Medical College, Navi Mumbai because of the following facts:-

- 1. Dr. Sharad Sancheti & Dr. Omprakash Tavri have been promoted as Professor after cutoff date without any research publications; hence their promotion is not as per Regulations & they cannot be considered as faculty.
- 2. Workload of the following investigations is inadequate:
 - (a) Mammography: 15/month;
 - (b) CT guided procedures like FNAC: 05/month;
 - (c) DSA: 4-5/month.
- 3. Prescribed SAF has not been used.
- 4. Dr. Sharad Sancheti and one Senior Resident were absent on the day of Assessment.
- 5. The college authorities are not clearly conveying despite repeatedly asking that how much exact amount of stipend they are paying presently to PG students of different years. They are only making indirect assertions that they are not paying less than Maharashtra Government rates.
- 6. Contention of institute that Residents have requested to consider arrears against future payment of fees cannot be accepted.
- 7. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 4 to 6 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

19. <u>Tripura University - Recognition of MD(General Medicine) qualification for 2</u> seats in respect of students being trained at Tripura Medical College and Dr. B <u>R A M Teaching Hospital, Agartala.</u>

Read: the Council Assessor's Report (20th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(General Medicine) qualification for 2 seats at Tripura Medical College and Dr. B R A M Teaching Hospital, Agartala granted by Tripura University.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (20th April, 2016) and decided to recommend not to recognize

MD(General Medicine) qualification for 2 seats granted by Tripura University in respect of students being trained at Tripura Medical College and Dr. B R A M Teaching Hospital, Agartala because of the following facts:-

- 1. Dr, Rabindra Bhattacharjee, Professor has been promoted as Asso. Prof. with experience of only 4 years against requirement of 5 years; hence his promotion is not as per Regulations and he cannot be considered as faculty.
- 2. Experience as Resident for 3 years in medical college is not shown in faculty table in respect of the following Senior Residents:
 - (i) Dr. Partha P. Chakravarti;
 - (ii) Dr. Sourabh Paul;
 - (iii) Dr. Manidip Chakravarti;
 - (iv) Dr. Soumyamay Das;
- 3. MRI is not available.
- 4. Equipment like EMG is not available.
- 5. Investigation facilities like Nerve Conduction, EMG are not available.
- 6. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

20. <u>MGM Institute of Health Sciences, Navi Mumbai - Recognition of MD/MS(OBG) qualification against increased intake from 03 to 04 seats in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad.</u>

Read: the Council Assessor's Report (19.04.2016) on the standard of examination and other teaching facilities for Recognition of MD/MS(OBG) qualification against increased intake from 03 to 04 seats at Mahatma Gandhi Mission's Medical College, Aurangabad granted by MGM Institute of Health Sciences, Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (19.04.2016) and decided to recommend not to recognize MD/MS(OBG) qualification against increased intake from 03 to 04 seats granted by MGM Institute of Health Sciences, Navi Mumbai in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad because of the following facts:-

- 1. Dr. Vikram Lokhande has been promoted as Asso. Prof. after cutoff date; however details of his research publications are not provided; hence it cannot be verified whether his promotion is as per Regulations or not.
- 2. Dr. Gurav Pallavi Ashokrao, Senior Resident in Unit I, does not have 3 years experience as Resident in a medical college hospital before appointment as Senior Resident; hence not qualified to hold the post.
- 3. Dr. Chaudhari Vishal Vishnu, Senior Resident in Unit II, does not have 3 years experience as Resident in a medical college hospital before appointment as Senior Resident; hence not qualified to hold the post.
- 4. Dr. Mare Vaishali Bhanudas, Senior Resident in Unit III, does not have 3 years experience as Resident in a medical college hospital before appointment as Senior Resident; hence not qualified to hold the post.
- 5. Total number of OPD has decreased from 51,558 in 2013 to 50,594 in 2015.
- 6. Total number of IPD has decreased from 29,184 in 2013 to 27,221 in 2015.
- 7. Specialty clinic like Gynaec Endocrinology clinic is not run.
- 8. Academic parameters like Theory Classes (17/year), Clinical Seminars (18/year), Journal Clubs (18/year), Group Discussions (15/year) are inadequate.
- 9. IPD (total number of patients admitted) in 2015 were 27271, which means 91 admissions daily on 90 beds, which is not feasible. Total IPD of entire hospital in 2015 was 220047, which means 733 admissions per day, which is more than the total hospital beds. It simply indicates that the data is non-genuine and fictitious.
- 10. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 3 to 4 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

21. <u>The Tamil Nadu Dr. M.G.R. Medical University, Chennai - Recognition of</u> <u>MD(Physiology) qualification for 3 seats in respect of students being trained</u> <u>at Chennai Medical College Hospital and research centre, Irungalur, Trichy.</u>

Read: the Council Assessor's Report (26th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Physiology) qualification for 3 seats at Chennai Medical College Hospital and research centre,Irungalur,Trichy granted by The Tamil Nadu Dr. M.G.R. Medical University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th April, 2016) and decided to recommend to the Central

Government that MD(Physiology) qualification for 3 seats granted by The Tamil Nadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Chennai Medical College Hospital and research centre, Irungalur, Trichy be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

22. <u>The Tamil Nadu Dr. M.G.R. Medical University, Chennai - Recognition of</u> <u>MD(Pharmacology) qualification for 2 seats in respect of students being</u> <u>trained at Chennai Medical College Hospital and Research</u> <u>centre,Irungalur,Trichy.</u>

Read: the Council Assessor's Report (26th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Pharmacology) qualification for 2 seats at Chennai Medical College Hospital and Research centre,Irungalur,Trichy granted by The Tamil Nadu Dr. M.G.R. Medical University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th April, 2016) and decided to recommend to the Central Government that MD(Pharmacology) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Chennai Medical College Hospital and Research centre, Irungalur, Trichy be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

23. <u>The Tamil Nadu Dr. M.G.R. Medical College University, Chennai</u> -<u>Recognition of MD(Psychiatry) qualification for 2 seats in respect of students</u> <u>being trained at Kilpauk Medical College, Chennai.</u>

Read: the Council Assessor's Report (27th April 2016) on the standard of examination and other teaching facilities for Recognition of MD(Psychiatry) qualification for 2 seats at Kilpauk Medical College, Chennai granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (27th April 2016) and decided to recommend not to recognize MD(Psychiatry) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai in respect of students being trained at Kilpauk Medical College, Chennai because of the following facts:-

- 1. There are NIL research publications from the department in indexed journals in last 3 years.
- 2. Specialty clinics like Clinic for Senile Disorders, Psychomotor clinic, Memory clinic are not run.
- 3. Community Psychiatry Helpline is not available.

- 4. No details of participation in National Mental Health Programme are provided.
- 5. There is a decrease in OPD/ IPD in 2015.
- 6. On the day of Assessment, MRI entire hospital 8; Ultrasound-17 and plain X-ray 27, which indicates inadequate clinical material.
- 7. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

24. <u>The Tamil Nadu Dr. M.G.R. Medical University, Chennai - Recognition of</u> <u>MD(Microbiology) qualification for 2 seats in respect of students being</u> <u>trained at Chennai Medical College Hospital and research</u> <u>centre,Irungalur,Trichy.</u>

Read: the Council Assessor's Report (26th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Microbiology) qualification for 2 seats at Chennai Medical College Hospital and research centre,Irungalur,Trichy granted by The Tamil Nadu Dr. M.G.R. Medical University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th April, 2016) and decided to recommend to the Central Government that MD(Microbiology) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Chennai Medical College Hospital and research centre, Irungalur, Trichy be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

25. Dr B R Ambedkar University, Agra, U.P. - Recognition of MD(Psychiatry) qualification for 2 seats in respect of students being trained at Institute of Mental Health and Hospital, Agra.

Read: the Council Assessor's Report (16th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Psychiatry)

qualification for 2 seats at Institute of Mental Health and Hospital, Agra granted by Dr B R Ambedkar University, Agra, U.P..

The Postgraduate Medical Education Committee considered the Council Assessor's Report (16th April, 2016) and decided to recommend not to recognize MD(Psychiatry) qualification for 2 seats granted by Dr B R Ambedkar University, Agra, U.P. in respect of students being trained at Institute of Mental Health and Hospital, Agra because of the following facts:-

- 1. There are 2 Units with 67 teaching beds. There are other 498 non-teaching beds. Details of staff for managing these non-teaching beds are not provided.
- 2. This is a PG institute in Psychiatry only. Nothing is mentioned about MOU for teaching pre-clinical & para-clinical subjects.
- 3. In the faculty table, with respect to Dr. Indira Sharma, Professor in Unit I, her experience as Professor is shown from 29/10/1992 to 30/06/2014. This implies that she is no longer in service w.e.f. 01/07/2014. Resultantly, there is no Professor in Unit & there are only 2 faculty in the Unit; resultantly it cannot be considered as a PG Unit.
- 4. Dr. Anil Kumar Sisodia, Asso. Prof. in Unit II has been promoted as Asso. Prof. after cutoff date; however details of research publications have not been provided; hence it cannot be verified whether his promotion is as per Regulations or not.
- 5. Total number of patients in OPD has decreased from 73,407 in 2013 to 60,979 in 2015.
- 6. Total number of patients in IPD has decreased from 2,655 in 2013 to 2,552 in 2015.
- 7. Specialty clinics like Clinic for Senile Disorders, Psycho Motor clinic are not run.
- 8. NIL books have been purchased in last 3 years in the departmental library.
- 9. Academic parameters like Theory Classes (19/year), Journal Clubs (07 in no.), Group Discussions (20/year) are inadequate.
- 10. Dr. D.M. Rathore, Assoc. Professor is shown to be working at G.B. Pant Hospital, Delhi from 15/10/2008 till date in faculty table.
- 11. Professor Sudhir Kumar shown as working at KGMC, Lucknow from 29/06/1999 to 23/11/2006 at the same time he was shown to be working at IMHH, Agra from 26/06/2002 till date, which is not possible.
- 12. Dr. Himanshu Gupta, Asst. Professor is shown to be working at NIMHANS, MOHFW, Delhi and not at Agra.
- 13. Dr. Vikrant Aggarwal, Sr. Resident is shown to be working at Tanda.
- 14. Dr. Swarna Lata and Dr. Minkesh Chaudhary not eligible. They have no MD Degree.
- 15. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

26. <u>Vinayaka Mission's University, Salem - Renewal of recognition of</u> <u>MD(Microbiology) qualification for 04 seats in respect of students being</u> trained at Aarupadai Veedu Medical College & Hospital, Puducherry.

Read: the Council Assessor's Report (21-23.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Microbiology) qualification for 04 seats at Aarupadai Veedu Medical College & Hospital, Puducherry granted by Vinayaka Mission's University, Salem.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (21-23.04.2016) and decided to recommend to the Central Government that the recognition of MD(Microbiology) qualification for 04 seats granted by Vinayaka Mission's University, Salem in respect of students being trained at Aarupadai Veedu Medical College & Hospital, Puducherry be renewed.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

27. <u>Vinayaka Mission's University, Salem - Recognition of MD(General Medicine) qualification against increased intake from 04 to 05 seats and renewal of recognition of MD(General Medicine) qualification for 04 seats in respect of students being trained at Aarupadai Veedu Medical College & Hospital, Puducherry.</u>

Read: the Council Assessor's Report (20.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(General Medicine) qualification against increased intake from 04 to 05 seats and renewal of recognition of MD(General Medicine) qualification for 04 seats at Aarupadai Veedu Medical College & Hospital, Puducherry granted by Vinayaka Mission's University, Salem.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (20.04.2016) and decided to recommend not to recognize MD(General Medicine) qualification against increased intake from 04 to 05 seats and not to renew the recognition of MD(General Medicine) qualification for 04 seats granted by Vinayaka Mission's University, Salem in respect of students being trained at Aarupadai Veedu Medical College & Hospital, Puducherry because of the following facts:-

- 1. Dr. S. Prabhu Shankar has been promoted as Professor after cutoff date; however details of research publications are not provided in the faculty table; hence it cannot be verified whether his promotion is as per Regulations or not.
- 2. MRI workload for the whole hospital is only 09 on day of assessment, which is inadequate.
- 3. Experience of 3 years as Resident is not shown in the faculty table in respect of any Senior Resident; hence not qualified to hold the post.

- 4. Promotion of Dr. N. Ramya, Assoc. Professor is not as per Regulations. He was Asst. Professor for 4 years against the requirement of 5 years without any publications.
- 5. The session started in June but the examination was held in the month of April i.e. before completion of 03 years, which is not as per Regulations.
- 6. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these increased number of seats i.e. 4 to 5 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

Admissions done (if any) against these seats i.e. 04 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course"

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

28. <u>Vinayaka Mission's University, Salem - Recognition of MS(General Surgery)</u> <u>qualification against increased intake from 04 to 05 seats and renewal of</u> <u>recognition of MS(General Surgery)</u> <u>qualification for 04 seats in respect of</u> <u>students being trained at Aarupadai Veedu Medical College & Hospital,</u> <u>Puducherry.</u>

Read: the Council Assessor's Report (21.04.2016) on the standard of examination and other teaching facilities for Recognition of MS(General Surgery) qualification against increased intake from 04 to 05 seats and renewal of recognition of MS(General Surgery) qualification for 04 seats at Aarupadai Veedu Medical College & Hospital, Puducherry granted by Vinayaka Mission's University, Salem.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (21.04.2016) and decided to recommend not to recognize MS(General Surgery) qualification against increased intake from 04 to 05 seats and not to renew the recognition of MS(General Surgery) qualification for 04 seats granted by Vinayaka

Mission's University, Salem in respect of students being trained at Aarupadai Veedu Medical College & Hospital, Puducherry because of the following facts:-

- 1. Experience of 3 years as Resident is not shown in the faculty table in respect of Dr. M.J. Vikram, Senior Resident in Unit II; Dr. S.P. Ilango, SR in Unit III; Dr. B. Kanagraj, SR in Unit IV; hence not qualified to hold the post.
- 2. Specialty clinics like Surgical Gastroenterology clinic, Paediatric Surgery clinic are not run. Other Specialty clinics are run by Consultants not on faculty roll and not by faculty of General Surgery. This means no speciality clinics are being run.
- 3. Dr. V. Mourogayan is a Consultant Professor and there is no such designation in MCI Regulations.
- 4. Students appeared in examination without completing the mandatory 03 years period.
- 5. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these increased number of seats i.e. 4 to 5 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

Admissions done (if any) against these seats i.e. 04 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course"

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

29. <u>Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar -</u> <u>Recognition of MD(Pathology) qualification against increased intake from 05</u> <u>to 06 seats in respect of students being trained at Government Medical</u> <u>College, Bhavnagar.</u>

Read: the Council Assessor's Report (12.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Pathology) qualification against increased intake from 05 to 06 seats at Government Medical College, Bhavnagar granted by Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (12.04.2016) and decided to recommend not to recognize MD(Pathology) qualification against increased intake from 05 to 06 seats granted by Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar in respect of students being trained at Government Medical College, Bhavnagar because of the following facts:-

- 1. Dr. Shaila N. Shah has been promoted as Professor after cut-off date. He has no publication to his credit. Hence, her promotion is not as per Regulations.
- 2. On the day of Assessment Endometrial Biopsies Nil; Bone Marrow Nil; CT guided FNAC - Nil; total Histopathology reports issued only 9.
- 3. Very few frozen sections are performed in a year as per request for intraoperative evaluation though infrastructure is present.
- 4. Advanced diagnostic facilities such as cytogenetics, microarray, FISH & RT-PCR are lacking.
- 5. Immunohistochemistry Laboratory has only 18 common antibodies and only 63 tests were performed in year 2015. The supply of antibodies is not continuous. Immunohistochemistry is not performed prospectively for reporting difficult cases (except ER/PR/Her-2 neu on 8 cases) and is mostly done for academic purpose and limited to few cases only.
- 6. The infrastructure, research laboratory and the training needs to be enhanced specially in Histopathology as there is a lack of adequate training in the interpretation of special specimens of image guided core or gun biopsies, bone marrow biopsies and the intraoperative frozen sections. The training is also deficient in Immunohistochemistry and Molecular techniques. Exposure to medical or pathological autopsies which is the main source of learning histopathology is also very limited. Students should be encouraged to attend more slide seminars in the state other than Gujarat.
 - Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 5 to 6 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

30. <u>Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar -</u> <u>Recognition of MD/MS(OBG) qualification against increased intake from 02 to</u> <u>03 seats in respect of students being trained at Government Medical College,</u> <u>Bhavnagar.</u>

Read: the Council Assessor's Report (11.04.2016) on the standard of examination and other teaching facilities for Recognition of MD/MS(OBG) qualification against increased intake from 02 to 03 seats at Government Medical College, Bhavnagar granted by Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (11.04.2016) and decided to recommend not to recognize MD/MS(OBG) qualification against increased intake from 02 to 03 seats granted by Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar in respect of students being trained at Government Medical College, Bhavnagar because of the following facts:-

- 1. OPD attendance on day of assessment was only 80 on day of assessment. Average daily OPD is 77.
- 2. Total number of patients in OPD has decreased from 21,753 in 2013 to 20,522 in 2015.
- 3. Number of Major operations has decreased from 560 in 2013 to 348 in 2015.
- 4. Number of Major operations at 348 in 2015 implies daily average of 1.16 which is inadequate.
- 5. MRI workload for the whole hospital is only 01 on day of assessment.
- 6. Occupancy in OICU/HDU was NIL on day of assessment.
- 7. Specialty clinic like Gynaec Endocrine clinic is not run.
- 8. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 2 to 3 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

31. <u>Siksha O Anusandhan,Bhubaneswar - Recognition of MD(Social & Preventive</u> <u>Medicine / Community Medicine) qualification for 02 seats in respect of</u> <u>students being trained at Institute of Medical Sciences & SUM Hospital,</u> <u>Bhubaneswar.</u>

Read: the Council Assessor's Report (22.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Social & Preventive Medicine /

Community Medicine) qualification for 02 seats at Institute of Medical Sciences & SUM Hospital, Bhubaneswar granted by Siksha O Anusandhan, Bhubaneswar.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (22.04.2016) and decided to recommend to the Central Government that MD(Social & Preventive Medicine / Community Medicine) qualification for 02 seats granted by Siksha O Anusandhan,Bhubaneswar in respect of students being trained at Institute of Medical Sciences & SUM Hospital, Bhubaneswar be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

32. <u>JSS University, Mysore - Renewal of recognition of DPM qualification for 01</u> seat in respect of students being trained at J.S.S. Medical College, Mysore.

Read: the Council Assessor's Report (25.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of DPM qualification for 01 seat at J.S.S. Medical College, Mysore granted by JSS University, Mysore.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25.04.2016) and decided to recommend to the Central Government that the recognition of DPM qualification for 01 seat granted by JSS University, Mysore in respect of students being trained at J.S.S. Medical College, Mysore be renewed.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

33. <u>JSS University, Mysore - Renewal of recognition of DGO qualification for 06</u> seats in respect of students being trained at J.S.S. Medical College, Mysore.

Read: the Council Assessor's Report (23.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of DGO qualification for 06 seats at J.S.S. Medical College, Mysore granted by JSS University, Mysore.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (23.04.2016) and decided to recommend not to renew the recognition of DGO qualification for 06 seats granted by JSS University, Mysore in respect of students being trained at J.S.S. Medical College, Mysore because of the following facts:-

- 1. Details of Senior Residents are not provided in the faculty table. Resultantly, there is a shortage of 4 Senior Residents.
- 2. Promotion of Dr. K.B. Soma, Professor is not as per Regulations. She was promoted on 23/10/2014 and she has no 4 publications to her credit.
- 3. Dr. Mamtha Samatha, Assoc. Professor, Unit-III promoted on 21/01/2016 after the cut-off date without any publications. Hence, her promotion is not as per Regulations.
- 4. Promotion of Dr. Leelavathi, Professor is not as per Regulations. She was promoted on 23/10/2014 after the cut-off date without any publications.

- 5. On the day of Assessment, total MRI in entire hospital only 10 in a college of 200 U.G. Seats, which is inadequate.
- 6. The department is not running Endocrine Clinic.
- 7. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 06 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

34. JSS University, Mysore - Renewal of recognition of DCH qualification for 03 seats in respect of students being trained at J.S.S. Medical College, Mysore.

Read: the Council Assessor's Report (23.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of DCH qualification for 03 seats at J.S.S. Medical College, Mysore granted by JSS University, Mysore.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (23.04.2016) and decided to recommend to the Central Government that DCH qualification for 03 seats granted by JSS University, Mysore in respect of students being trained at J.S.S. Medical College, Mysore be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

35. <u>KLE University (Deemed Univ.), Belgaum - Recognition of MD(Pathology)</u> <u>qualification against increased intake from 04 to 05 seats in respect of students</u> <u>being trained at Jawaharlal Nehru Medical College, Belgaum.</u>

Read: the Council Assessor's Report (16.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Pathology) qualification against increased intake from 04 to 05 seats at Jawaharlal Nehru Medical College, Belgaum granted by KLE University (Deemed Univ.), Belgaum.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (16.04.2016) and decided to recommend to the Central Government

that MD(Pathology) qualification against increased intake from 04 to 05 seats granted by KLE University (Deemed Univ.), Belgaum in respect of students being trained at Jawaharlal Nehru Medical College, Belgaum be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

36. <u>KLE University (Deemed Univ.), Belgaum - Recognition of MD(Psychiatry)</u> <u>qualification against increased intake from 02 to 03 seats in respect of students</u> <u>being trained at Jawaharlal Nehru Medical College, Belgaum.</u>

Read: the Council Assessor's Report (12.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Psychiatry) qualification against increased intake from 02 to 03 seats at Jawaharlal Nehru Medical College, Belgaum granted by KLE University (Deemed Univ.), Belgaum.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (12.04.2016) and decided to recommend to the Central Government that MD(Psychiatry) qualification against increased intake from 02 to 03 seats granted by KLE University (Deemed Univ.), Belgaum in respect of students being trained at Jawaharlal Nehru Medical College, Belgaum be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

37. <u>KLE University (Deemed Univ.), Belgaum - Recognition of MS(OBG)</u> <u>qualification against increased intake from 06 to 07 seats in respect of students</u> <u>being trained at Jawaharlal Nehru Medical College, Belgaum.</u>

Read: the Council Assessor's Report (21.04.2016) on the standard of examination and other teaching facilities for Recognition of MS(OBG) qualification against increased intake from 06 to 07 seats at Jawaharlal Nehru Medical College, Belgaum granted by KLE University (Deemed Univ.), Belgaum.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (21.04.2016) and decided to recommend not to recognize MS(OBG) qualification against increased intake from 06 to 07 seats granted by KLE University (Deemed Univ.), Belgaum in respect of students being trained at Jawaharlal Nehru Medical College, Belgaum because of the following facts:-

- 1. In respect of Dr. Priyanka Chavan, Senior Resident, Unit A, experience as Resident for 3 years in a medical college as Resident is not shown in the faculty table.
- 2. Dr. Hema Patil has been promoted as Professor after cut-off date; however details of her research publications are not provided in the faculty table; hence it cannot be verified whether her promotion is as per Regulations or not.

- 3. In respect of Dr. Nikhil Vernekar, Senior Resident in Unit B, details of experience as Resident are not complete. Experience from 01/05/2009 to 30/04/2011 is shown at MUHS, Nashik which is only an affiliating University & not a teaching hospital. Experience from 28/03/2014 to 27/03/2016 is shown at Civil Hospital, Aizwal which is not a teaching hospital; resultantly, experience as Resident for 3 years in a medical college is not available & he is not qualified to hold the post.
- 4. Specialty clinics like Gynaec Endocrine clinic, Menopausal clinic are not run.
- 5. Academic parameters like Theory Classes (20/year), Journal Clubs (15/year) are inadequate.
- 6. Total number of patients admitted last years 9385. Total Major Opertions
 + Deliveries+ Caesarean Sections 9959 excluding minor and day care surgeries. This is not feasible and obviously the data is non-genuine.
- 7. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 6 to 7 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

38. <u>KLE University (Deemed Univ.), Belgaum - Recognition of MD(Community</u> <u>Medicine) qualification against increased intake from 05 to 06 seats in respect</u> <u>of students being trained at Jawaharlal Nehru Medical College, Belgaum.</u>

Read: the Council Assessor's Report (15.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Community Medicine) qualification against increased intake from 05 to 06 seats at Jawaharlal Nehru Medical College, Belgaum granted by KLE University (Deemed Univ.), Belgaum.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (15.04.2016) and decided to recommend not to recognize MD(Community Medicine) qualification against increased intake from 05 to 06 seats granted by KLE University (Deemed Univ.), Belgaum in respect of students being trained at Jawaharlal Nehru Medical College, Belgaum because of the following facts:-

- 1. Dr. C.S. Metgud & Dr. Sanjay Kambar have been promoted as Professors after cut-off date; however details of research publications are not provided in the faculty table; hence it cannot be verified whether his promotion is as per Regulations or not.
- 2. Dr. S. Yogesh Kumar, Dr. Deepti Kadeangadi & Dr. Asha Bellad have been promoted as Asso. Prof. after cut-off date; however details of

research publications are not provided in the faculty table; hence it cannot be verified whether his promotion is as per Regulations or not.

- 3. Even though there are no beds at UHC, patients are shown as having been admitted in UHC for 2013, 2014, 2015 which is not feasible.
- 4. Number of deliveries at RHTC are shown as 164, 158, 155 respectively in 2013, 2014, 2015. Assessor has observed that "Figures of Deliveries mentioned are doubtful."
- 5. At RHTC, no Paramedical staff except one Staff Nurse (not PHN) and one Health Educator were present. 6 patients were shown as admitted but out of them 4 were of Tubal Ligation done before 3-4 days & admitted since then.
- 6. AT UHC, Public Health Nurse shown is actually a Junior Health Assistant. None of MSW & Laboratory Technicians had Identity proof. There was no Health Educator or Health Inspector.
- 7. Regarding Hospital statistics, some of Radiology & Laboratory data were not matching with computer records.
- 8. Equipment in Laboratory is inadequate.
- 9. No record of Group Discussions was shown to assessor.
- 10. Dr. Drishti Patil, presented as Lady Medical Cofficer and joined on 01/03/2016, could not produce any proof of getting salary from this institution or any other proof of working in the department/centre, so not counted.
- 11. Dr. S.V. Dinesha, presented as Tutor and joined on 01/02/2016, could not produce any proof of getting salary from this institution or any other proof of working in the department/ centre, so not counted.
- 12. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 5 to 6 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

39. <u>NITTE University, Mangalore - Recognition of MD(Pathology) qualification</u> <u>increased against intake 04 to 05 seats in respect of students being trained at K</u> <u>S Hegde Medical Academy, Mangalore.</u>

Read: the Council Assessor's Report (25-26.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Pathology) qualification increased against intake 04 to 05 seats at K S Hegde Medical Academy, Mangalore granted by NITTE University, Mangalore.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25-26.04.2016) and decided to recommend not to recognize MD(Pathology) qualification increased against intake 04 to 05 seats granted by NITTE University, Mangalore in respect of students being trained at K S Hegde Medical Academy, Mangalore because of the following facts:-

- 1. Dr. Chandrika Rao, Asst. Prof. possesses qualification of D.C.P., Ph.D. which are not prescribed for the post; hence not qualified to hold the post.
- 2. Dr. Shubha Bhat has been promoted as Asso. Prof. after cutoff date; however details of research publications are not given in the faculty table; hence it cannot be verified whether her promotion is as per Regulations or not.
- 3. Total number of Tissues removed after Surgery within the hospital has decreased from 8,846 in 2014 to 6,869 in 2015.
- 4. Faculty deficiency: Asst. Professor 1.
- 5. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 4 to 5 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

40. <u>University of Delhi, Delhi - Renewal of recognition of DCH qualification for</u> 02 seats in respect of students being trained at Kasturba Hospital, New Delhi.

Read: the Council Assessor's Report (18.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of DCH qualification for 02 seats at Kasturba Hospital, New Delhi granted by University of Delhi, Delhi.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (18.04.2016) and decided to recommend not to renew the recognition of DCH qualification for 02 seats granted by University of Delhi, Delhi in respect of students being trained at Kasturba Hospital, New Delhi because of the following facts:-

- 1. MRI is not available.
- 2. Experience as Resident for 3 years in medical college has not been shown in the faculty table for any Senior Resident.
- 3. Specialty clinics like Paediatric Cardiology, Paediatric Endocrinology, Paediatric Haematology, Paediatric Gastroenterology, Paediatric Neurology are not run.
- 4. Endoscopy & Dialysis services are not available.

- 5. Equipment like Paediatric Endoscope, Paediatric Bronchoscope, Colour Doppler, Transport Incubator are not available.
- 6. Total number of patients in OPD has decreased from 56,814 in 2013 to 56,039 in 2015.
- 7. Total number of patients in IPD has decreased from 3,734 in 2013 to 3,123 in 2015.
- 8. CPC is not held.
- 9. There are NIL research publications from the department in indexed journals in last 3 years.
- 10. Departmental Library has only 50 books.
- 11. Academic parameters like Clinical Seminars (18/year), Journal Clubs (10 in no.), Group Discussions (NIL) are inadequate.
- 12. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

41. <u>Manipal University, Manipal - Recognition of MD(Radiodiagnosis)</u> <u>qualification against increased intake from 02 to 04 seats in respect of students</u> <u>being trained at Kasturba Medical College, Mangalore.</u>

Read: the Council Assessor's Report (25.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Radiodiagnosis) qualification against increased intake from 02 to 04 seats at Kasturba Medical College, Mangalore granted by Manipal University, Manipal.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25.04.2016) and decided to recommend to the Central Government that MD(Radiodiagnosis) qualification against increased intake from 02 to 04 seats granted by Manipal University, Manipal in respect of students being trained at Kasturba Medical College, Mangalore be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

42. <u>Manipal University, Manipal - Renewal of recognition of MD(Pharmacology)</u> <u>qualification for 02 seats in respect of students being trained at Kasturba</u> <u>Medical College, Mangalore.</u>

Read: the Council Assessor's Report (25.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Pharmacology) qualification for 02 seats at Kasturba Medical College, Mangalore granted by Manipal University, Manipal.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25.04.2016) and decided to recommend to the Central Government that the recognition of MD(Pharmacology) qualification for 02 seats granted by Manipal University, Manipal in respect of students being trained at Kasturba Medical College, Mangalore be renewed.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

43. <u>Manipal Academy of Higher Education (Deemed University), Manipal -</u> <u>Recognition of MD(DVL) qualification against increased intake from 02 to 03</u> <u>seats in respect of students being trained at Kasturba Medical College,</u> <u>Manipal.</u>

Read: the Council Assessor's Report (25.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(DVL) qualification against increased intake from 02 to 03 seats at Kasturba Medical College, Manipal granted by Manipal Academy of Higher Education (Deemed University), Manipal.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25.04.2016) and decided to recommend to the Central Government that MD(DVL) qualification against increased intake from 02 to 03 seats granted by Manipal Academy of Higher Education (Deemed University), Manipal in respect of students being trained at Kasturba Medical College, Manipal be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

44. <u>University of Delhi, Delhi - Recognition of MD(Anatomy) qualification</u> <u>against increased intake from 01 to 06 seats in respect of students being trained</u> <u>at Lady Harding Medical College, Delhi.</u>

Read: the Council Assessor's Report (19.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Anatomy) qualification against increased intake from 01 to 06 seats at Lady Harding Medical College, Delhi granted by University of Delhi, Delhi.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (19.04.2016) and decided to recommend to the Central Government that MD(Anatomy) qualification against increased intake from 01 to 06 seats granted by

University of Delhi, Delhi in respect of students being trained at Lady Harding Medical College, Delhi be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

45. <u>KLE University (Deemed Univ.), Belgaum - Recognition of MS(General Surgery) qualification against increased intake from 10 to 12 seats in respect of students being trained at Jawaharlal Nehru Medical College, Belgaum.</u>

Read: the Council Assessor's Report (11.04.2016) on the standard of examination and other teaching facilities for Recognition of MS(General Surgery) qualification against increased intake from 10 to 12 seats at Jawaharlal Nehru Medical College, Belgaum granted by KLE University (Deemed Univ.), Belgaum.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (11.04.2016) and decided to recommend not to recognize MS(General Surgery) qualification against increased intake from 10 to 12 seats granted by KLE University (Deemed Univ.), Belgaum in respect of students being trained at Jawaharlal Nehru Medical College, Belgaum because of the following facts:-

- 1. Dr. Manish B. Togale, Dr. Ramesh Koujalagi have been promoted as Asso. Prof. after cut-off date. They have no publications, hence, not eligible. There is no other Assoc. Professor in Unit-I.
- 2. Experience as Resident for 3 years in a Medical College hospital is not shown in respect of Dr. Abhishek U. Balreao, Senior Resident, Unit IV; hence not qualified to hold the post; resultantly there is no Senior Resident in Unit D.
- 3. Dr. Rahul Kenwadekar has been shown as Asst. Prof. from 25/02/2010 to 31/07/2014; he is also shown to acquired DNB from Galaxy Care Lap Institute in 2014. Both these cannot coexist. He is promoted Assoc. Professor on 01/08/2014 after the cut-off date without any publications.
- 4. Total number of Minor operations has decreased from 5,368 in 2013 to 2,243 in 2015.
- 5. Details of beds occupied in ICCU, SICU on day of assessment are not provided.
- 6. Specialty clinic like Surgical Gastroenterology clinic is not run.
- Academic parameters like Theory Classes (20/year), Clinical Seminars (20/year), Group Discussions (20/year) are inadequate.
- 8. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 10 to 12 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

46. <u>Sri Venkateswara Institute of Medical Sciences (Deemed University), Tirupati</u> - Recognition of MD(General Medicine) qualification against increased intake from 02 to 04 seats in respect of students being trained at Sri Venkateswara Institute of Medical Sciences, Tirupati.

Read: the Council Assessor's Report (26.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(General Medicine) qualification against increased intake from 02 to 04 seats at Sri Venkateswara Institute of Medical Sciences, Tirupati granted by Sri Venkateswara Institute of Medical Sciences (Deemed University), Tirupati.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26.04.2016) and decided to recommend not to recognize MD(General Medicine) qualification against increased intake from 02 to 04 seats granted by Sri Venkateswara Institute of Medical Sciences (Deemed University), Tirupati in respect of students being trained at Sri Venkateswara Institute of Medical Sciences, Tirupati because of the following facts:-

Dr. D. Prabath Kumar has been promoted as Asso. Prof. on basis of publications; however out of 4 publications cited, 1 is a case report, 1 is a review article & in 1 he is 3rd author which cannot be considered; resultantly there is only 1 research publication against requirement of 2. Hence he cannot be considered; resultantly there is no Asso. Prof. in Unit I, faculty complement is inadequate & it cannot be considered as PG Unit.

2. Details of beds occupied in ICCU, MICU are not provided.

1.

- 3. General Medicine OPD is shown as 1151 on inspection day, which is not feasible.
- 4. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 2 to 4 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

47. <u>Guru Gobind Singh Indraprastha University, New Delhi - Recognition of</u> <u>MD(Forensic Medicine) qualification for 04 seats in respect of students being</u> <u>trained at Vardhman Mahavir Medical College & Postgraduate Institute</u> <u>Safdarjung Hospital, New Delhi.</u>

Read: the Council Assessor's Report (25.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Forensic Medicine) qualification for 04 seats at Vardhman Mahavir Medical College & Postgraduate Institute Safdarjung Hospital, New Delhi granted by Guru Gobind Singh Indraprastha University, New Delhi.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25.04.2016) and decided to recommend not to recognize MD(Forensic Medicine) qualification for 04 seats granted by Guru Gobind Singh Indraprastha University, New Delhi in respect of students being trained at Vardhman Mahavir Medical College & Postgraduate Institute Safdarjung Hospital, New Delhi because of the following facts:-

- 1. Dr. Upendra Kishore, Professor has been promoted as Asso. Prof. with experience of only 1 year 11 months against requirement of 5 years; hence he cannot be considered.
- 2. There is deficiency of faculty: (a) Tutors: 2.
- 3. Area available of P.M. room is 220 sq.m. against requirement of 400 sq.m.
- 4. There is no working accommodation for non-teaching staff.
- 5. NIL Dissection Assistants are posted.
- 6. Central Research Laboratory is not available.
- 7. Workload of medico-legal work pertaining to examination of victims of sexual assault is only 1 in 2015 which is grossly inadequate.
- 8. Post-mortem room has no viewing gallery for Students for observations.
- 9. Incinerator wall is adjacent to boys hostel, which is a big health hazard to students.
- 10. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 04 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

48. <u>Vinayaka Mission's University, Salem - Renewal of recognition of</u> <u>MD(Anaesthesia) & DA qualifications for 02 seats each in respect of students</u> <u>being trained at Vinayaka Mission's Medical College & Hospital, Karaikal,</u> <u>Puducherry.</u>

Read: the Council Assessor's Report (12.04.2016 for Degree and 13.04.2016 for Diploma) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Anaesthesia) & DA qualifications for 02 seats each at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry granted by Vinayaka Mission's University, Salem.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (12.04.2016 for Degree and 13.04.2016 for Diploma) and decided to recommend not to renew the recognition of MD(Anaesthesia) & DA qualifications for 02 seats each granted by Vinayaka Mission's University, Salem in respect of students being trained at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry because of the following facts:-

- 1. Dr. M. Muthukumar, Senior Resident, possesses experience of only 1 year as Resident in Medical College; hence not eligible to hold the post.
- 2. Resultantly, there is shortage of Senior Resident: 1.
- 3. Bed occupancy in O.G. is only 56% on day of assessment.
- 4. Total number of Major operations in 2015 is only 1,256 in 2015 implying daily average of 4 which is grossly inadequate.
- 5. MRI workload for the whole hospital is only 04 on day of assessment.
- 6. Casualty O.T. is non-functional.
- 7. RICU needs to be properly maintained & brought under Anaesthesiology department.
- 8. Training in Specialty Anaesthesia for Neurosurgery, C.T. Surgery, Plastic Surgery, Urology) is not available in this institute.
- 9. There was NIL Caesarean Section & NIL Normal Delivery on day of assessment.
- 10. In table on P. 2 in Summary, total number of Major operations is shown as 1,256 for year 2015.; however table on P. 10 in Part II, total number of Major operations is shown as 904 for year 2015.
- 11. Daily average of Daycare operations is only 10 which is inadequate.
- 12. Daily average of Caesarean Section is only 1 which is inadequate.
- 13. There were 74 births last year, which means 1 birth in 4 days.
- 14. 108 deaths in last year in entire hospital (death rate 0.4%), which indicates no seriously ill patients are admitted.
- 15. On the day of Assessment, major operations 13, Deliveries & Caesarean Sections nil, which indicates inadequate clinical material.
- 16. From 3 years data as per table at Sl. No. 10 on page no. 14 of the SAF:

	2013	2014	2015
Total Major Operations	880	934	904
Toal Minor Operations	481	588	678

This means 3 Major and 2 Minor operations per day, which is very inadequate.

Bed Occupancy in PACU 50%.

- 17. Promotion of Dr. Prasaun Vadhenan, Professor is not as per Regulations. He was Asst. Professor for 4 years and Assoc. Professor for 3 years. None of the publications quoted is a Research Article, they are all review articles.
- 18. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats each for degree and diploma till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

49. <u>Vinayaka Mission's University, Salem - Renewal of recognition of MS(General Surgery) qualification for 04 seats in respect of students being trained at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry.</u>

Read: the Council Assessor's Report (11.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MS(General Surgery) qualification for 04 seats at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry granted by Vinayaka Mission's University, Salem.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (11.04.2016) and decided to recommend not to renew the recognition of MS(General Surgery) qualification for 04 seats granted by Vinayaka Mission's University, Salem in respect of students being trained at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry because of the following facts:-

- 1. Promotion of Dr. R. Bharathidasan, Asso. Prof. in Unit I is after cut-off date; however details of research publications are not provided in the faculty table; hence it cannot be verified whether his promotion is as per Regulations or not.
- 2. Total number of Minor operations is only 597 in 2015 implying daily average of 2 which is inadequate.
- 3. Stipend paid by institute to all Residents is only Rs. 25,000 p.m. to I/II/III year Residents which is less than that paid by State Govt. to Residents.
- 4. Total number of Daycare operations is only 620 in 2015 implying daily average of 2 which is inadequate.
- 5. MRI workload on day of assessment is only 03 on day of assessment.
- 6. In table on P. 2 in Summary, total number of Major operations is shown as 909 for year 2015.; however table on P. 15 in Part II, total number of Major operations is shown as 509 for year 2015.
- 7. Particulars of day on which Specialty clinic of Surgical Oncology clinic is run is not provided.
- 8. Major Operations on the day of assessment was 13.
- 9. 3 years operative data of entire hospital as per table given at Sl.No. 10 on page 14 of Anaesthesia report is reproduced below:

Parameters	2013	2014	2015
Major Operations	880	934	904
Minor Operations	481	588	678
Day Care	-	-	-
Total No. of	-	-	-
Histopathology			
specimen sent			

3 years operative data as per table given on Sl.No. 10 on page 15 of the Surgery Report is reproduced below:

Parameters	2013	2014	2015
Major Operations	501	828	509
Minor Operations	375	110	597
Day Care	476	560	420
Total No. of	854	968	1032
Histopathology			
specimen sent			

This is a data mismatch. There cannot be 13 Major Operations on inspection day.

- 10. No full reference of any publication has been given. Hence, they cannot be considered.
- 11. No details of Examiners given in Part-III of SAF.
- 12. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 04 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

50. <u>Vinayaka Mission's University, salem - Renewal of recognition of DCH</u> <u>qualification for 02 seats in respect of students being trained at Vinayaka</u> <u>Mission's Medical College & Hospital, Karaikal, Puducherry.</u>

Read: the Council Assessor's Report (11.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of DCH qualification for 02 seats at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry granted by Vinayaka Mission's University, salem. The Postgraduate Medical Education Committee considered the Council Assessor's Report (11.04.2016) and decided to recommend not to renew the recognition of DCH qualification for 02 seats granted by Vinayaka Mission's University, salem in respect of students being trained at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry because of the following facts:-

- 1. MRI workload on day of assessment is only 03 on day of assessment.
- 2. Stipend paid by institute to all Residents is only Rs. 25,000 p.m. to I/II/III year Residents which is less than that paid by State Govt. to Residents.
- 3. Academic parameter like Journal Clubs (15/year), Clinical Seminar (20/year) are inadequate.
- 4. No full reference of any of the 4 publications quoted has been given.
- 5. In a department like paediatrics only one death in a year out of 3431 patients admitted. It simply indicates that no really sick children are admitted.
- 6. Number of books purchased in last year not given.
- 7. Dr. Pagadapally Srinivas, Assoc. Professor, Unit-I is not eligible. He was Asst. Professor for 3 years 01 month against the requirement of 5 years.
- 8. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

51. <u>Three-year Postgraduate Program in Emergency Medicine being conducted by</u> <u>Kokilaben Dhirubhai Ambani Hospital and Medical Research Institute,</u> <u>Mumbai.</u>

Read: the letter dated 08/03/2016 received from Dr. Santosh Shetty, Executive Director & COO, Kokilaben Dhirubhai Ambani Hospital and Medical Research Institute, Mumbai with regard to Three-year Postgraduate Program in Emergency Medicine being conducted by Kokilaben Dhirubhai Ambani Hospital and Medical Research Institute, Mumbai.

The Postgraduate Medical Education Committee considered the letter dated 08/03/2016 received from Dr. Santosh Shetty, Executive Director & COO, Kokilaben Dhirubhai Ambani Hospital and Medical Research Institute, Mumbai with regard to Three-year Postgraduate Program in Emergency Medicine being conducted by Kokilaben Dhirubhai Ambani Hospital and Medical Research Institute, Mumbai and

the members of the Postgraduate Medical Education Committee perused the opinion of Law Officer, which reads as under:

"I have perused the reply of the Kokilaben Dhirubhai Ambani Hospital and Medical Research Institute, Mumbai regarding the Master of Emergency Medicine course offered by them. Para 4 of the reply states that:

"4. We further wish to add that the Course offered by us gives theoretical and practical training in Emergency Medicine and culminates with a Certificate stating that the candidate is proficient in Emergency Medicine. The Course has never been projected or referred to as a Diploma or Degree, but as a Certificate of proficiency as per the international standards in the subject, as certified by the George Washington University of Medicine."

The above reply is to the effect that it is a certificate of proficiency awarded by them in Emergency Medicine. However, the title of the Course Master's in Emergency Medicine demonstrates that it is a Master's programe and as the eligibility is MBBS degree, therefore, one may presume it to be a Postgraduate degree. The mandate of Section 10A is that higher courses of learning in Modern Medicine cannot be started without the prior permission of Central Government. The consequences of violation of the mandate of Section 10A is section 10A is provided in Section 10B which provides that such qualifications are not recognized medical qualifications. Thus, on the basis of certificate awarded by Kokilaben Dhirubhai Ambani Hospital and Medical Research Institute, Mumbai, the holder thereof is not entitled for registration of additional qualification or call himself a specialist. Therefore, in my view, by way of public notice, posted on MCI website and if deemed appropriate in leading newspapers a general caution is issued to medical graduates as regard the legal status of such courses.

Further it is also brought to the notice that AMRI, Bhubaneswar is also offering Master's in Emergency Medicine programme, Likewise, Indira Gandhi National Open University, New Delhi is also offering certain Postgraduate Diploma Courses in Medicine that are also not within the ambit of Section 10A of the IMC Act. It would also be appropriate to bring this issue to the notice of Postgraduate Medical Education Committee and with the approval of PG Committee, the aforesaid notice may be considered for publication. The draft of public notice is kept on the file for perusal."

After detailed deliberations, it was decided to approve opinion of Law Officer and also the draft of public notice. This advertisement should be published immediately and also prominently displayed on website of the Council. It was further decided to obtain opinion of Council Advocate as to whether a notice of stoppage of course can be issued (as no prior permission of the Central Govt. is taken before starting the course) or not.

The Postgraduate Medical Education Committee further resolved that it is the responsibility of the Monitoring Committee to monitor any such courses being conducted and to take appropriate Legal action against them. Directions be issued to Monitoring Committee to take up the matter of AMRI, Bhubaneswar and Indira Gandhi National Open University if they are running some Postgraduate Diploma courses in Medicine and other such courses if being run in the country by any other organisation.

52. <u>Regarding Proposal for inducing "Screening Test" for Postgraduate Level</u> <u>Medical degrees grand by Foreign Institutions to the Indian doctors.</u>

Read: the D.O letter dated 07/03/2016 received from Mr. Ali A. Rizvi, Joint Secretary, Ministry of Health and Family Welfare, Nirman Bhawan, New Delhi with regard to proposal for inducing "Screening Test" for Postgraduate Level Medical degrees grand by Foreign Institutions to the Indian doctors.

The Postgrduate Medical Education Committee considered the D.O letter dated 07/03/2016 received from Mr. Ali A. Rizvi, Joint Secretary, Ministry of Health and Family Welfare, Nirman Bhawan, New Delhi with regard to proposal for inducing "Screening Test" for Postgraduate Level Medical degrees grand by Foreign Institutions to the Indian doctors and the Members of the Postgraduate Medical Education Committee observed as under:

- (1) The system of holding "Screening Test" for recognition of PG degrees acquired abroad does not exist in any major country of the world.
- (2) At present Indian PG degree holders going abroad have to pass entrance examination and have to start PG studies from scratch. There is no system in which his Indian PG degree gets recognized as such. It has been observed in many cases that depending upon his performance at entrance/qualifying examinations, he has to do his post-graduation in entirely different subject.
- (3) By notifying qualifications acquired from five English speaking countries as recognized, the problem of PG level foreign degrees has been solved to a large extent.
- (4) Section 12 of IMC Act governing recognition of medical qualifications granted by medical institution in countries with which there is a scheme of reciprocity reads as under:

"12. RECOGNITION OF MEDICAL QUALIFICATIONS GRANTED BY MEDICAL INSTITUTIONS IN COUNTRIES WITH WHICH THERE IS A SCHEME OF RECIPROCITY

1. The medical qualifications granted by medical institutions outside India which are included in the Second Schedule shall be recognized medical qualifications for the purposes of this Act.

2. The Council may enter into negotiations with the Authority in any country outside India which by the law of such country is entrusted with the maintenance of a register of medical practitioners, for the settling of a scheme of reciprocity for the recognition of medical qualifications and in pursuance of any such scheme, the Central Government may, by notification in the official Gazette, amend the Second Schedule so as to include therein the medical qualification which the Council has decided should be recognized and any such notification may also direct that an entry shall be made in the last column of the Second Schedule against such medical qualification declaring that it shall be a recognized medical qualification only when granted after a specified date."

(5) Section 13 of IMC Act governing recognition of medical qualifications granted by medical institution whose qualifications are not included in I or II Schedules as under:

13. RECOGNITION OF MEDICAL QUALIFICATION GRANTED BY CERTAIN MEDICAL INSTITUTIONS WHOSE QUALIFICATIONS ARE NOT INCLUDED IN THE FIRST OR SECOND SCHEDULE

1. The medical qualifications granted by medical institutions in India which are not included in the First Schedule and which are included in Part I of the Third Schedule shall also be recognized medical qualifications for the purposes of this Act.

2. The medical qualifications granted to a citizen of India:-

1. before the 15th day of August, 1947, by medical institutions in the territories now forming part of Pakistan, and,

2. before the 1st day of April, 1937, by medical institutions in the territories now forming part of Burma, which are included in part 1 of the Third Schedule shall also be recognized medical qualifications for the purposes of this Act.

3. The medical qualifications granted by medical institutions outside India, before such date as the Central Government may, by notification in the Official Gazette, specify which are included in Part IInd of the Third Schedule shall also be recognized medical qualifications for the purposes of this Act, but no person possessing any such qualification shall be entitled to enrolment on any State Medical Register unless he is a citizen of India and has undergone such practical training after obtaining that qualification as may be required by the rules or regulations in force in the country granting the qualification, or if he has not undergone any practical training in that country he has undergone such practical training as may be prescribed.

4. The Central Government, after consulting the Council, may, by notification in the Official Gazette, amend Part II of the Third Schedule so as to include therein any qualification granted by a medical institution outside India, which is not included in the Second Schedule.

Provided that after the commencement of the Indian Medical Council (Amendment) Act, 2001, no such amendment shall be made in Part II of the Third Schedule to include any primary medical qualification granted by any medical institution outside India:

Provided further that nothing contained in the first proviso shall apply to inclusion in Part II of the Third Schedule any primary medical qualification granted by any medical institution outside India to any person whose name is entered in the Indian Medical Register.

- (6) In view of above, it was observed that elaborate scheme for recognition of medical qualifications has already been prescribed in IMC Act, 1956.
- (7) Moreover, for maintaining the standards in Postgraduate Medical Education in our country, the MCI conducts multiple inspections of the Institutions to ensure adequate infrastructure, faculty and clinical material. First Inspection is conducted for grant of permission. 2nd inspection at the time the first batch appears in examination for recognition of the degree. 3rd inspection every five years for renewal of recognition and a sudden inspection at any time if some deficiencies are pointed out in between.

The Council is not going to have any such control on Institutions in Foreign Countries. It is pertinent to mention here that countires where MBBS course has been allowed (with condition of Screening Test in India for Registration) do not allow these doctors of Indian origin who passed from their country to practice in their country and they do not even recognize Indian Medical qualifications. The Screening Test does not assess their efficiency in skills. At the Postgraduate level it will open flood gates for those passing postgraduation from those countries whose degrees are not recognized in our country. Hence, Postgraduate Medical Education Committee does not approve recognition of Postgraduate qualification from such countries and screening test should not be introduced at Postgraduate level medical degrees granted by foreign institutions. These are the views of the Postgraduate Medical Education Committee. However, this is a bigger issue and matter may be discussed in General Body of the Council.

53. <u>Amendment in Postgraduate Medical Education Regulation 2000 with regard</u> <u>to prior requirement qualification for admission of DM (Infectious Diseases)</u> <u>as MD (Tropical Medicine).</u>

Read: the matter with regard to Amendment in Postgraduate Medical Education Regulation 2000 regarding prior requirement qualification for admission of DM (Infectious Diseases) as MD (Tropical Medicine).

The Postgraduate Medical Education Committee considered the matter with regard to Amendment in Postgraduate Medical Education Regulation 2000 regarding prior requirement of qualification for admission to DM (Infectious Diseases) as MD (Tropical Medicine) and the Committee discussed and approved MD (Medicine), MD (Paediatrics), MD (Tropical Medicine) and MD (TB & Chest) as the prior required qualification for admission to DM (Infectious Diseases).

It did not approve MD (Microbiology), MD (Public Health) and MD (Community Medicine).

54. <u>Regarding conduct of superspecialty counseling for DM/M.ch courses.</u>

Read: the letter dated 24/05/2016 received from the Vice Chancellor, Rajiv Gandhi University of Health Sciences, Karnataka regarding conduct of Superspecialty counseling for DM/M.Ch courses.

The Postgraduate Medical Education Committee considered the letter dated 24/05/2016 received from the Vice Chancellor, Rajiv Gandhi University of Health Sciences, Karnataka regarding conduct of Superspecialty counseling for DM/M.Ch courses; E-mail dated 17/06/2016 received from Dr. Vipul Agrawal, SMS Medical College, Jaipur; E-mail dated 23/05/2016 received from Dr. Dilip Govindrao Mhaisekar, Vice-Chancellor, Maharashtra University of Health Sciences, Nashik and E-mail dated 09/06/2016 received from the Controller of Examination, Rajasthan University of Health Sciences, Jaipur and noted that the MCI Regulations regarding duration of course reads as under:

"The period of training for obtaining these degrees shall be three completed years including the period of examination."

It is clear that the duration includes the period of conduct of examination and not up to declaration of result.

55. <u>Change of nomenclature of DM (Immunology) to DM (Clinical Immunology</u> <u>& Rheumatology) consideration of representation regarding.</u>

Read: the matter with regard to change of nomenclature of DM (Immunology) to DM (Clinical Immunology & Rheumatology) at Sanjay Gandhi Postgraduate Institute of Medical Sciences, Lucknow.

The Postgraduate Medical Education Committee considered the matter with regard to change of nomenclature of DM (Immunology) to DM (Clinical Immunology & Rheumatology) at Sanjay Gandhi Postgraduate Institute of Medical Sciences, Lucknow and noted that there are contradictions in the agenda. At one place it says that only

Rheumatology & Immunology are included in the schedule but at the other place it says that Clinical Immunology and Clinical Immunology & Rheumatology are recognized qualifications. Moreover, the matter is already referred to Sub-Committee. It should be brought again with report of Sub-Committee and corrections in Agenda Item framing.

56. <u>Amendment of Clause 11.1(a) of Postgraduate Medical Education, 2000 with</u> regard Postgraduate teacher in broad specialty and super specialty.

Read: the matter with regard to Amendment of Clause 11.1(a) of Postgraduate Medical Education, 2000 with regard Postgraduate teacher in broad specialty and super specialty.

The Postgraduate Medical Education Committee considered the matter with regard to required experience for being recognized as Postgraduate Teacher. It was resolved that for being recognized as Postgraduate teacher in broad speciality, the person should have total of 8 years teaching experience out of which, 5 years teaching experience should be as Asst. Professor/ Assoc. Professor/ Professor. As per the amended regulations after July, 2014, Asst. Professor will be eligible to be promoted as Assoc. Professor after 4 years (with two research publications). Hence, the requirement of 5 years experience as Asst. Professor has to be changed. The Postgraduate Medical Education Committee decided that a copy of this resolution be sent to the Executive Committee with reference to their resolution dated 28/04/2016 on this issue.

57. <u>Rural posting in pre and para clinical subject- regarding.</u>

Read: the matter with regard to rural posting in pre and para clinical subject.

The Postgraduate Medical Education Committee considered the matter with regard to rural posting in pre and para clinical subject and noted that rural posting of PG students and present letter of the Govt. are two different issues and separate agenda item be brought in the next meeting.

58. <u>Syllabus(Guidelines), MSR and TEQ for the proposed DM in Paediatric Neurology prepared by Expert Group: Minutes of the Academic Committee meeting held on 30th January, 2015.</u>

Read: the matter with regard to Syllabus(Guidelines), MSR and TEQ for the proposed DM in Paediatric Neurology prepared by Expert Group and the Minutes of the Academic Committee meeting held on 30th January, 2015.

The Postgraduate Medical Education Committee considered the matter with regard to Syllabus(Guidelines), MSR and TEQ for the proposed DM in Paediatric Neurology prepared by Expert Group and the Minutes of the Academic Committee meeting held on 30th January, 2015 and the Committee observed that as yet D.M. (Paediatric Neurology) has not been prescribed as a subject in PG Regulations. Hence, the question of approving Syllabus, MSR & TEQ does not arise.

59. <u>Payment of Salary of the medical faculty in non-governmental/private medical</u> <u>colleges at par with salary being paid by the respective State Govt. Medical</u> <u>Colleges.- regarding.</u>

Read: the matter with regard to Payment of Salary of the medical faculty in nongovernmental/private medical colleges at par with salary being paid by the respective State Govt. Medical Colleges. The Postgraduate Medical Education Committee considered the matter with regard to Payment of Salary to the medical faculty in non-governmental/private medical colleges at par with salary being paid by the respective State Govt. Medical Colleges and noted that the matter has already been decided by the Board of Governors and General Body of the Council. The concerned section should take up the matter with appropriate authority (Govt.). Postgraduate Medical Education Committee cannot consider an issue which has already been decided by the General Body.

60. <u>Consideration of syllabus and MSR for the Various specialities regarding.</u>

Read: the syllabus and MSR for the various specialities.

The Postgraduate Medical Education Committee considered the syllabus and MSR for the various specialities and the Members of the Committee observed as under:

A: D.M. (CLINICAL IMMUNOLOGY & RHEUMATOLOGY:

Already under consideration of the Sub-Committee

B: M.D. (PALLIATIVE MEDICINE)

1. Training programme envisages Home based Care posting & Hospice posting both in I & III years. This needs to be narrowed down to I year only.

Note: It be decided whether such training away from institute is to be permitted where no other training facility would be available.

- 2. It is recommended that a candidate has to pass in Theory examination independently to be eligible to appear in the practical examination. This is not in conformity with present Regulations.
- 3. Practical examination envisages carrying forward of Internal Assessment examination marks which is not permissible.
- 4. 28 Journals have been prescribed by name as a requirement which is way too high for a particular department.
- 5. No requirement of special training in subject is prescribed for persons possessing basic qualifications during transition period.
- 6. Requirement of 30 beds in a Unit are trifurcated at 3 places: Parent department, Hospice & Other departments. This is not permissible.
- 7. Average OPD attendance is prescribed at 41. It is not clear how such an odd figure is arrived at.

<u>C: D.M. (NEUROANAESTHESIA):</u>

- 1. Posting for III year has been left to Head of Department. This is not proper. It has to be prescribed within Regulations.
- 2. It is recommended that answer papers of Theory examination have to evaluated before Practical examination. This is not in conformity with present Regulations.
- 3. Marking pattern is not as per Regulations.
- 4. No requirement of Senior Resident is prescribed.

D: M.Ch. (HEPATOBILIARY SURGERY)

- 1. It is recommended that there would be evaluation of candidate after 6 months of study and if that is unsatisfactory, his registration would be cancelled. This is not in conformity with present Regulations.
- 2. No requirement of Senior Resident is prescribed.

E: D.M. / M.Ch. (REPRODUCTIVE MEDICINE & SURGERY):

- 1. Nomenclature has to be either D.M. or M.Ch. It cannot be both.
- 2. 17 Journals have been prescribed by name as a requirement which is way too high for a particular department.
- 3. Maximum number of appearances at D.M. examination is prescribed at 3 after which the candidate would be discharged. This is not in conformity with present Regulations.
- 4. No requirement of Senior Resident is prescribed.

F: PAEDIATRIC ONCOLOGY

- 1. No requirement for Senior resident is prescribed.
- 2. During transitional period, in the list of academic qualifications, D.M. (Medical Oncology) and M.D. (General medicine) with 2 years' training in Medical Oncology should also be added.

G: D.M. (NEURORADIOLOGY)

- 1. 11 Journals have been prescribed by name as a requirement which is way too high for a particular department.
- 2. It is envisaged that marks of internal assessment and log book maintenance will be incorporated in final marks which is not as per present Regulations.
- 3. Requirement of 20 beds include ICU & Recovery beds which is not permissible.
- 4. No requirement of Senior Resident is prescribed.

H: M.S. (TRAUMATOLOGY & SURGERY)

- 1. Requirement of Senior Resident is prescribed at 4 which is much too higher than 1/Unit prescribed for other courses.
- 2. Distribution of 30 beds include ICU & Resuscitation beds which is not permissible.

In view of above, the matter was referred back to Academic Committee with above observations. The matter be resubmitted after taking appropriate decision considering all aspects.

61. <u>NIMS University (Deemed University), Jaipur - Recognition of</u> <u>MD(Pathology) qualification for 02 seats in respect of students being trained</u> <u>at National Institute of Medical Science & Research, Jaipur.</u>

Read: the Compliance Verification Assessment Report (23/05/2016) along with the Council Assessor's Report (May, 2014 and 18.11.2015) and compliance dated 04/04/2016 submitted by the college authorities on the standard of examination and other teaching facilities for Recognition of MD(Pathology) qualification for 02 seats at National Institute of Medical Science & Research, Jaipur granted by NIMS University (Deemed University), Jaipur. The Postgraduate Medical Education Committee considered the Compliance Verification Assessment Report (23/05/2016) along with the Council Assessor's Report (May, 2014 and 18.11.2015) and compliance dated 04/04/2016 submitted by the college authorities and decided to recommend to the Central Government that MD(Pathology) qualification for 02 seats granted by NIMS University (Deemed University), Jaipur in respect of students being trained at National Institute of Medical Science & Research, Jaipur be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

62. <u>MGM Institute of Health Sciences, Navi Mumbai - Recognition of MD(DVL)</u> <u>qualification against increased intake from 1 to 2 seats in respect of students</u> <u>being trained at Mahatma Gandhi Mission's Medical College, Aurangabad.</u>

Read: the Council Assessor's Report (20.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(DVL) qualification against increased intake from 1 to 2 seats at Mahatma Gandhi Mission's Medical College, Aurangabad granted by MGM Institute of Health Sciences, Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (20.04.2016) and decided to recommend not to recognize MD(DVL) qualification against increased intake from 1 to 2 seats granted by MGM Institute of Health Sciences, Navi Mumbai in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad because of the following facts:-

- 1. Dr. A.R. Deshmukh has been promoted as Professor after cut-off date; however details of research publications are not given in the faculty table; hence it cannot be verified whether his promotion is as per Regulations or not.
- 2. Total number of IPD patients has decreased from 8,502 in 2013 to 8,403 in 2015.
- 3. Cryo Gun is available in the department but Cryo can & Liquid Nitrogen are not available in the department.
- 4. Specialty clinics like Autoimmune diseases clinic, Vesiculobullous Diseases clinic, Contact dermatitis clinic are not run.
- 5. One candidate appearing in examination has not presented paper or poster. Another candidate has not presented poster.
- 6. Workload of the following procedures is inadequate:
 - (a) Acne Surgery: 20/year;
 - (b) Cryo Surgical procedures: 24/year;
 - (c) Skin grafting procedures: 03/year;
 - (d) Nail Surgeries: 02/year;
 - (e) LASER for Scar Revision: NIL;
 - (f) LASER for Pigment removal: 10/year;
 - (g) Cosmetic Surgical [procedures: 26/year.
- 7. Library facilities are inadequate.
- 8. Academic parameters like Theory Classes (12/year), Group Discussions (06 in no.) are inadequate.
- 9. IPD (total number of patients admitted) last year 8403, which means 28 admissions per day against 30 beds, which is not feasible.
- 10. Mohd. Tarique, Sr. Resident is not eligible. He has no 3 years experience as Junior Resident in a Medical College at the time of appointment.

- 11. There are total 20 beds in the Casualty with bed occupancy of 5 on the day of Assessment.
- 12. There is demonstration room in the department but having 2 chairs and 5 benches.
- 13. There are 48 Titles of Books in the central library and 39 Titles are available in the departmental library. No recent edition of reference text books are available in the central library and departmental library.
- 14. Histopathology investigation from the Department of Dermatology is 27 for the year 2015, which is inadequate.
- 15. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 1 to 2 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

63. D.Y. Patil Education Society (Deemed University), Kolhapur - Renewal of recognition of MD(Paediatrics) qualification for 3 seats and DCH qualification for 2 seats in respect of students being trained at Dr. D. Y. Patil Medical College, Kolhapur.

Read: the Council Assessor's Report (5th & 6th May, 2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Paediatrics) qualification for 3 seats and DCH qualification for 2 seats at Dr. D. Y. Patil Medical College, Kolhapur granted by D.Y. Patil Education Society (Deemed University), Kolhapur.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (5th & 6th May, 2016) and decided to recommend not to renew the recognition of MD(Paediatrics) qualification for 3 seats and DCH qualification for 2 seats granted by D.Y. Patil Education Society (Deemed University), Kolhapur in respect of students being trained at Dr. D. Y. Patil Medical College, Kolhapur because of the following facts:-

- 1. On verification, it was found that on 25/04/2016, data of delivery register showed 15 deliveries; however, data sent to Kolhapur Birth Registrar's office showed only 5 births.
- 2. Number of patients in Specialty clinic (Neonatology) was very low. Register was not available.
- 3. Only 1 examiner was from out of State against requirement of 2.
- 4. MRI workload for the whole hospital is only 7-8 on day of assessment.
- 5. Only 1 Nursing station was available for ward of 60 beds.

- 6. Immunization clinic was not functioning at the time of neonatology clinic (2:00 PM to 4:00 PM). Which is very necessary for those children/ Patients who come for neonatology clinic.
- 7. In labour room, only one neonatal resuscitation bag was available, which is not sufficient as compared to data of deliveries provided by Hospital.
- 8. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 03 degree and 02 diploma seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

64. <u>Chettinad Academy of Research and Education (Deemed University) -</u> <u>Recognition of MD(Biochemistry) qualification against increased intake from</u> <u>1 to 2 seats in respect of students being trained at Chettinad Hospital &</u> <u>Research Institute, Kanchipuram.</u>

Read: the Council Assessor's Report (25th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Biochemistry) qualification against increased intake from 1 to 2 seats at Chettinad Hospital & Research Institute, Kanchipuram granted by Chettinad Academy of Research and Education (Deemed University).

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25th April, 2016) and decided to recommend to the Central Government that MD(Biochemistry) qualification against increased intake from 1 to 2 seats granted by Chettinad Academy of Research and Education (Deemed University) in respect of students being trained at Chettinad Hospital & Research Institute, Kanchipuram be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

65. <u>The Tamil Nadu Dr. M.G.R. Medical College University, Chennai -</u> <u>Recognition of MD(Pharmacology) qualification for 2 seats in respect of</u> <u>students being trained at Chengalpattu Medical College, Chengalpattu.</u>

Read: the Council Assessor's Report (26th April, 2016) on the standard of examination and other teaching facilities for Recognition of MD(Pharmacology) qualification for 2 seats at Chengalpattu Medical College, Chengalpattu granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26th April, 2016) and decided to recommend to the Central Government that MD(Pharmacology) qualification for 2 seats granted by The Tamil Nadu Dr. M.G.R. Medical College University, Chennai in respect of students being trained at Chengalpattu Medical College, Chengalpattu be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

66. <u>MGM Institute of Health Sciences, Navi Mumbai - Recognition of</u> <u>MD(Anaesthesia) qualification against increased intake from 03 to 04 seats in</u> <u>respect of students being trained at Mahatma Gandhi Mission's Medical</u> <u>College, Aurangabad.</u>

Read: the Council Assessor's Report (18.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Anaesthesia) qualification against increased intake from 03 to 04 seats at Mahatma Gandhi Mission's Medical College, Aurangabad granted by MGM Institute of Health Sciences, Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (18.04.2016) and decided to recommend not to recognize MD(Anaesthesia) qualification against increased intake from 03 to 04 seats granted by MGM Institute of Health Sciences, Navi Mumbai in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad because of the following facts:-

- 1. Equipment like Vapourizer, Micro Laryngeal tube are not available.
- 2. No details regarding reading papers at conferences are given in respect of candidates appearing at the examination.
- 3. Academic parameters like Theory Classes (18/year), Group Discussions (12/year), Case Presentation (20/year) are inadequate.
- 4. Only 01 Senior Resident is eligible. All others have no 3 years experience as Junior Resident in a Medical College at the time of appointment. Resultantly, there is a deficiency of Senior Resident 3.
- 5. Total IPD of entire Hospital last year has been stated as 220047, which means 733 admissions per day, which is more than the total beds available. Obviously, the data is non-genuine and fictitious.
- 6. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. increased intake from 3 to 4 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek

timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

67. <u>MGM Institute of Health Sciences, Navi Mumbai - Recognition of DCP</u> <u>qualification for 2 seats in respect of students being trained at Mahatma</u> <u>Gandhi Mission's Medical College, Aurangabad.</u>

Read: the Council Assessor's Report (19.04.2016) on the standard of examination and other teaching facilities for Recognition of DCP qualification for 2 seats at Mahatma Gandhi Mission's Medical College, Aurangabad granted by MGM Institute of Health Sciences, Navi Mumbai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (19.04.2016) and decided to recommend not to recognize DCP qualification for 2 seats granted by MGM Institute of Health Sciences, Navi Mumbai in respect of students being trained at Mahatma Gandhi Mission's Medical College, Aurangabad because of the following facts:-

- 1. Pathological post-mortems are not performed at the institute.
- 2. Workload of investigations like Bone Marrow Biopsy is only 04/year & of TT is NIL.
- 3. Total number of Cytology samples are only 1,208 in 2015 implying daily average of 4 which is inadequate.
- 4. Academic parameters like Theory Classes (20/year), Journal Clubs (14/year) are inadequate.
- 5. Total Histopathological specimens received last year 11381. Total Reports issued last year (including normal tissue) 7151. Where the remaining 4230 specimens have gone? It obviously indicates non-genuine data.
- 6. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

68. <u>Pravara Institute of Medical Sciences (Deemed University), Loni - Renewal of</u> recognition of MD(Radio-Therapy) qualification and DMRT qualification for <u>1 seat each in respect of students being trained at Rural Medical College, Loni.</u>

Read: the Council Assessor's Report (6th & 7th May, 2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Radio-Therapy) qualification and DMRT qualification for 1 seat each at Rural Medical College, Loni granted by Pravara Institute of Medical Sciences (Deemed University), Loni.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (6th & 7th May, 2016) and decided to recommend to the Central Government that the recognition of MD(Radio-Therapy) qualification and DMRT qualification for 1 seat each granted by Pravara Institute of Medical Sciences (Deemed University), Loni in respect of students being trained at Rural Medical College, Loni be renewed.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

69. <u>The Tamilnadu Dr. MGR Medical University, Chennai - Recognition of</u> <u>MD(Anaesthesiology) qualification for 3 seats in respect of students being</u> <u>trained at Mohan Kumaramangalam Medical College, Salem.</u>

Read: the Council Assessor's Report (26.04.2016) on the standard of examination and other teaching facilities for Recognition of MD(Anaesthesiology) qualification for 3 seats at Mohan Kumaramangalam Medical College, Salem granted by The Tamilnadu Dr. MGR Medical University, Chennai.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26.04.2016) and decided to recommend not to recognize MD(Anaesthesiology) qualification for 3 seats granted by The Tamilnadu Dr. MGR Medical University, Chennai in respect of students being trained at Mohan Kumaramangalam Medical College, Salem because of the following facts:-

- 1. Dr. R. Nagarajan has been promoted as Asso. prof. with experience of 4 years 9 months as Asst. Prof. against requirement of 5 years as per Regulations; hence his promotion is not as per Regulations & he cannot be considered. He has no publications to his credit.
- 2. Dr. C. Venkataraghavan has been promoted as Asso. Prof. after cut-off date without 2 research publications required as per Regulations; hence his promotion is not as per regulations & he cannot be considered.
- 3. Resultantly there is deficiency of Asso. Prof.: 1.
- 4. Promotion of Dr. Shiva Kumar G., Professor & HoD is not as per Regulations. He was Asst. Professor for 4 years 10 months against the requirement of 5 years and Assoc. Professor for 3 years 10 months against the requirement of 4 years and he has only 01 publication.
- 5. Academic parameter like Clinical Seminar (12/year) is inadequate.
- 6. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 03 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

70. <u>Guru Gobind Singh Indraprastha University, New Delhi - Recognition of</u> <u>MS(Ophthalmology) qualification for 02 seats in respect of students being</u> trained at ESI-PGIMSR,ESI-Hospital, Basaidarapur, New Delhi.

Read: the Council Assessor's Report (18.04.2016) on the standard of examination and other teaching facilities for Recognition of MS(Ophthalmology) qualification for 02 seats at ESI-PGIMSR,ESI-Hospital, Basaidarapur, New Delhi granted by Guru Gobind Singh Indraprastha University, New Delhi.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (18.04.2016) and decided to recommend not to recognize MS(Ophthalmology) qualification for 02 seats granted by Guru Gobind Singh Indraprastha University, New Delhi in respect of students being trained at ESI-PGIMSR,ESI-Hospital, Basaidarapur, New Delhi because of the following facts:-

- 1. Dr. Sandeep Kumar, Professor & HOD has been shown having worked as Asso. Prof. at this institute from 11/06/2010 to 11/03/2011. He is also shown having worked as Professor at Subharti Medical College as professor from 11/06/2010 to 30/10/2010 which is not feasible. His experience at ICMR cannot be considered as Teaching experience.
- 2. Facilities for Retinal Surgery are not available. MOU with a private institute cannot be considered.
- 3. Facilities for Corneal Surgery are not available. MOU with a private institute cannot be considered.
- 4. Total number of Minor operations in 2015 was only 51 i.e. daily average of 0.2 which is grossly inadequate.
- 5. Academic parameters like Theory Classes (12/year), Group Discussions (20/year) are inadequate.
- 6. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

71. <u>Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar -</u> <u>Recognition of MD/MS(Ophthalmology) qualification against increased</u> <u>intake from 03 to 04 seats in respect of students being trained at Government</u> <u>Medical College, Bhavnagar.</u>

Read: the Council Assessor's Report (11.04.2016) on the standard of examination and other teaching facilities for Recognition of MD/MS(Ophthalmology) qualification against increased intake from 03 to 04 seats at Government Medical College, Bhavnagar granted by Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (11.04.2016) and decided to recommend to the Central Government that MD/MS(Ophthalmology) qualification against increased intake from 03 to 04 seats granted by Maharaja Krishnakumarsinghji Bhavnagar University, Bhavnagar in respect of students being trained at Government Medical College, Bhavnagar be recognized and included in the 1st Schedule to the I.M.C. Act, 1956.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

72. <u>JSS University, Mysore - Renewal of recognition of DCP qualification for 06</u> seats in respect of students being trained at J.S.S. Medical College, Mysore.

Read: the Council Assessor's Report (27.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of DCP qualification for 06 seats at J.S.S. Medical College, Mysore granted by JSS University, Mysore.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (27.04.2016) and decided to recommend to the Central Government that the recognition of DCP qualification for 06 seats granted by JSS University, Mysore in respect of students being trained at J.S.S. Medical College, Mysore be renewed.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

73. <u>University of Delhi, Delhi - Renewal of recognition of MS(OBG) qualification</u> for 03 seats in respect of students being trained at Kasturba Hospital, New <u>Delhi.</u>

Read: the Council Assessor's Report (25.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MS(OBG) qualification for 03 seats at Kasturba Hospital, New Delhi granted by University of Delhi, Delhi.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (25.04.2016) and decided to recommend to the Central Government that the recognition of MS(OBG) qualification for 03 seats granted by University of Delhi, Delhi in respect of students being trained at Kasturba Hospital, New Delhi be renewed.

The Postgraduate Medical Education Committee further decided that the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course.

74. <u>Manipal Academy of Higher Education, Manipal - Renewal of recognition of MD(Microbiology) qualification for 06 seats in respect of students being trained at Kasturba Medical College, Mangalore.</u>

Read: the Council Assessor's Report (26.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Microbiology) qualification for 06 seats at Kasturba Medical College, Mangalore granted by Manipal Academy of Higher Education, Manipal.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (26.04.2016) and decided to recommend not to renew the recognition of MD(Microbiology) qualification for 06 seats granted by Manipal Academy of Higher Education, Manipal in respect of students being trained at Kasturba Medical College, Mangalore because of the following facts:-

- 1. Dr. K. Vidya Lakshmi, Professor & HOD, has been promoted as Professor on 01/10/2015 after cut-off date. There are no publications. Hence, her promotion is not as per Regulations.
- 2. Number of average daily Microbiology investigations has decreased from 481 in 2013 to 442 in 2015.
- 3. Number of average daily Mycology investigations has decreased from 21 in 2013 to 05 in 2015.
- 4. Number of average daily Parasitology investigations has decreased from 72 in 2013 to 03 in 2015.
- 5. Academic parameters like Journal Clubs (07 in no.), Culture Seminars (12/year) are inadequate.
- 6. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 06 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

75. <u>Pondicherry University, Puducherry - Renewal of recognition of</u> <u>MD(Microbiology) qualification for 02 seats and recognition against increased</u> <u>intake from 02 to 04 seats in respect of students being trained at Pondicherry</u> <u>Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (06.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Microbiology) qualification for 02 seats and recognition against increased intake from 02 to 04 seats at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (06.04.2016) and decided to recommend not to renew the recognition of MD(Microbiology) qualification for 02 seats and not to recognize against increased intake from 02 to 04 seats granted by Pondicherry University, Puducherry in respect of students being trained at Pondicherry Institute of Medical Sciences, Pondicherry because of the following facts:-

- 1. There are no facilities for molecular microbiology.
- 2. On the day of Assessment, there were only 09 microscopic examination, which is grossly inadequate.
- 3. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course"

Admissions done (if any) against these increased number of seats i.e. 2 to 4 seats after the first batch appeared in Examination till their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely recognition as required shall invariably result in stoppage of admission to the concerned Post Graduate Course. This is also clarified in the letter of permission granted u/s 10A of the IMC Act, 1956 issued for these seats, which reads as under:

"This permission for starting/ increase of seats in the above course and admission of students will be till such time the first batch of students admitted against the above course appears for the first final examination in the subject."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

76. <u>Pondicherry University, Puducherry - Renewal of recognition of</u> <u>MS(Ophthalmology) qualification for 01 seat in respect of students being</u> <u>trained at Pondicherry Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (07.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MS(Ophthalmology) qualification for 01 seat at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (07.04.2016) and decided to recommend not to renew the recognition of MS(Ophthalmology) qualification for 01 seat granted by Pondicherry University, Puducherry in respect of students being trained at Pondicherry Institute of Medical Sciences, Pondicherry because of the following facts:-

- 1. There is no Asso. Prof. in the only Unit; hence faculty complement is incomplete; resultantly there is no Unit which can qualify as PG Unit.
- 2. There was NIL Minor or NIL Daycare operation on day of assessment.
- 3. Facilities for Retinal Surgery are not available.
- 4. Number of Minor operations was only 45 during last year implying daily average of only 0.15 which is grossly inadequate.
- 5. There is only 1 research publication from the department in indexed journals in last 3 years.
- 6. Academic parameters like Journal Clubs (20/year), Group Discussions (10 in no.) are inadequate.
- 7. From 3 years data, daily major operations 2-3 only, which is grossly inadequate.
- 8. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 01 seat till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

77. <u>Pondicherry University, Puducherry - Renewal of recognition of MS(ENT)</u> <u>qualification for 01 seat in respect of students being trained at Pondicherry</u> <u>Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (07.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MS(ENT) qualification for 01 seat at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (07.04.2016) and decided to recommend not to renew the recognition of MS(ENT) qualification for 01 seat granted by Pondicherry University, Puducherry in respect of students being trained at Pondicherry Institute of Medical Sciences, Pondicherry because of the following facts:-

- 1. Promotion of Dr. Jayita Poduval, Assoc. Professor is not as per Regulations. She was Asst. Professor for 4 years 6 months. Both the publications are outside the period of her Asst. Professorship.
- 2. Number of Major operations was only 191 during last year implying daily average of only 0.63 which is grossly inadequate.
- 3. Total number of Major + Minor + Daycare operations in 2015 is shown as 1,410 but total number of specimens sent from the department is shown as 8,932 which is not feasible.
- 4. MRI workload for the whole hospital was only 04 on day of assessment.
- 5. O.T. runs only twice a week which is inadequate.
- 6. Specialty clinics are very poor in giving services to patients & their documentation.
- 7. Surgeries like Laryngectomy, Stapedectomy, Angiofibroma are not being performed.
- 8. Workload of Speech Therapy was NIL on day of assessment.
- 9. Workload of Impedance Audiometry was NIL on day of assessment.
- 10. There was NIL Major & NIL Daycare operation on day of assessment.
- 11. Number of Impedance Audiometry performed is only 130 in 2015 implying daily average of 0.43 which is inadequate.
- 12. Equipment like Microdebrider is not available.
- 13. Academic parameters like Case Presentations (14/year), Journal Clubs (20/year) are inadequate.
- 14. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 01 seat till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

78. <u>Pondicherry University, Puducherry - Renewal of recognition of MD(DVL)</u> <u>qualification for 01 seat in respect of students being trained at Pondicherry</u> <u>Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (07.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(DVL) qualification for 01 seat at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (07.04.2016) and decided to recommend not to renew the recognition of MD(DVL) qualification for 01 seat granted by Pondicherry University, Puducherry in respect of students being trained at Pondicherry Institute of Medical Sciences, Pondicherry because of the following facts:-

- 1. Workload of the following procedures is inadequate in 2015:
 - (a) Acne Surgery: 27;
 - (b) Cryo Surgical Procedures: 21;
 - (c) Chemical Peels: 34;
 - (d) Skin Grafting Procedures: 06;
 - (e) Keloid Treatment: 81;
 - (f) Nail Surgeries: 03;

2.

- (g) LASER Procedures (Total): 43.
- Attendance at Specialty clinics is low 1 to 3/day.
- 3. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 01 seat till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

79. <u>Pondicherry University, Puducherry - Renewal of recognition of</u> <u>MD(Pathology) qualification for 02 seats in respect of students being trained</u> <u>at Pondicherry Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (05.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Pathology) qualification for 02 seats at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (05.04.2016) and decided to recommend not to renew the recognition of MD(Pathology) qualification for 02 seats granted by Pondicherry University, Puducherry in respect of students being trained at Pondicherry Institute of Medical Sciences, Pondicherry because of the following facts:-

- 1. Details of Organs / Tissues removed after Surgery are not provided.
- 2. Workload of CT guided FNAC is only 11 in 2015 which is grossly inadequate.
- 3. Workload of USG guided FNAC is only 84 in 2015 which is inadequate.
- 4. Pathological post-mortems are not performed.
- 5. Workload of Bone Marrow Biopsy is only 57 in 2015 which is inadequate.
- 6. Total specimens received last year 10602. Total reports issud (including normal tissue) 4827, where the remaining 5775 specimens have gone. Obviously the data is non-genuine.
- 7. Dr. Moses Ambroise, Assoc. Professor was promoted Assoc. Professor on 01/08/2015 after 4 years as Asst. Professor. Out of four publications cited one is a Case Report, Two in non-indexed journals.
- 8. On the day of Assessment, no specimen of organ/ part of organ or tissue removed was received, no endometrial biopsy, no Bone-Marrow, No CT or USG Guided Biopsy specimen was received. It means clinical material is grossly inadequate.
- 9. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

80. <u>Pondicherry University, Puducherry - Renewal of recognition of</u> <u>MD(Physiology) qualification for 02 seats in respect of students being trained</u> <u>at Pondicherry Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (05.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Physiology) qualification for 02 seats at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (05.04.2016) and decided to recommend not to renew the recognition of MD(Physiology) qualification for 02 seats granted by Pondicherry University, Puducherry in respect of students being trained at Pondicherry Institute of Medical Sciences, Pondicherry because of the following facts:-

- 1. Professor & HoD, Dr. Subhashish Das was promoted on 07/10/2014 after the cut-off date. Out of 4 publications cited, 3 are after his promotion. Hence, his promotion is not as per Regulations.
- 2. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

81. <u>Pondicherry University, Puducherry - Renewal of recognition of</u> <u>MD(Paediatrics) qualification for 02 seats in respect of students being trained</u> <u>at Pondicherry Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (05.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(Paediatrics) qualification for 02 seats at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (05.04.2016) and decided to recommend not to renew the recognition of MD(Paediatrics) qualification for 02 seats granted by Pondicherry University, Puducherry in respect of students being trained at Pondicherry Institute of Medical Sciences, Pondicherry because of the following facts:-

1. Deficiency of faculty: (a) Asso. Prof.: 1.

- 2. There is no Asso. Prof. in Unit I. Hence faculty complement is incomplete; resultantly it cannot be considered as PG Unit.
- 3. Dr. Aruna Thomas, shown as Senior Resident does not possess 3 years experience as Resident in medical college; hence not qualified to hold the post; resultantly there is no eligible Senior Resident in Unit I as well.
- 4. Dr. Peter Prasanth has been promoted on 01/06/2015 after cut-off date; however out of 4 publications cited in the list, 2 are review articles and cannot be considered; hence his promotion is not as per Regulations & he cannot be considered. He is 3rd Author in publication at Sl. No. 2 and he is not Author in publication at Sl. No. 4.
- 5. Wards were almost empty. Only 3 patients were seen in Unit II.
- 6. Condition of wards is unhygienic. Wash rooms are filthy.
- 7. Details of beds occupied in ICUs on day of assessment are not provided.
- 8. Details of cases attending Specialty clinics are not provided.
- 9. In Departmental Library, number of books available are shown as 127; however number of books purchased in last 3 years is shown as 149 which is not feasible.
- 10. Examination was conducted in casual manner. Standard of students was poor.
- 11. No co-operation from college, hospital authorities during assessment.
- 12. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

82. <u>Pondicherry University, Puducherry - Renewal of recognition of MD(General</u> <u>Medicine) qualification for 03 seats in respect of students being trained at</u> <u>Pondicherry Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (05.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MD(General Medicine) qualification for 03 seats at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (05.04.2016) and decided to recommend not to renew the recognition of MD(General Medicine) qualification for 03 seats granted by Pondicherry University, Puducherry in respect of students being trained at Pondicherry Institute of Medical Sciences, Pondicherry because of the following facts:-

- 1. Dr. Aneesh Basheer has been promoted as Asso. Professor on 01/08/2015 after cut-off date; however out of 2 publications cited in the list, 1 is a case report which cannot be considered; hence his promotion is not as per Regulations and he cannot be considered. Resultantly there is no Asso. Prof. in Unit I, faculty complement is incomplete & it cannot be considered as PG Unit.
- 2. Dr. Ali Hasan Karnam, Asso. Prof. in Unit III has been promoted on 01/06/2015 after cut-off date. He has no publications.
- 3. Dr. Georgi Abraham is shown as Professor in Unit IV; however his experience as Asst. Prof. is in a hospital not affiliated with a medical college & that too is for a period of 3 years against requirement of 5 years; hence his promotion as Asso. Prof. is not as per Regulations. He was absent on the day of Assessment.
- 4. Dr. Nagrajan, Asso. Prof. in Unit IV has been promoted on 16/10/2014 after cut-off date; however details of his research publications are not given in the faculty table; hence it cannot be verified whether his promotion is as per Regulations or not.
- 5. Dr. Mark Christopher, shown as in charge of Cardiovascular Specialty clinic is not shown as faculty in any of the Units.
- 6. Dr. George Kurien, shown as in charge of Gastroenterology Specialty clinic is not shown as faculty in any of the Units.
- 7. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 03 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

83. <u>Pondicherry University, Puducherry - Renewal of recognition of MS(General</u> <u>Surgery) qualification for 03 seats in respect of students being trained at</u> <u>Pondicherry Institute of Medical Sciences, Pondicherry.</u>

Read: the Council Assessor's Report (06.04.2016) on the standard of examination and other teaching facilities for Renewal of recognition of MS(General Surgery) qualification for 03 seats at Pondicherry Institute of Medical Sciences, Pondicherry granted by Pondicherry University, Puducherry.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (06.04.2016) and decided to recommend not to renew the recognition of MS(General Surgery) qualification for 03 seats granted by Pondicherry University,

- 1. Unit III has only 2 faculty; hence it cannot be considered as PG Unit. Also, there is no Senior Resident.
- 2. Dr. Himagirish K. Rao, Asst. Prof. in Unit IV is designated as Asst. Prof. (Endocrine)& not as Asst. Prof. (General Surgery). Hence he cannot be considered as a faculty in General Surgery; resultantly faculty complement is incomplete & it cannot be considered as PG Unit.
- 3. Deficiency of faculty: (a) Asst. Prof.: 1.
- 4. Shortage of Senior Residents: 1.
- 5. Bed occupancy is 59% on day of assessment.
- 6. Total number patients in OPD has decreased from 57,141 in 2013 to 4,361 in 2015.
- 7. Total number of Major operations has decreased from 4,264 in 2013 to 4,130 in 2015.
- 8. MRI workload is only 05 for the whole hospital on day of assessment.
- 9. There is no board showing composition of beds in each Unit.
- 10. There was only 1 Major operation on day of assessment.
- 11. Space for faculty is inadequate.
- 12. Occupancy in SICU is NIL on day of assessment. Recovery room has 2 beds only.
- 13. Dr. Peter Manoharan Chellappa, Professor, Unit-IV was promoted on 16/11/2015 after the cut-off date without any publications. Resultantly, Unit-IV left with only one faculty.
- 14. Dr. Phani Kumar, Senior Resident is MD, which is not acceptable qualification in Surgery. Resultantly, no Senior Resident in Unit-IV.
- 15. Bed occupancy in ICU 60%.
- 16. Departmental Museum does not exist. Library is also not satisfactory.
- 17. The space for Surgical ICU not existing.
- 18. Recovery room has only 2 Beds.
- 19. Blook Bank had only 8 bottles of whole blood available. FFP 637. No Blood issued to Surgery on 06/04/2016.
- 20. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 03 seats till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

84. <u>Vinayaka Mission's University, Salem - Renewal of recognition of MS(Orthopaedics) & D. Ortho qualifications for 02 seats each in respect of students being trained at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry.</u>

Read: the Council Assessor's Report (11.04.2016 (for Degree) & 12.04.2016 (for Diploma)) on the standard of examination and other teaching facilities for Renewal of recognition of MS(Orthopaedics) & D. Ortho qualifications for 02 seats each at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry granted by Vinayaka Mission's University, Salem.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (11.04.2016 (for Degree) & 12.04.2016 (for Diploma)) and decided to recommend not to renew the recognition of MS(Orthopaedics) & D. Ortho qualifications for 02 seats each granted by Vinayaka Mission's University, Salem in respect of students being trained at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry because of the following facts:-

- 1. Total number of Major operations was only 209 in 2015 implying daily average of only 0.7 which is grossly inadequate.
- 2. Total number of Minor operations was only 52 in 2015 implying daily average of only 0.17 which is grossly inadequate.
- 3. Total number of Daycare operations was only 20 in 2015 implying daily average of only 0.07 which is grossly inadequate.
- 4. MRI workload for the whole hospital was only 04 on day of assessment.
- 5. There are NIL publications from the department in indexed journals in last 3 years.
- 6. There was NIL Major & NIL Minor operation on day of assessment.
- 7. Specialty clinics like Arthroplasty clinic, Hand clinic are not run.
- 8. There are only 57 books in Departmental Library.
- 9. Academic parameter like Journal Club (10 in no.) is inadequate.
- 10. Dr. Addis, Senior Resident in Unit-II is DNB from non-teaching Institution. He has no 3 years experience as Junior Resident in a teaching hospital at the time of appointment as Senior Resident. Hence, he is not eligible. No other Senior Resident in Unit-II.
- 11. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 02 seats each for degree and diploma till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

85. <u>Vinayaka Mission's University, Salem - Renewal of recognition of MS(Ophthalmology) & DO qualifications for 01 seat each in respect of students being trained at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry.</u>

Read: the Council Assessor's Report (12.04.2016 (for Degree) and 13.04.2016 (for Diploma)) on the standard of examination and other teaching facilities for Renewal of recognition of MS(Ophthalmology) & DO qualifications for 01 seat each at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry granted by Vinayaka Mission's University, Salem.

The Postgraduate Medical Education Committee considered the Council Assessor's Report (12.04.2016 (for Degree) and 13.04.2016 (for Diploma)) and decided to recommend not to renew the recognition of MS(Ophthalmology) & DO qualifications for 01 seat each granted by Vinayaka Mission's University, Salem in respect of students being trained at Vinayaka Mission's Medical College & Hospital, Karaikal, Puducherry because of the following facts:-

- 1. OPD attendance was 52 on day of assessment which is bare minimum required to start PG course.
- 2. Bed occupancy is 40% on day of assessment.
- 3. Total number of Major operations was only 79 in 2015 implying daily average of only 0.26 which is grossly inadequate.
- 4. Total number of Minor operations was only 296 in 2015 implying daily average of only < 1 which is grossly inadequate.
- 5. Total number of Daycare operations was NIL 2015.
- 6. There is only 1 research publications from the department in last 3 years. Remaining 2 are case report& review article.
- 7. Specialized services provided by department are inadequate. Attendance in Specialty clinics is very less @ 1-2 patients.
- 8. Space for faculty & Residents & waiting area for patients are inadequate.
- 9. In Departmental Library, only 3 books have been purchased in last 3 years.
- 10. Facilities for Phaco & Retinal Surgeries are lacking.
- 11. There was NIL Major & NIL Minor operation on day of assessment.
- 12. Candidates appearing at examination have not presented a poster / read paper at conference / sent for publication a research paper.
- 13. Academic parameter like Theory Classes (NIL), Clinical Seminars (15/year), Journal Clubs (12/year), Case Presentations (15/year), Group Discussions (15/year) are inadequate.
- 14. Other deficiencies as pointed out in the Assessment Report.

Admissions done (if any) against these seats i.e. 01 seat each for degree and diploma till renewal of their recognition will be irregular/ illegal and not in accordance with MCI regulations (notified with prior permission of Central Government vide notification dated 21/07/2009) and will not be recognized. As per provisions of the Postgraduate Medical Education Regulations, 2000, failure to seek timely renewal of recognition as required shall invariably result in stoppage of admissions to the concerned Post Graduate Course. This is also clarified in the letter of recognition granted u/s 11(2) of the IMC Act, 1956 issued for these seats, which reads as under:

"...the recognition so granted shall be for a maximum period of 5 years from the date of Notification upon which the Institute shall have to apply for renewal of recognition. Failure to seek timely renewal of recognition as required shall invariably result in stoppage of admission to the Postgraduate Course."

In case, the college authorities desire to submit compliance, same should be received in this office preferably within four weeks of issue of this letter but definitely, prior to next admission so that the matter of recognition can be finally decided. If no compliance is received within this period or compliance/ compliance verification is found unsatisfactory, it will result in stoppage of admission to the postgraduate course against the above mentioned seats.

86. <u>Clarifications received from expert groups for MD (Laboratory Medicine) on</u> <u>the comments of the PG Committee meeting held on 10th Dec. 2014 –</u> <u>Recommendations of the Academic Committee meeting held on 30th January,</u> <u>2015-approval thereof.</u>

Read: the Clarifications received from expert groups for MD (Laboratory Medicine) on the comments of the PG Committee meeting held on 10th Dec. 2014 – Recommendations of the Academic Committee meeting held on 30th January, 2015.

The Postgraduate Medical Education Committee considered the Clarifications received from expert groups for MD (Laboratory Medicine) on the comments of the PG Committee meeting held on 10th Dec. 2014 – Recommendations of the Academic Committee meeting held on 30th January, 2015 and noted that there are already MD (Microbiology, Pathology and Biochemistry) running in all medical colleges and they are recognized qualifications. There is no justification to start a combination course of Laboratory Medicine, which will have overlapping curriculum on all these departments. Recommendations disapproved.

87. <u>Clarifications received from expert groups for MD (Marine Medicine) on the</u> <u>comments of the PG Committee meeting held on 10th Dec. 2014 –</u> <u>Recommendations of the Academic Committee meeting held on 30th January,</u> <u>2015-approval thereof.</u>

Read: the Clarifications received from expert groups for MD (Marine Medicine) on the comments of the PG Committee meeting held on 10th Dec. 2014 – Recommendations of the Academic Committee meeting held on 30th January, 2015.

The Postgraduate Medical Education Committee considered the Clarifications received from expert groups for MD (Marine Medicine) on the comments of the PG Committee meeting held on 10th Dec. 2014 and recommendations of the Academic Committee meeting held on 30th January, 2015 and decided to approve the recommendations of the Academic Committee.

The minutes are subject to approval of the Hon'ble Oversight Committee.

Meeting ended with a vote of thanks to the Chair.

(Ashok Kumar Harit) Deputy Secretary (Admn.)

New Delhi, dated the <u>17th June, 2016</u>

<u>A P P R O V E D</u>

(Dr. Siri Bhagwan Siwach) Chairman