PAGE
7
FORM-MCI-13(SUP. SPECIALTY)

Standard Assessment Form for Postgraduate courses

Reference ​​​​​​​​​​​​​​​​​​​​​__​​​​__________

Particulars of the Assessor.:-

Assessment Date_______________

Name
- ………………………………………

Speciality - ……………………………………

Designation - …………………………………

Part-I (Institutional Information)

A). General Information
1. Name of Institution: ………………………………………………………………………..

2. Name of Affiliating University. ……………………………………………………………

3.
Particulars of Head

of the Institution

(Director/Dean/Principal

whosoever is head)

(
Name:

· Age :

· PG Degree
University

Institution

Year

(
Total teaching experience(give details)

4.
Department inspected: …………………………………………………………………..

5. Particulars of HOD

(
Name:

· Age :

· PG Degree
University

Institution

Year

(
Total teaching experience(give details)

6. Previous Assessment of department by MCI, if any:-

· Date

· Purpose, (for starting/increase of seats/ for recognition)

· Deficiencies pointed out, if any.

7. Purpose of present Assessment:

· Starting of PG.. Degree/diploma/both.

· Increase in seats...Degree/Diploma/both.

· Recognition /approval of degree/diploma/ both.

· Whether the course was started with prior approval of MCI .

· Date of permission of MCI for Degree/ Diploma/ both

· Annual intake Sanctioned by MCI for degree/ diploma/both

· Date of first admission for Degree/diploma/both

8. Mode of selection (actual/proposed) of PG students.

9. If course already started, yearwise number of PG students admitted and

 available PG teachers during the last five years.

	Year
	Names of PG students admitted
	Names of recognized PG teachers against whom the students were admitted.

	
	Degree
	Diploma
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

B) Institutional facilities:

1. Annual Plan & Non-plan budget allotted and utilized in the last three years.

2. Statement of Salary paid to the faculty staff during the last three years.

3. Sanctioned annual intake for UG by MCI. .

4. Departments running PG courses and their sanctioned intake by MCI:

…………………………………………………………………………………………

………………………………………………………………………………………….

…………………………………………………………………………………………

 5. Teaching Staff required (in the department inspected) for UG:

	Designation
	Staff required
	Staff available
	Deficient staff

	Professor
	
	
	

	Assoc. Professor/Reader
	
	
	

	Asstt. Prof. / Lecturer
	
	
	

	Tutor/ Demonstrator/S.R.
	
	
	

6. Department - wise bed strength in the Hospital(s) owned and managed by the Institute.

…………………………………..……………………………………………………..

…………………………………..……………………………………………………..

…………………………………..……………………………………………………..

…………………………………..……………………………………………………..

…………………………………..……………………………………………………..

7. Average daily patients attendance

· OPD:________

· IPD :_______

· Average Bed occupancy rate._______

· Year-wise average daily patient attendance (during previous period three years).

8. Central Library:

· Total No. of Books.

· Purchase of latest editions in last 3 years.

· Journals:

Indian:
………….

Foreign:
………….

· Year/month upto which Indian Journals available

· Year/ month upto which Foreign journals available.

· Internet /Medlar/ Photocopy facilities available/ not available.

· Library opening timings:

· Reading facility out of route library hours

· Library staff.

9. Lecture theatres (give type & seating capacity of each):

………………………………………………………………………………………….

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

10. Hostel facilities:

Accommodation (No. of rooms) available for

· For U.G. students

· For Interns

· For P.G. students

11. Residential staff quarters:

Number (Category wise)

………………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

12. College Council (Constitution).

13. PG Committee (Constitution).

14. Ethical Committee (Constitution)

15. Medical Education Unit (Constitution).

(Specify number of meetings of these bodies held annually & minutes thereof)

16. Department of Illustration/Photography (Artist, Modellor, Photographer)

17. Emergency/

 Casualty

 Department

· Available Space

· No. of beds

· Equipment(s)

· Available staff (Medical/Paramedical)

· No .of cases (Average daily attendance of patients).

· Investigative facilities available (round the clock).

· Facilities available

18. Blood bank

· Valid License :

Yes/No

· No. of blood units available:

· Average blood units consumed daily:

· Facilities of blood components available:
Yes/No

· Nature of Blood storage facilities (Whether as per specifications). Yes/No

· All blood Units tested for Hepatitis C,B,HIV:
Yes/No

19. Central Laboratory

· Controlling Department.

· Working Hours.

· Investigative work load.

20. Central Research Lab.

· Whether there is any Central Research Lab.

· Administrative Control

· Staff

· Equipment

· Work load.

21. Investigative facilities
 (Approx. number of investigations done daily)

I. Radiology

· Plain X-rays: …..……………

· CT Scan; …..……………….

· MR Scan …..……………….

· Mammography …..…………

· Ba Studies/IVP …..…………

· Ultra-sonography …..………

· Others. …..…………………

II. Radiotherapy

· Radiotherapy …..……………….

· Teletherapy …..………………..

· Brachy therapy …..……………..

III. Pathology

· Haematology …..……………………

· Histopathology …..……………………

· FNAC …..……………………

· Cytology …..……………………

IV. Microbiology

· Bacteriology …..……………………

· Serology …..……………………

· Mycology …..……………………

· Parasitology …..……………………

· Virology

· Immunology

V. Biochemistry

· Blood Chemistry …..……………………

· Endocrinology

· Other fluids

22. Operation Theatres:

· AC/Non AC

· Numbers:

· Equipment(s)

· Pre-Anaesthetic Clinic

· Post-anaesthetic care area.

· Resuscitation arrangement adequate/ inadequate

· ICU

· Pain Clinic

· Total Anaesthesia staff

· Average No. of cases operated daily

Major
…………………..

Minor
…………………..

23. Central Supply of Oxygen/Suction:
Available/ Not available.

24. Central Sterlization Deptt.

Adequate/ Not adequate

25. Laundary :

Mannual/ Mechanical.

Service: Adequate/Inadequate.

26. Kitchen

Available/ Not available

Cooking by Gas/Wood

27. Incinerator

· Available/ Not available.

· Functional/ not functional

· Capacity

28. Generator Facility:

Available/ Not available.

Capacity:

29. Medical Record Section:

Computerized/ Not computerized.

30. Animal House

Available/ not available

adequate / inadequate.

31. Central Workshop:

Available/not available

adequate / inadequate.

32. Recreational facilities:

· Play grounds.

· Gymnasium

· Auditorium

PART – II (Departmental Information)

 General Departmental facilities:

· Total no. of beds in the department.
………………….

· No. of Units in the department.
………………….

· Unit wise teaching staff (Annexed)
………………….

Annexure: 1

3. Unit wise teaching Staff:
 Unit _____

Bed strength _________

	S. No.
	Designation

	Name with Date of Birth
	Nature of employment Full time/part time/Hon.
	PG QUALIFICATION

	Experience

Date wise teaching experience with designation & Institution
	Recognition status as PG teacher in affiliated University

	
	
	
	
	Subject with Year of passing
	Institution
	University
	Designation
	Institution
	From
	To
	Period
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Total number of recognized PG teachers in the unit : ……………………

Number of faculty members changed during the last one year…………….

4. Other Ancillary staff required as per MCI norms.

· Epidemiologist

· Statistician

· Child Psychologist

· Psychiatric Social Worker

· Speech Therapist

5. Available Clinical Material:

· Average daily OPD.

· Average daily IPD.

· Average daily bed occupancy rate:

· Average daily operations: Major

Minor

· Average daily deliveries: Normal (vaginal) Operative(Caesarians).

· Year-wise available clinical materials (during previous three years).

Whether these figures are commensurate with the number of investigations and blood units consumed daily. Yes/No

6. Intensive Care facilities

I. ICU

· No. of beds

· Equipment

· Average bed occupancy

II. ICCU

· No. of beds

· Equipment

· Average bed occupancy

III. NICU

· No. of Beds

· Equipment

· Average bed occupancy

IV. PICU

· No. of beds

· Equipment

· Average bed occupancy

V. Dialysis

· No. of beds

· Equipment

· Average bed occupancy

7. Specialty clinics and services being provided by the department.

 …………………………………………………………………………………………………

 …………………………………………………………………………………………………

 …………………………………………………………………………………………………

8. Teaching facilities:

	
	Number
	Size
	Sitting capacity

	Seminar Rooms
	
	
	

	Demonstration Rooms
	
	
	

Audiovisual Aids:
Adequate / Inadequate.

9. Departmental Library:

· Total No. of Books.

· Purchase of latest editions in last 3 years.

10. Departmental Museum (Wherever applicable).

· Space:

· No. of specimens

· Charts/ Diagrams.

11. Departmental Research Lab.

· Space

· Equipment

· No. of publications from

Indexed
Non-indexed.

the department during the

last three years.

12. Working Ward Side lab.

· Space

· Facilities

· Departmental Technicians

13. OPD Space:

· No. of rooms

· Patient Exam. arrangement:
Adequate/ Inadequate

· Teaching Space

Adequate / Inadequate

· Waiting area for patients.
Adequate / Inadequate

· Indoor Space:

Adequate / Inadequate

14. Office Accommodation:

· Departmental Office

· Space

· Staff (Steno /Clerk).

· Computer/ Typewriter:

 Office Space for Teaching Faculty:

· HOD

· Professor

· Assoc. Prof./ Reader

· Lecturer/ Asstt. Professor

· Resident duty room

15. Equipments:

 List of important equipments available and their functional status.

………………………………………………………………………………………….

…………………………………………………………………………………………

………………………………………………………………………………………….

………………………………………………………………………………………….

STANDARD ASSESSMENT FORM (PG)

Part III

TEACHING/TRAINING PROGRAMME.

1. Prescribed mode of admission to Scheduled P.G. Course.

2. Academic Activities, please mention the frequency with which each activity is held.

· Case presentation.

· Journal Club.

· Grand Round

· Seminar

· Subject Review

· Death Review meeting

· Clinical Pathological conference

· Lectures (separately held for postgraduate students)

· Guest lectures

· Video film

· Others.

· Death Meeting

3. Log book of PG students:

Maintained/ Not maintained.

4. Whether PG students participate in UG teaching or not ?

5. Thesis / Dissertation:

>Last date by which thesis plan is to be submitted.

>Authority who evaluates and accepts thesis plan.

> Last date by which thesis is to be submitted for evaluation.

> Thesis examiners:

Whether same set of examiners who come for final

clinical/practical examination or different set

of examiners for thesis.

 (Whether as per MCI norms or not as per MCI norms)

PART IV

POSTGRADUATE EXAMINATION

1. Minimum prescribed period of training.

2. Minimum prescribed essential attendance.

3. Periodic performance appraisal done or not?

4. Details of examiners appointed by Examining University.

5. Conduct of examination

6. Whether appointment of examiners & conduct of examination as per prescribed MCI norms or not ?

7. Standard of Examination.

8. Examination result (last 5 years).

Signature of Assessor

PART - V

Additional Departmental Information

DEPARTMENT OF GENERAL SURGERY

1. Specialized services being provided by the Department.

· Endoscopic Surgery

· Paediatric Surgery

· Urological Surgery

· Burns

· Plastic Surgery

2. Special diagnostic facilities being provided by the department.

3. Specialty clinics being run by the department.

4. Research publications from the department

PART - V

Additional Departmental Information

DEPARTMENT OF ORTHOPAEDICS.

Whether the following facilities are available or not in the department.

1. Plaster room

2. Fracture Clinic

3. Arthroscopy

4. Joint replacement facilities

5. Physiotherapy Section.

6. Facilities for occupational therapy (artificial limbs, braces, shoes).

7. Investigative facilities like Nerve conduction, EMG etc.

PART - V

Additional Departmental Information

 DEPARTMENT OF E.N.T.

1. Audiometry facilities.

2. Speech Therapist

3. Operating Microscope

4. Temporal bone dissection facilities.

5. Fibroptic endoscopy/oesophangoscopy facilities.

PART – V

Additional Departmental Information

 DEPARTMENT OF OPHTHALMOLOGY

1. Speciality clinics being run by the department.

· Glaucoma Clinic

· Squint Clinic

· Retina Clinic

· Neuro-Ophthalmology Clinic.

· Ophthalmosplasty clinic.

2. Whether the following facilities are available in the department or not ?

· Phaecdemulsification.

· IOL Implantation

· Retinal repairs.

· Keratoplasty

· Eye Bank

3. Equipment:

· Operating Microscope.

· Slit Lamps

· Flourescein angiography equipment.

· Laser (specify type).

· Ultrasonography Machine

A-Scan/ B.Scan

· Biometer

· Indirect Ophthalmoscope

· Goniscope

· Applanation Tonometer

· 90 D and 78 lenses

· Streak Retinoscope

· Contact Lens set

· Synoptophore and other instruments related to Orthoptic work up and squint clinc.

4. Community ophthalmology participation (give details).

· Aids Clinic.

· Has the state adopted organ transplant act, 1994/ eye donation act.

5. Wet lab facility with good quality operating microscope and Instrument sets for intraocular surgery for training of PG students in microscopic ocular surgery.
Available or not.

PART - V

Additional Departmental Information

DEPARTMENT OF GENERAL MEDICINE

1. Specialized services being provided by the Department.

· ICCU

· ICU

· Dialysis
Haemodialysis

Peritoneal dialysis.

2. Specialized diagnostic facilities being provided by the deparment.

· ECG

· TMT

· Echo

· Holter

· EMG

· EEG

· Evokepotentials

· Endoscopy

· Bronchoscopy

· PFT

3. Speciality Clinics being run by the department.

· Cardiovascular Clinic.

· Neurology Clinic

· Nephrology Clinic

· Haematology clinic

· Endoscopy Clinic

· Endocrinology clinic

· Any other

4. Publications from the department during the last 3 years.

PART - V

Additional Departmental Information

DEPARTMENT OF PSYCHIATRY

1. Specialized services being provided by the department.

· Substance abuse (De-addiction Services).

· Medico legal services (Psychodiagnostic facilities including psychological testing/ I.Q. testing

 etc.)

· Services for Child/Adolescent psychiatric/ psychological problems.

· Geriatric Psychiatric care.

· Community Psychiatry(help line, participation in national programme etc.).

· Ethical issues.

2. Facilities for the care and stay of acute cases (emergency care) available or not.

3. Chronic Psychiatric Care (Long stay cases) facilities

-Interview techniques (Questionnaires / Charts etc.) available or not.

Clinical exposure in :

· Internal Medicine

· Neurology

4. Treatment facilities:

· Pharmacotherapy.

· ECT

· Occupational therapy.

· Behaviour therapy

· Recreational therapy.

· Group Exposure.

· Psychotherapy

· Clinical Psychologist

· Any other.

5. Whether services of Psychiatric Social workers/ Psychologist available or not in the department.

6. Publications from the department during the last three years (indexed & non indexed journal).

PART - V

Additional Departmental Information

DEPARTMENT OF TUBERCULOSIS AND RESPIRATORY DESEASES

1. Specialized diagnostic facilities available in the department.

· Fibroptic Bronchoscopy & Bronchography.

· Computerised Pulmonary function tests.

· Blood Gas Analysis.

· Diagnostic facilities for the following available or not in the institution

i)
 M. Tuberculosis infection:

· AFB staining.

· AFB culture

· AFB C/S

· ELISA for M.Tuberculosis

· PCR for M.Tub.

ii) Fungal culture & sensitivity

iii) Pyogenic organisms – C/S

iv) Tests for HIV

v) Any other.

2. Specialized services being provided by the department:

· Respiratory intensive care with monitoring facilities.

· Ventilatory support
Invassive / Non invasive.

· Aerosol therapy (Nebulization).

· Treatment for MDR tuberculosis.

· FNAC from Pleura, lung.

· Waterseal drainage from pleura.

· Lung resection

· Thorocoplasty.

· Radiotherapy facility for chest malignancies (available or not in the institution).

3. Whether the department participating in RNTCP (Revised National Tuberculosis Control Programme) and providing DOTS therapy.

4. Whether the department has:

· TB Health Education Officer.

· TB Health visitor/supervisor.

· Medical Social Worker.

· Chest Physiotherapist.

PART - V

Additional Departmental Information

DEPARTMENT OF DERMATOLOGY, VENERELOGY AND LEPROSY

1. Specialized services available in the department.

· Chemical cauterization

· Electrical cauterization.

· Cryotherapy

· PUA therapy.

· Punch grafting and suction blaster technique.

2. Specialized investigations available in the department.

· Scrappings for fungus/ parasites.

· Dark ground microscopy.

· Tissue/fluid smears – various staining techniques.

· Statining for AFB (Mycobacterum Leprae).

· Wood Lamp exam.

· Others.

3. Speciality clinics being run by the department.

· STD clinic.

· Leprosy clinic.

· Contact Dermatitis Clinic

· Pigmentary clinic

· Any other.

4. Participation of the department in National Leprosy Control Programme, RTI programme.

PART - V

Additional Departmental Information

DEPARTMENT OF PEADIATRICS

1. Specialized services being provided by the department.

· General Pediatric care.

· Neonatology

No. of beds

> NICU

Equipments

Staff

· Neonatal resuscitation & labour room care.

No. of beds

> PICU

Equipments

Staff

· Exchange Transfusion.

· Phototherapy

· Paediatric gastroenterology (endoscopy)

· Paediatric Haematology

· Paediatric Nephrology (Dialysis:)

· Paediatric Haematology

· Paediatric Cardiology (Echocadiography)

· Paediatric Neurology

· Any other

2. Specialized investigative procedures being done in the department.

· Bronchoscopy

· G.I. Endoscopy

· Ventilation:

· Exchange transfusion.

· Phototherapy

· Echocardiography

3. Speciality clinics being run by the department:

· Immunization and Preventive Paediatrics.

· Community Paediatrics

· Thalassemia management clinic

· Diarrohea Clinic

· Others as mentioned at Sr. No. 1

PART - V

Additional Departmental Information

DEPARTMENT OF OBSTETRICS & GYNAECOLOGY.

1. Labour rooms:

· Number & size.

· AC/Non AC

· Monitoring & resuscitative facilities in labour rooms.

· Antepartum & post partum rooms.

2. Total No. of deliveries per year:

· Spontaneous normal deliveries.

· Instrumental deliveries.

· Caesarian sections:

· Abortions:

· MTPs

3. Critical Care area:

 Obst.:

Beds/

Equipment/

Staff

Gynae.

Beds/

Equipment/

Staff

4. NICU

5. Speciality clinics being run by the department.

· ANC

· Post Natal Clinic

· MTP clinic

· Cancer Clinic

· Infertility Clinic

· Gynae Endocrine Clinic

· Family Planning Clinic

· Menopausal Clinic

· Any other

6. Special Services being provided by the department:

· Recanalisation of fallopian tubes.

· Artificial insemination

· Tubectomy programme.

· Semen bank

· Pep smear examination

· Endoscopy:-

Hysteroscopy

Colposcopy

Leproscopy

7. Whether the department is a recognized centre for postpartum programme.

PART - V

Additional Departmental Information

DEPARTMENT OF RADIO-DIAGNOSIS

Diagnostic facilities available in the department.

· Conventional Radiology.

· Contrast Radiography (Ba, IVP etc.) with image intensifier.

· C.T. Scan

· M.R. Scan

· Mammography

· Angiography (conventional/ DSA).

· Ultrasonography:-

2/3 Diamentional

Doppler

Colour Doppler

· ERCP

· PTCA

· Retrograde Pyalography.

· Aortography/Arteriography.

· CT Myelography

· Venography

· Lymphangiography.

· Any other.

Incharge Radiation protection service.

Effective protective measures being taken or not

PART - V

Additional Departmental Information

Department of Radiotherapy

1. Accommodation for the Therapy Department

	
	
	Area

(Sq.m.)
	
	
	Area

(Sq.m.)

	1)
	For Teletherapy
	
	2)
	For Intracavitory
	

	3)
	For Interstatial Implant
	
	4)
	For Radio-Active-Material
	

	5)
	For Radio-theraphy Panning
	
	6)
	For out door patients
	

	7)
	For Patient in waiting
	
	8)
	For Teachers
	

	9)
	For office
	
	10)
	For Medical Records
	

	11)
	For radio-Diagnosis section dedicated to Radiotherapy

a) For simultor

b) For Marker X-rays.

c) For Ultrasongraphy

d) For other imaging

	
	12)
	Mould Room
	

	13)
	Computer Room
	
	14)
	Medical Physics Lab
	

	15)
	Radio-Biology Lab
	
	16)
	Computer Room
	

	17)
	Medical Illustration and Photography
	
	18)
	Dedicated O.T. (Major O.T.)
	

	19)
	Minor O.T.
	
	20)
	Indoor Beds
	

	21)
	Daycare for Chemotherapy
	
	22)
	Doctor’s Duty Room
	

	23)
	Resident’s Duty Room
	
	24)
	Library/Study Room
	

	25)
	Lecture Room
	
	26)
	Board Room
	

	27)
	Store
	
	28)
	Provision for future expansion
	

2. Details of the equipments available:

a) Equipments for Teletherapy

· Give the details of Radiotherapy Unit Stating Type of Unit Linear Accelerator (Electro/Photons). Cobalt Unit/Caesium units/Deep E-ray/superficial X-ray etc.

· equipments of Radio-Surgery with Details

· Facilities for intra operative Radiotherapy

b) Equipments for Brachytherapy
Specify does rate (LDR/MDR/HDR), Manual/Remote, Pre-Loaded/After-Loading/Sources used.

· For Intracavitory

· For Interstitial

· For surface moulds

· For Ophthalmic applications

· For facilities for pre operative Radiotherapy

c) Equipments for Treatment Planning
Treatment planning done manually or with the help of Computerised Treatment Planning System. Furnish details of equipments

d) Facility for patient immobilisation-furnish details.

e) Facility for casting individualised shielding blocks-furnish details.

f) Facility for tissue compensation furnish details

g) Equipments for department of medical physics.

· Facilities for Dosimetery Equipments furnish details

· Facilities for Radiation Monitoring furnish details

· Facilities for Radiation Protection furnish details.

· Facilities for mould room equipment furnish details.

3. Protective measures

· What are the protective measures against radiation hazards.

· Are they strictly enforced.

· Is there any monitoring service

· What are the average doses received by the staff per year.

· Has anybody received any over does during last year.

· What measures have been taken.

4. Are there any facilities for Radioactive isotope work, Diagnostic/Theraputic give details.

5. No. of patients treated in the department during the last three years.

S. No.

Year

Year

Year

Total no. of patients

registered

Total no. of patients treated by

Teletherapy

Total no. of the patients treated

by Brachytherapy

Break-up of the patients disease wise

S. No.

Year

Year

Year

1.
Head & Neck Cancer

2.
Cervix Cancer

3.
Breast Cancer

4.
Bronchogenic Cancer

5.
G.I.T. Malignancy

6.
Hodgkin’s/Non-Hodgkin’s Disease

7.
Leukaemia

8.
Urinary Tract Malignancy

9.
Testis.

10. Ovary

11. Bone Tumor

12. Soft Tissue Sarcoma.

13. Skin

14. Others

6.
Give numbers of Radiodiagostic and imaging work in the department during last three years

PART - V

Additional Departmental Information

DEPARTMENT OF FORENSIC MEDICINE

1. Postmortem room (Mortuary).

· Number

· AC/Non-AC

· Size

· Ventilation

· Lighting

· Exhaust

· Running Water supply

· Drainage & waste disposal

· Open mortuary with fly proofing arrangement

· Dissection table/table (number)

· Cold storage facilities

Type

Quantity

Adequate/ inadequate

· Postmortem staff

Dissection attendants

Sweepers

· Attached Office space for autopsy surgeons & other staff.

· Waiting area for relatives of deceased.

· Number of students attending one postmortem

· Number of Postmortem done by a P.G. student during the course (attach log book).

· Total number of postmortem performed by the staff of the department during the last three years. (Give yearwise details).

2. Museum:

· Specimens

· Bones

· Weapons

· Poisons

· Charts/Diagrams

· Models

· Photographs

· X-rays.

3. Medico legal works (other than postmortems) performed by the departmental staff & P.G. students during the last three years (give yearwise details.).

PART - V

Additional Departmental Information

Department of Microbiology

1.
Animal House

Available/Not available

Adequate/Inadequate

2.
Give details of clinical investigation work done by the department for the past three years (Attach annual reports).

3.
List stock cultures.

4.
List test sera:

5.
Facilities for Research.

6.
What Research Projects are under study now. Give title, funding agency.

7.
Is there a separate P.G. Laboratory: List the facilities.

PART - V

Additional Departmental Information

Department of Community Medicine

1.
Paramedical Sections

Provide brief information on staff and activities of the following sections of Community Medicine Department:-

· Medico-Social Work Section

· Family Care Study Section

· Health Education Section

· Epidemiological unit

· Bio-statistics Section

· Others

2.
Availability of Transport – Type & no.

3.
Placement of PGs in other departments etc.

with durations-

a) Departments

b) Other institutions

c) District/State/Health Organization.

 4.
Field Practice Area.

Urban/Slum:
Name
:

Population covered
:

Since when started
:

Schedule of P.G. posting
:

Distance from Medical College
:

Residential/Non-residential
:

Any special activity undertaken.
:

Rural:
Name
:

Population covered
:

Since when started
:

Schedule of P.G. posting
:

Distance from Medical College
:

Residential/Non-residential
:

Any special activity undertaken.
:

5.
Details of staff of field Training Units supporting the educational activities of the

department of Community Medicine.

Staff
No. of Personnel

Nomenclature
Urban/Urban Rural

PHC
PHC
PHC

Slum Health
Health

 I
 II
 III

Training
Training

Centre

Centre

PART - V

Additional Departmental Information

Department of Pathology

(i) Are there different sections in Pathology:-

Autopsy …………………….. Surgical {Pathology ………………………..

Haematology ……………….. Cytology …………….. Fluids …………….

Blood banking ……………… Experimental ………... Others …………….

(ii) No. & Type of autospies per year :

Adult ……………………….. Child ……………….. Neonate ………….

Medical-legal ………………

(iii) Surgical Pathology.

· No. of specimens per year ……………

· Facilities available for:

Frozen section ……………
Histochemistry ………………………

Immuno-histochemistry ………
Electron microscopy …………………

(iv) Haematology :

· No. of samples per year ………………………

· No. of investigations …………………………

No. of following investigations :

Complete Blood count ………………… E.S.R. …………………..

Retic count ……………………………. Alis cosino count ……….

Bone marrow aspiration ……………… B.M. Biopsy ……………

L.E. Cell ………………………………

· Facilities available for work up of :

Coagulation disorders ………………………

Leukamia …………………………………...

Nutritional anaemia ………………………..

Memolytic anaemia ………………………...

(v) Cytology : No. & type of samples per year of:

· Exfoliative
Gyanaecological
………………

Non-Gyanaecological ………………

· Fine needle aspiration

· Superficial
.……………

· Ultrasound guided …………….

· C.T. guided
…………….

(vi) Fluids: No. of samples per year of :

· Urine -
Routine …………….

Special ……………..

· Semen -
Routine …………….

Special ……………..

· CSF

………………

· Sputum

………………

(vii) Blood banking :

· No. of units issued per year
……………………………

· No. of donated per year
………………………………

· No. of ABO grouping
………………………………

· No. of R.H. grouping

………………………………

· No. of cross matching
………………………………

· No. of samples in which antibodies identified ……………..

· No. of samples tested for -
HIV
………………………

HB
………………………

HC
………………………

VDRL
…………….…………

Malaria ………………………

· Facilities available for preparation of blood components…………….

 PART - V

Additional Departmental Information

Department of Pharmacology

1. Laboratories

Details with area (in sq. metres) and Equipments in working condition.

· Experimental Pharmacology Laboratory

· Chemical Pharmacology Laboratory

· Clinical Pharmacology Laboratory

· Preparation Room

· Demonstration Room

2. Experimental Animal facility (Temperature & Light control)

· Departmental

· Central

3. Available equipments and their number:

PART - V

Additional Departmental Information

Department of anatomy

1. Facilities for Practicals/Research.

· Details of facilities to carry out theory and practical classes for UG students as per the recommendations of Medical Council of India.

· Details of facilities to carry out additional classes and practicals at PG level.

· Details of laboratories and other facilities to carry out research work.

2. Details of available equipments in the department.

3. Brief description of techniques for
· Histology – Tissue preparation, sectioning, staining.

· Embalming (Techniques)

4. Any other information.

PART - V

Additional Departmental Information

Department of biochemistry

1. Facilities for Practicals/Research.

· Details of facilities to carry out theory and practical classes for UG students as per the

 recommendations of Medical Council of India.

· Details of facilities to carry out additional classes and practicals at PG level.

2. Details of available equipments in the department.

3. Whether the following laboratories are available:

· Clinical Biochemistry Lab.

· Molecular Biology Lab.

· Endocrine Lab.

· Immunology Lab.

· Departmental animal house facility

· Molecular Diagnostic Lab

4. Training/Technical Staff for maintaining the following facilities.

· Animal House

· Equipment maintenance

· Hospital Services

· Posting in Hospital Biochemistry laboratory/Emergency laboratory

· Posting in clinical departments (Horizontal and Vertical training)

5. Any other information.

PART - V

Additional Departmental Information

Department of Physiology

1. Facilities for Practicals/Research.

· Details of facilities to carry out theory and practical classes for UG students as per the recommendations of Medical Council of India.

· Details of facilities to carry out additional classes and practicals at PG level.

2. Details of available equipments in the department.

3. Brief details regarding Applied Physiology:

· Facilities available for training in applied physiology.

· Facilities available for training in other related subjects.

4. Technical Support.

· Availability of trained technical staff for assisting the PGs. in PG practicals and research.

5. Any other information.

PART - V

Additional Departmental Information

Department of Anaesthesiology
1.
Average Daily Total operations under Anaesthesia:

· Major

· Minor

· Emergency

· Average daily total operations under Regional Ansesthesia.

2. Anaesthetic arrangements for:

· Speciality of (Eye, ENT, Neuro Surgery, Thoracic Surgery, Obst. & Gynae. etc.)

· Diagnostic Procedures

:

· Monitored anaesthetic care

(Bronchographics, Cardiac Catheters)
:

· Diagnostic and Therapeutic nerve blocks:

· Day care surgery

:

· ICU/accident, emergency & resuscitation:

· Pain Management

:

3. Operation Theatres:

· Numbers

:

· Anaesthetic equipments in each theatre
:

· Lighting arrangement/Air-conditioning
:

· Central supply of O2, Anaesthetic
:

gases & suction

· Special equipments (Monitoring Aids,
:

Cardiac Defibrillator, Respirators, etc.)

· Anaesthetic drugs

:

4. Other Rooms:

· Anaesthetic rooms

Number

Size

· Preoperative room

Number

Size

Number of beds
Male

Female

· Blood bank and transfusion facilities

· Recovery Rooms

Number

Size

(Number of beds, facilities, equipment available and distance from operation theatres to be provided)

· Staff Room

For Senior staff :

For junior staff :

For Postgraduates:

· Teaching/training room with

Teaching aids – simulators,

 monitors, Computer, Projector.

5. Records:

· Preoperative examination/Premedication:

· Anaesthetic and Post-anaesthetic notes & ICU record:

· Record of interesting/fatal cases:

· Anaesthetic Register:

6. Any other information.

Peritoneal

Haemo

