No. MCI-5(3)/2017-Med.Misc./

MEDICAL COUNCIL OF INDIA NEW DELHI EXECUTIVE COMMITTEE

Minutes of the meeting of the Executive Committee held on 28th April, 2017 at 11:00 a.m. in the Council Office at Sector 8, Pocket 14, Dwarka, New Delhi.

:Present:

	President			
	Medical Council of India,			
	Former Professor of Surgery,			
	Govt. Medical College,			
	Vadodara (Gujarat)			
	Vice-President,			
LUR (V Rhirmanandham	Medical Council of India,			
Dr. C.V. Briimanandham	Former Vice-Chancellor of Dr. M.G.R.			
	Health University,			
	Chennai (Tamil Nadu)			
	Lab Director,			
Dr. Alok Ahuja	Dr. Ahujas Pathology & Imaging Centre,			
	7-B, Astley Hall,			
	Dehradun (Uttrakhand)			
Dr. Anil Chaulan	Principal,			
	Dr. R.P. Govt. Medical College,			
	Tanda (Himachal Pradesh)			
COU	Professor,			
Prof.(Dr.) Ashwani Kumar	Department of Microbiology,			
Tron.(Br.) Nortwarm Ramar	University College of Medical Sciences,			
	Shahdara(Delhi-110095)			
	Vice-Chancellor,			
Dr. G.B. Gupta	Ayush & Health Sciences University, G.E.			
1 4 200	Road,			
	Raipur (Chhatisgarh)			
	Professor, General Medicine &			
Dr. Kampa Shankar	Superintendent, Sir Ronald Ross Institute			
21. Rampa Ghankai	of Tropical & Communicable Diseases,			
	Nallkunta, Hyderabad			
	Consulting Surgeon,			
Dr. Narain Venktesh Bhandare	Bhandare Hospital, Fontainhas, Panaji			
	(Goa-403001)			
	Professor & Head,			
Dr. Vijay Prakash Singh	Department of Gastroenterology,			
Dr. Vijay i rakasii Olligii	Patna Medical College,			
	Patna (Bihar)			

Dr. Reena Nayyar, Secretary I/c.

Apologies for absence were received from Dr. Chandrakant Bhaskar Mhaske and Dr. Sinam Rajendra Singh

1. <u>Minutes of the Executive Committee Meeting held on 28th March, 2017 &11th April, 2017 – Confirmation of.</u>

The Executive Committee of the Council noted that the comments of Oversight Committee on minutes of its meetings held on 28th March, 2017 and 11th April, 2017 have been received only yesterday i.e. 27.04.2017. The Executive Committee therefore confirmed these minutes.

The Executive Committee further noted that the undertakings of the following colleges have been received and therefore the decision taken at its meeting held on 11.04.2017 may be read as under:

36. Renewal of permission for MBBS course for 2nd batch (100 seats) of ESIC Medical College, Sanath Nagar, Hyderabad u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report (20th March,2017) alongwith previous assessment report(9th& 10th December, 2016) along with an undertaking of the Medical Commissioner, ESIC (HQ), New Delhi dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 2ndbatch of 100 MBBS students at ESIC Medical College, Sanath Nagar, Hyderabad u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

62. <u>Shri Krishna Medical College, Muzaffarpur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.</u>

The Executive Committee of the Council considered the compliance verification assessment report (28.03.2017) along with previous assessment report (3rd& 4th November, 2016) along with an undertaking of the Principal Secretary, Health, Govt. of Bihar, dated 28.04.2017and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch MBBS students against the increased intake i.e. from 50-100 in respect of Shri Krishna Medical College, Muzaffarpur under Aryabhatta Knowledge University, Patna u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

66. Renewal of permission for MBBS course for 3rd batch (150 seats) of Koppal Institute of Medical Sciences, Koppal, Karnataka under Rajiv Gandhi University of Health Sciences, Bangalore u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report (30th March 2017), previous assessment report (10th & 11th November, 2016) alongwith letter/representation dated 30.03.2017 from the college authorities along with an undertaking of the Additional Chief Secretary, Health & F.W. Department (Medical Education), Govt. of Karnataka dated 28.04.2017and decided to recommend to the Central Govt. to renew the permission for admission of 3rd batch of 150 MBBS students at Koppal Institute of Medical Sciences, Koppal, Karnataka under Rajiv Gandhi University of Health Sciences, Bangalore u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

72. <u>Increase of seats in MBBS course from 100-150 at Bidar Institute of Medical Sciences, Bidar u/s 10 A of the IMC Act, 1956for the academic session 2017-18.</u>

The Executive Committee of the Council considered the compliance verification assessment report (30.03.2017) along with previous assessment report (3rd and 4th November, 2016) along with an undertaking of the Additional Chief Secretary, Health & F.W. Department (Medical Education), Govt. of Karnataka dated 28.04.2017 and decided to recommend to the Central Govt. to issue Letter of Permission for increase of MBBS seats from 100 to 150 u/s 10A of the IMC Act, 1956 in respect of Bidar Institute of Medical Sciences, Bidar under Rajiv Gandhi University of Health Sciences, Bangalore for the academic year 2017-2018.

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

The Executive Committee of the Council noted that the the minutes of its meetings held on 28th March, 2017 and 11th April, 2017 have been received from the Oversight Committee only yesterday i.e. 27.04.2017. The action will be taken accordingly.

3. <u>Pending Items arising out of the decisions taken by the Executive Committee.</u>

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

4. Renewal of permission for MBBS course for 4th batch (150 seats) of A.C. Subba Reddy Government Medical College, Nellore, Andhra Pradesh under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2017-2018 - Compliance Verification Assessment Regarding.

Read: the matter with regard to renewal of permission for MBBS course for 4th batch (150 seats) of A.C. Subba Reddy Government Medical College, Nellore, Andhra Pradesh under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report (7th April, 2017), previous assessment report (30th& 31st August, 2016) undertaking of Principal Secretary, Health & F.W. and Medical Education, Govt. of Andhra Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 4thbatch of 150 MBBS students at A.C. Subba Reddy Government Medical College, Nellore, Andhra Pradesh under Dr. NTR University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

5. Renewal of permission for MBBS course for 3rd batch (100 seats) of Andaman & Nicobar Islands Institute of Medical Sciences, Port Blair under Pondicherry University u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 3rd batch (100 seats) of Andaman & Nicobar Islands Institute of Medical Sciences, Port Blair under Pondicherry University u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(7th April, 2017), previous assessment report(04th& 05th January, 2017) along with an undertaking of the Principal Secretary (Health), Andaman & Nicobar Administration dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 3rdbatch of 100 MBBS students at Andaman & Nicobar Islands Institute of Medical Sciences, Port Blair under Pondicherry University u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

6. Renewal of permission for MBBS course for 2nd batch (100 seats) of Dr. Baba Saheb Ambedkar Medical College & Hospital, Rohini, New Delhi under Guru Gobind Singh Indraprastha University, Dwarka, Delhi u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 2nd batch (100 seats) of Dr. Baba Saheb Ambedkar Medical College &Hospital, Rohini, New Delhi under Guru Gobind Singh Indraprastha University, Dwarka, Delhi u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(10th April, 2017), previous assessment report(9th& 10th December, 2016), letter dated 12/04/2017 received from Sh. Madhup Vyas, Secretary (H&FW), Govt. of NCT, Delhialong with an undertaking of the Principal Secretary, Health & FW, Govt. of NCT of Delhi dated 28.04.2017and decided to recommend to the Central Govt .to renew the permission for admission of 2ndbatch of 100 MBBS students at Dr .Baba Saheb Ambedkar Medical College & Hospital, Rohini, New Delhi under Guru Gobind Singh Indraprastha University, Dwarka, Delhi u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

7. Establishment of new medical college at Gomti Nagar, Lucknow (Dr. Ram Manohar Lohia Institute of Medical Sciences, Gomti Nagar, Lucknow) by Dr. Ram Manohar Lohia Institute of medical Sciences, Lucknow(Autonomous Institute funded by Govt. of Uttar Pradesh) with an annual intake of 150 MBBS students under King George's Medical University, Lucknow, Uttar Pradesh u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to establishment of new medical college at Gomti Nagar, Lucknow (Dr. Ram Manohar Lohia Institute of Medical Sciences, Gomti Nagar, Lucknow) by Dr. Ram Manohar Lohia Institute of medical Sciences, Lucknow(Autonomous Institute funded by Govt. of Uttar Pradesh) with an annual intake of 150 MBBS students under King George's Medical University, Lucknow, Uttar Pradesh u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (7th April, 2017), previous assessment report (16th& 17th December, 2016), letter/representation dated 10/04/2017 received from the college authorities along with an undertaking of the Additional Chief Secretary, Medical Education, Govt. of Uttar Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to issue Letter of Permission for establishment of new medical college at Gomti Nagar, Lucknow (Dr. Ram Manohar Lohia Institute of Medical Sciences, Gomti Nagar, Lucknow) by Dr. Ram Manohar Lohia Institute of medical Sciences, Lucknow(Autonomous Institute funded by Govt. of Uttar Pradesh) with an annual intake of 150 MBBS students under King George's Medical University, Lucknow, Uttar Pradesh u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

8. Renewal of permission for MBBS course for 3rd batch (150 seats) of GMERS Medical College, Himmatnagar, Gujarat under Hemchandracharya North Gujarat University, Patan u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 3rd batch (150 seats) of GMERS Medical College, Himmatnagar, Gujarat under Hemchandracharya North Gujarat University, Patan u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(11th April, 2017), previous assessment report(29th& 30th December, 2016) along with an undertaking of the Principal Secretary, Govt. of Gujarat dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 3rdbatch of 150 MBBS students atGMERS Medical College, Himmatnagar, Gujarat under Hemchandracharya North Gujarat University, Patan u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

9. Renewal of permission for MBBS course for 3rd batch (150 seats) of GMERS Medical College, Junagadh, Gujarat under Bhakta Kavi Narsinh Mehta University u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 3rd batch (150 seats) of GMERS Medical College, Junagadh, Gujarat under Bhakta Kavi Narsinh Mehta University u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(11th April, 2017), previous assessment report(28th& 29th December, 2016) along with an undertaking of the Principal Secretary, Govt. of Gujarat dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 3rdbatch of 150 MBBS students at GMERS Medical College, Junagadh, Gujarat under Bhakta Kavi Narsinh Mehta University u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

10. Renewal of permission for MBBS course for 2nd batch (100 seats) of Dr. Y.S. Parmar Govt. Medical College, Nahan, H.P. under Himachal Pradesh University, Shimla u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 2nd batch (100 seats) of Dr. Y.S. Parmar Govt. Medical College, Nahan, H.P. under Himachal Pradesh University, Shimla u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(10th April, 2017), previous assessment report(28th& 29th December, 2016) along with an undertaking of the Principal Secretary, Govt. of Himachal Pradesh dated 28.04.2017 and supporting documents and decided to recommend to the Central Govt . to renew the permission for admission of 2ndbatch of 100 MBBS students at Dr. Y.S. Parmar Govt. Medical College, Nahan, H.P. under Himachal Pradesh University, Shimla u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

11. Renewal of permission for MBBS course for 5th batch (50 seats) of Late Shri Lakhiram Agarwal Memorial Government Medical College, Raigarh, Chhattisgarh under Chhattisgarh Ayush & Health Sciences University, Raipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 5th batch (50 seats) of Late Shri Lakhiram Agarwal Memorial Government Medical College, Raigarh, Chhattisgarh under Chhattisgarh Ayush & Health Sciences University, Raipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(7th April, 2017), previous assessment report(7th & 8th September, 2016) along with an undertaking of the Secretary Health, Govt. of Chhatisgarh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch of 50 MBBS students atLate Shri Lakhiram Agarwal Memorial Government Medical College, Raigarh, Chhattisgarh under Chhattisgarh Ayush & Health Sciences University, Raipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

12. Renewal of permission for MBBS course for 5th batch (50 seats) of North Delhi Municipal Corporation Medical College, Delhi under Guru Gobind Singh Indraprastha University, New Delhi u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 5th batch (50 seats) of North Delhi Municipal Corporation Medical College, Delhi under Guru Gobind Singh Indraprastha University, New Delhi u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(7th April, 2017), previous assessment report(24th& 25th October, 2016) along with an undertaking of the Additional Commissioner, North Delhi Municipal Corporation, Delhi, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thbatch of 50 MBBS students atNorth Delhi Municipal Corporation Medical College, Delhi under Guru Gobind Singh Indraprastha University, New Delhi u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

13. Establishment of new medical college at Koraput, Odisha (Saheed Laxman Nayak Medical College & Hospital, Koraput) by Govt. of Odisha with an annual intake of 100 MBBS students under Berhampur University, Odisha u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to establishment of new medical college at Koraput, Odisha (Saheed Laxman Nayak Medical College & Hospital, Koraput) by Govt. of Odishawith an annual intake of 100 MBBS students under Berhampur University, Odisha u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (11thApril, 2017), previous assessment report (28th& 29th December, 2016) along with an undertaking of the Secretary, Health & F.W., Govt. of Odisha, dated 28.04.2017 and decided to recommend to the Central Govt. to issue Letter of Permission for establishment of new medical college at Koraput, Odisha (Saheed Laxman Nayak Medical College & Hospital, Koraput) by Govt. of Odishawith an annual intake of 100 MBBS students under Berhampur University, Odisha u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

14. Renewal of permission for MBBS course for 4th batch (100 seats) of RUHS College of Medical Sciences, Jaipur, Rajasthan under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 4th batch (100 seats) of RUHS College of Medical Sciences, Jaipur, Rajasthan under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(11th April, 2017)previous assessment report(1st& 2nd December, 2016) along with an undertaking of the Secretary, Medical Education, Govt. of Rajasthan, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 4thbatch of 100 MBBS students atRUHS College of Medical Sciences, Jaipur, Rajasthan under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

15. Increase of seats in MBBS course from 150-200 at Karnataka Institute of Medical Sciences, Hubli u/s 10 A of the IMC Act, 1956for the academic session 2017-18.

Read: the matter with regard to increase of seats in MBBS course from 150-200 at Karnataka Institute of Medical Sciences, Hubli u/s 10 A of the IMC Act, 1956 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (07.04.2017), previous assessment report (23rd& 24th November, 2016) along with an undertaking of the Additional Chief Secretary, Health & F.W. Department (Medical Education), Govt. of Karnataka dated 28.04.2017 and decided to recommend to the Central Govt. to issue Letter of Permission for increase of MBBS seats from 150 to 200 u/s 10A of the IMC Act, 1956 in respect of of Karnataka Institute of Medical Sciences, Hubli under Rajiv Gandhi University of Health Sciences, Bangalore for the academic year 2017-2018.

16. <u>Increase of seats in MBBS course from 100-150 at Belagavi Institute of Medical Sciences, Belagavi u/s 10 A of the IMC Act, 1956for the academic session 2017.</u>

Read: the matter with regard to increase of seats in MBBS course from 100-150 at Belagavi Institute of Medical Sciences, Belagavi u/s 10 A of the IMC Act, 1956 for the academic session 2017.

The Executive Committee of the Council considered the compliance verification assessment report (07.04.2017), previous assessment report (7th& 8th November, 2016) along with an undertaking of the Additional Chief Secretary, Health & F.W. Department (Medical Education), Govt. of Karnataka dated 28.04.2017and decided to recommend to the Central Govt. to issue Letter of Permission for increase of MBBS seats from 100 to 150 u/s 10A of the IMC Act, 1956 in respect of Belagavi Institute of Medical Sciences, Belagavi under Rajiv Gandhi University of Health Sciences, Bangalore for the academic year 2017-2018.

17. Increase of seats in MBBS course from 100-150 at Raichur Institute of Medical Sciences, Raichur u/s 10 A of the IMC Act, 1956for the academic session 2017-18.

Read: the matter with regard to increase of seats in MBBS course from 100-150 at Raichur Institute of Medical Sciences, Raichur u/s 10 A of the IMC Act, 1956 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (07.04.2017), previous assessment report (4th& 5th January, 2017)along with an undertaking of the Additional Chief Secretary, Health & F.W. Department (Medical Education), Govt. of Karnataka dated 28.04.2017 and decided to recommend to the Central Govt. to issue Letter of Permission for increase of MBBS seats from 100-150 u/s 10A of the IMC Act, 1956 in respect of Raichur Institute of Medical Sciences, Raichur under Rajiv

Gandhi University of Health Sciences, Bangalore for the academic year 2017-2018.

18. <u>Increase of seats in MBBS course from 60-100 at IRT-Perundurai Medical College, Perundurai u/s 10 A of the IMC Act, 1956for the academic session 2017-18.</u>

Read: the matter with regard to increase of seats in MBBS course from 60-100 at IRT-Perundurai Medical College, Perundurai u/s 10 A of the IMC Act, 1956 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (06.04.2017), previous assessment report (25th& 26th November, 2016) along with an undertaking of the Principal Secretary, Health & F.W. Department, Govt. of Tamilnadu dated 28.04.2017and decided to recommend to the Central Govt. to issue Letter of Permission for increase of MBBS seats from 60-100 u/s 10A of the IMC Act, 1956 in respect of IRT-Perundurai Medical College, Perundurai under The Tamil Nadu Dr. M.G.R. Medical University, Chennai for the academic year 2017-2018.

19. <u>Gajra Raja Medical College, Gwalior– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 for the academic session 2017-18.</u>

Read: the matter with regard to Gajra Raja Medical College, Gwalior–Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (07.04.2017), previous assessment report (17th& 18th October, 2016)along with an undertaking of the Principal Secretary, Health & Medical Education, Govt. of Madhya Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 u/s 10A of the IMC Act, 1956 in respect of Gajra Raja Medical College, Gwalior under Jiwaji University, Gwalior for the academic year 2017-18.

20. <u>Lala Lajpat Rai Memorial Medical College, Meerut – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.</u>

Read: the matter with regard to Lala Lajpat Rai Memorial Medical College, Meerut – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (07.04.2017), previous assessment report (20th& 21st October, 2016)along with an undertaking of the Additional Chief Secretary, Medical Education, Govt. of Uttar Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Lala Lajpat Rai Memorial Medical College, Meerut under Chaudhary Charan Singh University, Meerutfor the academic year 2017-18.

21. <u>Late Shri Baliram Kashyap Memorial, NDMC Govt. Medical College,</u> <u>Jagdalpur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.</u>

Read: the matter with regard to Late Shri Baliram Kashyap Memorial, NDMC Govt. Medical College, Jagdalpur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (07.04.2017), previous assessment report (28th& 29th December, 2016) along with an undertaking of the Secretary Health, Govt. of Chhatisgarh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 u/s 10A of the IMC Act, 1956 in respect of Late Shri Baliram Kashyap Memorial, NDMC Govt. Medical College, Jagdalpur under Chhattisgarh Ayush & Health Sciences University, Chhattisgarhfor the academic year 2017-18.

22. <u>Shyam Shah Medical College, Rewa – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 60-100 for the academic session 2017-18.</u>

Read: the matter with regard to Shyam Shah Medical College, Rewa – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 60-100 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (07.04.2017), previous assessment report (3rd& 4th November, 2016) along with an undertaking of the Principal Secretary, Health & Medical Education, Govt. of Madhya Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 60-100 u/s 10A of the IMC Act, 1956 in respect of Shyam Shah Medical College, Rewa under A.P .Singh University, Rewafor the academic year 2017-18.

23. <u>M.G.M. Medical College, Jamshedpur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.</u>

Read: the matter with regard to M.G.M. Medical College, Jamshedpur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (07.04.2017), previous assessment report (6th& 7th October, 2016)along with an undertaking of the Additional Chief Secretary, Health, Medical Education and F.W., Govt. of Jharkhand, Ranchi dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch of MBBS students against the increased intake i.e. from 50-100 u/s 10A of the IMC Act, 1956 in respect of M.G.M. Medical College, Jamshedpurunder Kolhan University, Jharkhandfor the academic year 2017-18.

24. <u>Dr. Vaishampayan Memorial Govt. Medical College, Solapur-Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.</u>

Read: the matter with regard to Dr. Vaishampayan Memorial Govt. Medical College, Solapur– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (11.04.2017), previous assessment report (6th& 7th October, 2016) along with an undertaking of the Principal Secretary, Medical Education, Govt. of Maharashtra, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Dr. Vaishampayan Memorial Govt. Medical College, Solapur under Maharashtra University of Health Sciences, Nasikfor the academic year 2017-18.

25. Chhattisgarh Institute of Medical Sciences, Bilaspur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

Read: the matter with regard to Chhattisgarh Institute of Medical Sciences, Bilaspur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (10.04.2017), previous assessment report (29th& 30th August, 2016)along with an undertaking of the Secretary Health, Govt. of Chhatisgarh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Chhattisgarh Institute of Medical Sciences, Bilaspur under Chhattisgarh Ayush & Health Sciences University, Chhattisgarhfor the academic year 2017-18.

26. Netaji Subash Chandra Bose Medical College, Jabalpur– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 for the academic session 2017-18.

Read: the matter with regard to Netaji Subash Chandra Bose Medical College, Jabalpur—Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (10.04.2017), previous assessment report (20th& 21th October, 2016)along with an undertaking of the Principal Secretary, Govt. of Madhya Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 u/s 10A of the IMC Act, 1956 in respect ofNetaji Subash Chandra Bose Medical College, Jabalpur under Rani Durgavati Vishwavidyalaya, Jabalpurfor the academic year 2017-18.

27. <u>Patna Medical College, Patna— Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.</u>

Read: the matter with regard to Patna Medical College, Patna– Renewal of Permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (07.04.2017), previous assessment report (18th& 19th October, 2016) along with an undertaking of the Principal Secretary, Health, Govt. of Bihar, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Patna Medical College Patna under Aryabhatta Knowledge University, Patna for the academic year 2017-18.

28. R.N.T. Medical College, Udaipur— Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

Read: the matter with regard to R.N.T. Medical College, Udaipur–Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (07.04.2017), previous assessment report (22nd& 23rd September, 2016) along with an undertaking of the Secretary, Medical Education, Govt. of Rajasthan, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of R.N.T. Medical College, Udaipur under Rajasthan University of Health Sciences, Jaipur for the academic year 2017-18.

29. <u>Jhalawar Medical College, Jhalawar – Renewal of Permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.</u>

Read: the matter with regard to Jhalawar Medical College, Jhalawar – Renewal of Permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (10.04.2017), previous assessment report (28th& 29th November, 2016) along with an undertaking of the Secretary, Medical Education, Govt. of Rajasthan, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 2ndBatch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Jhalawar Medical College, Jhalawar under Rajasthan University of Health Sciences, Jaipur for the academic year 2017-18.

30. Govt. Medical College, Jammu – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

Read: the matter with regard to Govt. Medical College, Jammu – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (10.04.2017), previous assessment report (23rd& 24th November, 2016) along with an undertaking of the Commissioner/Secretary, Govt. of Jammu & Kashmir, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Govt Medical College, Jammu under Kashmir University, Srinagar for the academic year 2017-18.

31. <u>Darbhanga Medical College, Darbhanga– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 90-100 for the academic session 2017-18.</u>

Read: the matter with regard to Darbhanga Medical College, Darbhanga— Renewal of Permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 90-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (11.04.2017), previous assessment report (17th& 18th October, 2016) along with an undertaking of the Principal Secretary, Health, Govt. of Bihar, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 90-100 u/s 10A of the IMC Act, 1956 in respect of Darbhanga Medical College, Darbhanga under Aryabhatta Knowledge University, Patnafor the academic year 2017-18.

32. <u>Bankura Sammilani Medical College, Bankura – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.</u>

Read: the matter with regard to Bankura Sammilani Medical College, Bankura – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (10.04.2017), previous assessment report (26th& 27th September, 2016)undertaking of Additional Chief Secretary, Medical, Health & Medical Education, Govt. of West Bengal, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Bankura Sammilani Medical College, Bankura under West Bengal University of Health Sciences, Kolkatafor the academic year 2017-18.

33. <u>Kakatiya Medical College, Warangal– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.</u>

Read: the matter with regard to Kakatiya Medical College, Warangal–Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (10.04.2017), previous assessment report (22nd& 23rd September, 2016), representation/letter dated 10.04.2017 received from the Principal, Kakatiya Medical College, Warangal along with an undertaking of the Principal Secretary, Govt. of Telangana, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th

Batch of MBBS students against the increased intake i.e. from 150-200 u/s 10A of the IMC Act, 1956 in respect of Kakatiya Medical College, Warangal under Dr. NTR University of Health Sciences, Vijayawada for the academic year 2017-18.

34. <u>Calcutta National Medical College, Kolkata – Renewal of Permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.</u>

Read: the matter with regard to Calcutta National Medical College, Kolkata – Renewal of Permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (10.04.2017) previous assessment report (24th& 25th October, 2016) undertaking of Additional Chief Secretary, Medical, Health & Medical Education, Govt. of West Bengal, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 2ndBatch of MBBS students against the increased intake i.e. from 150-200 u/s 10A of the IMC Act, 1956 in respect of Calcutta National Medical College, Kolkata under West Bengal University of Health Sciences, Kolkata for the academic year 2017-18.

35. Compliance Verification Assessment of the physical and the other teaching facilities available for recognition/approval of Sri Aurobindo Institute of Medical Sciences, Indore under Devi Ahilya Vishwavidyalaya, Indore u/s 11(2) of the IMC Act, 1956 for the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats with reference to the conditional approval by Oversight Committee.

Read: the matter with regard to Compliance Verification Assessment of the physical and the other teaching facilities available for recognition/approval of Sri Aurobindo Institute of Medical Sciences, Indore under Devi Ahilya Vishwavidyalaya, Indore u/s 11(2) of the IMC Act, 1956 for the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats with reference to the conditional approval by Oversight Committee.

The Executive Committee of the Council noted that assessments to assess the standard of examination held by Devi Ahilya Vishwavidyalaya, Indore and to assess the physical and the other teaching facilities available for recognition/approval of Sri Aurobindo Institute of Medical Sciences, Indore for the award of MBBS degree granted by Devi Ahilya Vishwavidyalaya, Indore against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956 were carried out by the Council assessors on 14.03.2016 and 27.04.2016 & 28.04.2016. The reports were considered by the Executive Committee at its meeting held on 13.05.2016 and it was decided as under:-

"The Executive Committee of the Council considered the assessment reports (14.03.2016) and (27.04.2016 & 28.04.2016) as well as letter dated 28.04.2016 of the Dean of the college and a complaint letter dated Nil from Dr. Rajesh Singh, Noida and noted the following:-

- 1. Deficiency of faculty is 6.96 % as detailed in the report.
- 2. Shortage of Residents is 11.49 % as detailed in the report.
- 3. Bed occupancy is 55.34 % on day of assessment as observed by assessors.
- 4. Histopathology workload of 34 on day of assessment does not match with number of operations.

- 5. Cytopathology workload provided by institute appear to be inflated.
- 6. Casualty: Separate Casualty for O.G. is not available. There was only 1 patient in Casualty at time of visit.
- 7. ICUs: ICCU is shared with C.T. Surgery & is managed by Cardiology department.
- 8. Wards: In some wards, distance between 2 beds is < 1.5 m. Pantries were not clean in some wards.
- 9. There were NIL patients in Emergency ward at 10:00 a.m. At 1:00 p.m. there were patients but on enquiry it was found that they were cold patients not requiring any emergency treatment. No IV fluids or drugs were being given to them.
- 10. OPD: Demonstration rooms are congested.
- 11. Anatomy Department: Number of Dissection tables is inadequate.
 3 small Dissection tables were kept in another room & not in use.
 There were decomposed cadavers kept in 2 tanks, poorly maintained with fungus around it.
- 12. Biochemistry department: Laboratory facilities are inadequate as detailed in report.
- 13. Pathology Department: There is no 2nd Demonstration room. A room was shown with cloth partition & sharing with practical laboratory which cannot be accepted.
- 14. RHTC: Specialists' visits are not organized. Cold Chain equipment is inadequate. Residential accommodation is available but not in use. It is unhygienic. MCH & FP registers are not available.
- 15. UHC: Specialists' visits are not organized. MCH & FP registers are not available. It is congested & not as per MSR Regulations.
- 16. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Sri Aurobindo Institute of Medical Sciences, Indore for the award of MBBS degree granted by Devi Ahilya vishwavidyalaya, Indore against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

Further the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of fresh batch of from 100 to 150 MBBS students at Sri Aurobindo Institute of Medical Sciences, Indore under Devi Ahilya vishwavidyalaya, Indore, u/s 10A of the IMC Act, 1956 for the academic year 2016-2017.

The Executive Committee of the Council further decided to apply clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18th March, 2016, which reads as under:-

8(3)(1)....

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

If it is observed during any inspection/assessment of the institute that the deficiency of teaching faculty and/or Residents is more than 10% and/or bed occupancy is <70%, compliance of rectification of deficiency from such an institute will not be considered for issue of renewal of permission in that Academic year and further such an institute will not be considered for processing applications for postgraduate courses in that Academic year and will be issued show cause notices as to why the recommendation for withdrawal of recognition of the courses run by that

institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act, 1956 along with direction of stoppage of admissions in permitted postgraduate courses."

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2017-18) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act, 1956 alongwith direction of stoppage of admissions in permitted postgraduate courses....."

The above decision of the Executive Committee was communicated to the Central Govt. vide this office letter dated 15.05.2016.

The Council vide another letter dated 15.05.2016 had issued a Show Cause Notice to the college authorities to explain as to why the Council should not proceed to recommend to the Central Govt. for withdrawal of recognition of MBBS degree/Postgraduate course of the institute and stoppage of admissions in permitted postgraduate course.

The Central Government vide its letter dated 10.06.2016 had conveyed its decision to the college authorities as well as other concerned authorities not to admit any students against increased intake from 100-150 in MBBS course for the academic year 2016-17.

The Executive Committee further noted that the Central Govt. vide its letter dated 20.08.2016 had granted approval to the said college for recognition/approval for award of MBBS degree against the increased intake i.e. from 100-150 for the academic year 2016-17, in the light of the directive of the Supreme Court Mandated Oversight Committee (OC), subject to submission of bank guarantees, affidavit and some other conditions.

In continuation to the letter dated 20.08.2016, the Central Govt. vide its letter dated 09.09.2016 had forwarded the following documents as submitted by the college to the Ministry on 02.09.2016:-

- i. An affidavit dated 01.09.2016 from the Chairman of the Trust concerned.
- ii. An affidavit dated 01.09.2016 from the Dean/Principal of the College concerned.
- iii. A bank guarantee bearing No. 0963216BG0000301 dated 31.08.2016 Rs 2 Cr issued by State Bank of India in favour of MCI, with a validity of 1 year.

The Executive Committee further noted that the matter with regard to recognition/approval of Sri Aurobindo Institute of Medical Sciences, Indore under Devi Ahilya Vishwavidyalaya, Indore u/s 11(2) of the IMC Act, 1956 for the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats alongwith letters dated 20.08.2016 and 27.09.2016 issued by the Central Govt. in the light of the directive/approval of the Oversight Committee was considered by the General Body of the Council at its meeting held on 22.11.2016.

The Executive Committee further noted that in reference to conditional approval granted by the Central Govt. in the light of directive/approval of the Oversight Committee, assessments for verifying the conditions stipulated in the Letter/Notification dated 20.08.2016 for recognition/approval of Sri Aurobindo Institute of Medical Sciences, Indore for the award of MBBS degreeagainst the increased intake i.e. from 100 to 150 seatsgranted by Devi Ahilya Vishwavidyalaya, Indore u/s 11(2) of the IMC Act, 1956were carried out by the Council Assessors on 25.04.2017 & 24.03.2017. The Executive Committee

considered the compliance verification assessment report (25.04.2017 & 24.03.2017), previous assessment reports (17.06.2016 and 27.04.2016 & 28.04.2016) alongwith a representation dated 25.04.2017 from the Deanof the college and noted the following:-

1. Bed Occupancy was 54.86 % (i.e. 395/720) at 10 a.m. on day of assessment as under:

#	Department	Beds Occupied
1	General Medicine	95
2	Paediatrics	65
3	Tb & Chest	22
4	Skin & VD	07
5	Psychiatry	23
6	General Surgery	66
7	Orthopaedics	57
8	ENT	10
9	Ophthalmology	17
10	O.G.	33
	TOTAL	395

- 2. In many wards, there were patients with minor complaints not requiring admission. Some patients were without case papers & without any belongings.
- 3. In General Surgery, ENT & Ophthalmology wards male & female patients are kept in the same ward
- 4. Teaching beds are inadequate as under:

#	Department	Teaching Beds			
		Required	Available	Deficit	
1	Paediatrics	90	77	13	
2	Skin & VD	30	20	10	
3	Psychiatry	30	25	05	
4	Orthopaedics	90	78	12	
5	ENT	30	22	08	
6	Ophthalmology	30	17	13	
	TOTAL	JA MO	2/	61	

- 5. Histopathology specimens were old. There was mismatch between Surgeries & Histopathology specimens. Most of the requisition forms did not carry date of collection and/or signature of doctors.
- 6. In Casualty, only 3 patients were admitted at time of taking round.
- 7. Out of 21 Major Operations claimed to have been performed on day of assessment, only the following surgeries could be documented:
- (a) Debridement: 3 surgeries;
- (b) ENT: 2 surgeries;
- (c) O.G.: 2 surgeries;
- (d) Ophthalmology: 3 surgeries; &
- (e) VATs surgery: 1.
- 8. There was no patient in post-operative recovery room at time of taking round.
- 9. There was NIL woman in Labour room at time of round. 2 women were observed in waiting room.
- 10. Data of Laboratory investigations as provided by Institute are inflated.
- 11. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Sri Aurobindo Institute of Medical Sciences, Indore for the award of MBBS degree granted by Devi Ahilya Vishwavidyalaya, Indore against the increased intake i.e. from 100

to 150 seats u/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

Further in view of the above, the college has failed to abide by the undertaking it had given to the Central Govt. that there are no deficiencies as per clause 3.2(i) of the directions passed by the Supreme Court mandated Oversight Committee vide communication dated 13/08/2016. The Executive Committee, after due deliberation and discussion decided that the college has failed to comply with the stipulation laid down by the Oversight Committee. Accordingly, the Executive Committee recommends that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 13/08/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that they have fulfilled the entire infrastructure for recognition/approval of Sri Aurobindo Institute of Medical Sciences, Indorefor the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats under Devi Ahilya Vishwavidyalaya, Indore u/s 11(2) of the IMC Act, 1956, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 20/08/2016 is liable to be encashed.

The Executive Committee of the Council further decided to apply clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18th March, 2016, which reads as under:-

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

(c) Colleges which are already recognized for award of MBBS degree and/or running postgraduate courses

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

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2017-18) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956 alongwith direction of stoppage of admissions in permitted postgraduate courses.

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

The decision be conveyed to the Oversight Committee and Central Govt.

36. <u>Krishna Institute of Medical Sciences, Karad – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.</u>

Read: the matter with regard to Krishna Institute of Medical Sciences, Karad – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (09.02.2017), previous assessment report (19th& 20th August, 2016), representation/letter dated 16.02.2017 from the Principal, Krishna Institute of Medical Sciences, (Deemed University), Karadandnoted the following:-

- 1. Guidelines of Oversight Committee regarding attendance are not followed. Attendance registers were not found with the Principal.
- 2. OPD attendance was 2,075 at 2 p.m. on day of assessment. However some of the patients were seemingly healthy and were present for very minor complaints which was verified by assessors on asking questions to patients.
- 3. A proportion of patients (randomly picked up) in Medicine wards were admitted for minor complaints & did not merit admission to wards.
- 4. Data of Radiological & Laboratory investigations as provided by Institute appear to be exaggerated.
- 5. Examination Hall: 3rd Examination Hall is congested for free movement.
- 6. Lecture Theaters: Hospital lecture Theater is not of Gallery type.
- 7. Students' Hostels: There is no computer in Study room in Girls' Hostel. It is not air-conditioned.
- 8. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 150-200 u/s 10A of the IMC Act, 1956 in respect of Krishna Institute of Medical Sciences, Karad under Krishna Institute of Medical Sciences University (Deemed University), Karadfor the academic year 2017-18.

37. Adichunchanagiri Institute of Medical Sciences, Mandya- Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

Read: the matter with regard to Adichunchanagiri Institute of Medical Sciences, Mandya— Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (02.03.2017) along with previous assessment report (6th& 7th October, 2016) and decided to recommend to the Central Govt. to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Adichunchanagiri Institute of Medical Sciences, Mandya under Rajiv Gandhi University of Health Sciences, Bangalore for the academic year 2017-18.

38. <u>Institute of Medical Sciences & Sum Hospital, Bhubaneswar – Renewal of Permission for admission of 4th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.</u>

Read: the matter with regard to Institute of Medical Sciences & Sum Hospital, Bhubaneswar – Renewal of Permission for admission of 4th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (29.03.2017) along with previous assessment report (27th& 28th September, 2016) and decided to recommend to the Central Govt. to renew the permission for admission of 4thBatch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect ofInstitute of Medical Sciences & Sum Hospital, Bhubaneswar under Shiksha 'O' Anusandhan University, Bhubaneswarfor the academic year 2017-18.

39. <u>Sree Balaji Medical College and Hospital, Chennai – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic 2017-18.</u>

Read: the matter with regard to Sree Balaji Medical College and Hospital, Chennai – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (03.04.2017) along with previous assessment report (10th& 11th January, 2017) and noted the following:-

- 1. Senior residents are being paid differentially as under:
- (a) 12 SR: Rs. 70,000 p.m.;
- (b) 6 SR: Rs. 60,000 67,000 p.m.;
- (c) 24 SR: Rs. 50,000 p.m.;
- (d) 3 SR: Rs, 42,000 45,000 p.m.;
- (e) 4 SR: Less than Rs. 30,000 p.m.
- (f) 2 SR: Not being paid.
 - This makes their full time working in the hospital doubtful.
- Some Senior Residents are still not residing in the campus on regular basis.
- 3. Many OPD attendees appeared to be normal & without any complaints.
- 4. Data of Clinical material like OPD attendance, Casualty attendance as provided by the Institute are inflated.
- Majority of the patients in most of the wards had either minor ailments or no ailments and did not merit admissions. In certain wards patients had no genuine case sheets and treatment charts. In certain departments like in Ophthalmology ward, patients with leg pain, cough, backache and fever were admitted. This trend was seen in many other wards too. In Obstetrics and Gynaecology wards the patients come in the morning and go home at night and they had no belongings with them.
- 6. There was NIL Normal Delivery & Nil Caesarean Section on day of assessment.
- 7. There were only 4 Major & 2 Minor Operations for the whole hospital on day of assessment.
- 8. Workload of Radiological investigations like plain X-rays is low on day of assessment
- 9. Workload of Histopathology is only 03 & of Cytopathology is only 02 on day of assessment.

In view of above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Sree Balaji Medical College and Hospital, Chennai under Bharath University, Chennai for the academic year 2017-18.

40. Compliance Verification Assessment of the physical and the other teaching facilities available for recognition/approval of Subharti Medical College, Meerut under Swami Vivekanand Subharti University, Meerut u/s 11(2) of the IMC Act, 1956 for the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats with reference to the conditional approval by Oversight Committee.

Read: the matter with regard to Compliance Verification Assessment of the physical and the other teaching facilities available for recognition/approval of Subharti Medical College, Meerut under Swami Vivekanand Subharti University, Meerut u/s 11(2) of the IMC Act, 1956 for the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats with reference to the conditional approval by Oversight Committee.

The Executive Committee of the Council noted that the compliance verification assessment reports (11.05.2016 & 19.04.2016) alongwith previous assessment reports (21.09.2015 & 16th& 17th March, 2015) were considered by the Executive Committee at its meeting held on 13.05.2016 and it was decided as under:-

"The Executive Committee of the Council considered the compliance verification assessment reports (11.05.2016 &19.04.2016) along with assessment reports (21.09.2015 & 16th& 17th March, 2015) as well as letters dated 19.04.2016 and 23.04.2016 from the Principal and Dr. Mukti Bhatnagar, Subharti Medical College, Meerut and noted the following:-

- 1. Data of Clinical material, Casualty attendance provided by institute appears to be inflated as on practical verification in OPD, only a few patients were available in O.G., Skin & VD, Psychiatry OPDs.
- 2. There is discrepancy/mismatch in data of laboratory investigations provided by institute and Central clinical laboratory as under:

#	Investigation	Number of Investigation				
		Data	provided	Record	in	CCL
		by Institute		Register at 2 p.m.		
1	Haematology	1,007				51
2	Biochemistry	1,121				70
3	Microbiology		179			07

- 3. Teaching beds are deficient by 25 no. as under:
- (a) General Medicine: 06;
- (b) Skin & VD: 01;
- (c) Psychiatry: 02;
- (d) General Surgery: 02;
- (e) Ophthalmology: 08;
- (f) ENT: 06.
- 4. In most of the wards, many of the patients admitted had trivial complaints like Generalized mild backache, neck pain, abdominal pain, leg pain, loose stools (without IV drip). In O.G. ward, a patient was admitted for vaginal discharge only. In Orthopaedics ward, patients were admitted for Low backache, Cervical Spondylitis. In General Surgery ward, patients were admitted with abdominal pain.

- 5. O.T.s: Both the Ophthalmology O.T.s are having 2 tables each which is not permissible. O.T. in Labour Room was smelling badly suggestive of not being used for long time. There was NIL post-operative patient or register in post-operative room of O.G. O.T.
- 6. O.T. lists showed 8 cases posted for Minor operations but none had started till 10:30 a.m.
- 7. Casualty: In triage room, only 1 bed was occupied out of available 7 beds.
- 8. Casualty: Partitions still persist; hence all patients are not visible from one Nursing Station.
- 9. In Tb & Chest ward, ward # 11, Nursing station remains blank without any medicine or papers at time of assessment. 2 male patients of Tb & Chest ward were kept in female Tb & Chest ward.
- 10. Wards are partitioned and all the corners are not visible from Nursing Station. Sterilized treatment trays are not available in all the wards.
- 11. In Paediatrics ward 3, on duty sister told the assessors that 2 patients were on leave. This is not permissible. Either the patient has to be in the ward or be discharged.
- 12. Although baby weighing machine is calibrated in Kg. & Gms., baby weights of newborns are written in Pounds.
- 13. No sister duty register was available in labour room. There were no autoclaved trays.
- 14. Boundary of Medical college campus appears to be partial.
- 15. Dr. P. Bansal, Senior Resident, General Surgery provided as residence proof his BSNL bill; on enquiry on phone, owner of that number turned out to be of one Mr. Subhash.
- 16. Principal has refused to sign the report after reading the same.
- 17. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Subharti Medical College, Meerut for the award of MBBS degree granted by Swami Vivekanand Subharti University, Meerut against increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956 and further decided to grant 01 month time to the institute to submit the compliance on rectification of deficiencies to the Council for further consideration of the matter.

Further the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of fresh batch of from 100 to 150 MBBS students at Subharti Medical College, Meerut under Swami Vivekanand Subharti University, Meerut, u/s 10A of the IMC Act, 1956 for the academic year 2016-2017...."

The above decision of the Executive Committee was communicated to the Central Govt. vide this office letter dated 15.05.2016 and copy to college authorities with the request to submit detailed point wise compliance within one month.

The Central Government vide its letter dated 10.06.2016 had conveyed its decision to the college authorities as well as other concerned authorities not to admit any students against increased intake from 100-150 in MBBS course for the academic year 2016-17.

The Executive Committee of the Council further noted that the Central Govt. vide its letter dated 20.08.2016 had granted approval to the said college for renewal of permission for admission of fresh batch of MBBS students against increased intake from 100 to 150 at Subharti Medical College, Meerut for the academic year 2016-17, in the light of the directive of the Supreme Court Mandated Oversight Committee (OC), subject to submission of bank guarantees, affidavit and some other conditions.

In continuation to the earlier letter dated 20.08.2016, the Central Govt. vide its letter dated 09.09.2016 had forwarded the following documents as submitted by the college to the Ministry on 31.08.2016:-

- i. An affidavit dated 03.09.2016 from the President of the Trust concerned and from the Dean/Principal of the College concerned
- ii. A bank guarantee bearing No. 00170002016 dated 03.09.2016 Rs 2 Cr issued by State Bank of India in favour of MCI, with a validity of 1 year.

The Executive Committee of the Council further noted that in reference to conditional approval granted by the Central Govt. in the light of directive/approval of the Oversight Committee, an assessment for verifying the stipulated in the Letter/Notification dated 20.08.2016 recognition/approval of Subharti Medical College, Meerut for the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats under Swami Vivekanand Subharti University, Meerut u/s 11(2) of the IMC Act, 1956 has been carried out by the Council Assessors on 27.03.2017. The Executive Committee considered the compliance verification assessment report (27.03.2017)along with previous assessment reports (11.05.2016 &19.04.2016) and representation/letter dated 27.03.2017 received from the Principal/Dean, Subharti Medical College, Meerutand noted the following:-

- 1. Medical college & hospital are part of University campus alongwith other Institutions of the University. No clear-cut boundary of the medical college campus is shown in the compliance.
- 2. Shortage of Residents is 5.81 % as detailed in the report.
- 3. Bed Occupancy is 55.27 % at 10 a.m. on day of assessment.
- 4. There was NIL Normal Delivery & 1 Caesarean Section on day of assessment.
- 5. Data of clinical material & Casualty attendance provided by Institute appear to be inflated.
- 6. Casualty: There was NIL patient in Triage area at 10:30 a.m. on day of assessment.
- 7. In Tb & Chest ward # 11, Nursing Station is blank without any medicines or papers. Deficiency remains the same.
- 8. Wards: All the corners of the ward are not completely visible from Nursing Stations due to pillars. Sterilized treatment trays are not available in all the wards.
- 9. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Subharti Medical College, Meerut under Swami Vivekanand Subharti University, Meerut u/s 11(2) of the IMC Act, 1956 for the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

Further in view of the above, the college has failed to abide by the undertaking it had given to the Central Govt. that there are no deficiencies as per clause 3.2(i) of the directions passed by the Supreme Court mandated Oversight Committee vide communication dated 13/08/2016. The Executive Committee, after due deliberation and discussion decided that the college has failed to comply with the stipulation laid down by the Oversight Committee. Accordingly, the Executive Committee recommends that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 13/08/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that they have fulfilled the entire infrastructure for recognition/approval of Subharti Medical College, Meerut for the award of

M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats under Swami Vivekanand Subharti University, Meerut u/s 11(2) of the IMC Act, 1956, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 20/08/2016 is liable to be encashed.

The Executive Committee of the Council further decided to apply clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18th March, 2016, which reads as under:-

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

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

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

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2017-18) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956 alongwith direction of stoppage of admissions in permitted postgraduate courses.

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

The decision be conveyed to the Oversight Committee and Central Govt.

41. Shri Bhausaheb Hire Govt. Medical College, Dhule – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

Read: the matter with regard to Shri Bhausaheb Hire Govt. Medical College, Dhule – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (11.04.2017), previous assessment report (27th& 28th September, 2016) along with an undertaking of the Principal Secretary, Medical Education, Govt. of Maharashtra, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 u/s 10A of the IMC Act, 1956 in respect of Sri Bhausaheb Hire Govt. Medical College, Dhule under Maharashtra University of Health Sciences, Nasikfor the academic year 2017-18.

42. Patliputra Medical College, Dhanbad – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

Read: the matter with regard to Patliputra Medical College, Dhanbad – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (11.04.2017) along with previous assessment report (17th & 18th October, 2016) and noted the following:-

- 1. Deficiency of faculty is 32.40 % as detailed in the report.
- 2. Shortage of residents is 20.90 % as detailed in the report.
- 3. Nursing Staff: it is outsourced. 140 Nursing staff are available against requirement of 247.
- 4. Histopathology workload is only 01 on day of assessment.
- 5. CT Scan is on PPP mode.
- 6. ICUs: Ventilators & Defibrillators are not available in NICU/PICU.
- 7. Radiodiagnosis department: 3 Mobile X-ray machines are available against requirement of 4. 2 Static X-ray machines are available against requirement of 5.
- 8. Intercom is available only in college. Deficiency remains as it is.
- 9. Central Research Laboratory is not available. Deficiency remains as it is.
- 10. Lecture Theaters: 3 Lecture Theaters are available against requirement of 4. Capacity of Hospital Lecture Theater is 100 against requirement of 150. Deficiency remains as it is.
- 11. Nurses' Hostel: Only 10 rooms are available against requirement of accommodation for 48 Nurses.
- 12. Residential Quarters: NIL Residential quarters are available for Nonteaching staff within the campus. Total 16 quarters are available outside the campus against requirement of 36.
- 13. RHTC: Residential facility is not available.
- 14. Other deficiencies as pointed out in the assessment report

In view of above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 in respect of Patliputra Medical College, Dhanbad under Vinoba Bhave University, Hazaribagh u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

43. Rangaraya Medical College, Kakinada – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

Read: the matter with regard to Rangaraya Medical College, Kakinada – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

The Executive Committee of the Council considered thecompliance verification assessment report (10.04.2017), previous assessment report (31stAugust & 1st September, 2016) alongwith undertaking of Principal Secretary, Health & F.W. and Medical Education, Govt. of Andhra Pradesh, dated 28.04.2017and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 u/s 10A of the IMC Act, 1956 in respect ofRangaraya Medical College, Kakinada under Dr. NTR University of Health Sciences, Vijayawadafor the academic year 2017-18.

44. <u>Anugrah Narayan Magadh Medical College, Gaya – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.</u>

Read: the matter with regard to Anugrah Narayan Magadh Medical College, Gaya – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (11.04.2017), previous assessment report (3rd& 4th November, 2016) along with an undertaking of the Principal Secretary, Health, Govt. of Bihar, dated 28.04.2017and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 u/s 10A of the IMC Act, 1956 in respect ofAnugrah Narayan Magadh Medical College, Gaya under Aryabhatta Knowledge University, Patna for the academic year 2017-18.

45. S.M.S. Medical College, Jaipur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-250 for the academic session 2017-18.

Read: the matter with regard to S.M.S. Medical College, Jaipur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-250 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (17.04.2017), previous assessment report (7th& 8th September, 2016) along with an undertaking of the Secretary, Medical Education, Govt. of Rajasthan, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-250 u/s 10A of the IMC Act, 1956 in respect of S.M.S. Medical College, Jaipur under Rajasthan University of Health Sciences, Jaipur for the academic year 2017-18.

46. Renewal of permission for MBBS course for 2nd batch (150 seats) of Jaipur National University Institute for Medical Sciences and Research Centre, Jagatpura, Jaipur, Rajasthan under Jaipur National University, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 2nd batch (150 seats) of Jaipur National University Institute for Medical Sciences and Research Centre, Jagatpura, Jaipur, Rajasthan under Jaipur National University, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(9th March, 2017) alongwith previous assessment report(4th& 5th January, 2017) and noted the following:-

- 1. Deficiency of faculty is 21 % as detailed in the report.
- 2. Shortage of Residents is 8.50 % as detailed in the report.
- 3. Staff attendance register with signature of Dean as per O.C. directive was maintained & made available to assessors till 1 p.m.
- 4. Some Residents claimed to do duty only during 2 p.m. 8 p.m. which is not permissible.
- 5. In the appointment orders of Residents/Tutors, Department/Subject are not mentioned.

- 6. (a) During Assessor's rounds in casualty ward, Dr. C.L. Gupta Medical Officer was present but in CMO's duty roster Dr. Munesh Maheshwari's name was mentioned.
 - (b) In TB & Chest Medicine Department, night duty roster name of Dr. Anushri Kaul was written but during late attendance Dr. Pankaj Gulati Claimed that he was on night duty. Even Dr. Pankaj Gulati SR cannot recall the name of his colleagues of his department.
- 7. OPD attendance: At time of assessors' round in OPD, only 10-12 patients were found at the registration counter.
- 8. Bed Occupancy, as evidenced by data signed by all the staff Nurses of all the wards, was 39 % i.e. 117 out of 300 at 10 a.m. on day of assessment.
- 9. In Paediatrics ward, there were only 3 patients at time of round.
- 10. In ENT ward, there was no Staff Nurse & no ward boy at the time of taking round.
- 11. Histopathology & Cytopathology workload is only 05 each on day of assessment.
- 12. There were no separate male & female Skin & VD wards. Some beds of General Medicine ward are shown as Skin & VD beds.
- 13. In Residents' Hostel, there is no hostel register for occupancy. No supervisor/caretaker was present.
- 14. In Nurses' Hostel, rooms are like Dormitories which is not permissible. Adequate furniture was not available.
- 15. Other deficiencies as pointed out in the assessment report

In view of above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 2ndbatch of 150 MBBS students at Jaipur National University Institute for Medical Sciences and Research Centre, Jagatpura, Jaipur, Rajasthan under Jaipur National University, Jaipuru/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

47. Renewal of permission for MBBS course for 5th batch (100 seats) of Integral Institute of Medical Sciences & Research, Lucknow under Integral University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 5th batch (100 seats) of Integral Institute of Medical Sciences & Research, Lucknow under Integral University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered thecompliance verification assessment report(24th March, 2017) alongwith previous assessment report(29th& 30th November, 2016)and decided to recommend to the Central Govt. to renew the permission for admission of 5thbatch of 100 MBBS students atIntegral Institute of Medical Sciences & Research, Lucknow under Integral University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

48. Renewal of permission for MBBS course for 2nd batch (150 seats) of Maheshwara Medical College & Hospital, Telangana u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 2nd batch (150 seats) of Maheshwara Medical College & Hospital, Telangana u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(11th April, 2017) alongwith previous assessment report(17th& 18th March, 2017) and decided to recommend to the Central Govt.

to renew the permission for admission of 2ndbatch of 150 MBBS students atMaheshwara Medical College & Hospital, Telangana u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

49. Renewal of permission for MBBS course for 5th batch (150 seats) of IQ City Medical College, Burdwan, West Bengal under West Bengal University of Health Sciences, Kolkata u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 5th batch (150 seats) of IQ City Medical College, Burdwan, West Bengal under West Bengal University of Health Sciences, Kolkata u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(21st March, 2017) alongwith previous assessment report(3rd& 4th November, 2016) alongwith letters/ representations dated 21.03.2017 and 10.04.2017 received from the college authorities and noted the following:-

- 1. Deficiency of faculty is 15.90 % as detailed in the report.
- 2. Shortage of Residents is 25.88 % as detailed in the report.
- 3. On the day of inspection the number shown is not tallying with number actually present in the hospital. At random verification at 3, OPD registration counters at 12.45 pm, is only 110 (40, 30 and 40 new patients). Many patients in the ward are admitted with minor complaints like cough, cold, itching, and the case sheets are not filled up, the bed occupancy is not tallying with number submitted.
- 4. Students' Hostels: In Boys' hostel, Visitors' room, A.C. Study room with Computer & Internet, Recreation room are not available.
- 5. In Anatomy department, some specimens are not mounted but kept in buckets.
- 6. Other deficiencies as pointed out in the assessment report

In view of above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 5thbatch of 150 MBBS students at IQ City Medical College, Burdwan, West Bengal under West Bengal University of Health Sciences, Kolkata u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

50. Renewal of permission for MBBS course for 2nd batch (150 seats) of ACS Medical College & Hospital, Chennai, Tamilnadu under Dr. MGR Educational & Research Institute (Deemed to be University) u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 2nd batch (150 seats) of ACS Medical College & Hospital, Chennai, Tamilnadu under Dr. MGR Educational & Research Institute (Deemed to be University) u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(11th April, 2017) alongwith previous assessment report(10th& 11th January, 2017) and decided to recommend to the Central Govt. to renew the permission for admission of 2ndbatch of 150 MBBS students at ACS Medical College & Hospital, Chennai, Tamilnadu under Dr. MGR Educational & Research Institute (Deemed to be University)u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

51. Recognition/Approval of Govt. Sivagangai Medical College & Hospital, Sivagangai for the award of MBBS degree (100 seats) granted by The Tamilnadu Dr. MGR Medical University, Chennai u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Govt. Sivagangai Medical College & Hospital, Sivagangai for the award of MBBS degree (100 seats) granted by The Tamilnadu Dr. MGR Medical University, Chennai u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report(17th April, 2017) alongwith previous assessment report(9th& 10th March, 2017) and decided to recommend to the Central Government for recognition/approval of Govt. Sivagangai Medical College &Hospital, Sivagangai for the award of MBBS degree (100 seats) granted by The Tamilnadu Dr. MGR Medical University, Chennai u/s 11(2) of the IMC Act, 1956.

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

8 (3) ...

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

In view of above, the Executive Committee of the Council further decided to recommend to the Central Government to renew the permission for admission of fresh batch of 100 MBBS students at Govt. Sivagangai Medical College & Hospital, Sivagangai for the academic year 2017-2018.

52. Recognition/Approval of Rajiv Gandhi Institute of Medical Sciences,
Ongole for the award of MBBS degree (100 seats) granted by Dr.
N.T.R. University of Health Sciences, Vijayawada, Andhra Pradesh
u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/Approval of Rajiv Gandhi Institute of Medical Sciences, Ongole for the award of MBBS degree (100 seats) granted by Dr. N.T.R. University of Health Sciences, Vijayawada, Andhra Pradesh u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report(17th April, 2017) alongwith previous assessment reports(25th April, 2016 and 14th& 15th March, 2016) and noted the following:-

- 1. Shortage of Residents is 10.4 % as detailed in the report.
- 2. Dr. B. Rajakumar, Medical Superintendent did not appear before assessors. Earlier remark was that "Details of administrative experience of Dr. B. Rajakumar, Medical Superintendent are not provided." In the present assessment neither any details are provided nor did he appear before assessors. Hence deficiency remains as such.
- 3. Only 4 Static X-rays are available against requirement of 5. Deficiency remains as it is.
- 4. ICUs: ICCU is not available. Deficiency remains as such.

- 5. Central Library: Available books are 6,786 against requirement of 7,000. Available Internet Nodes are only 06 which are grossly inadequate.
- 6. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Rajiv Gandhi Institute of Medical Sciences, Ongole for the award of MBBS degree (100 seats) granted by Dr. N.T.R. University of Health Sciences, Vijayawada, Andhra Pradesh u/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

Further the Committee considering the undertaking of Principal Secretary, Health &F.W. and Medical Education, Govt. of Andhra Pradesh, dated 28.04.2017decided to recommend to the Central Government to renew the permission for admission of fresh batch of 100 MBBS students at Rajiv Gandhi Institute of Medical Sciences, Ongole for the academic year 2017-2018.

53. Renewal of permission for MBBS course for 5th batch (100 seats) of ESIC Medical College, Joka, Kolkata West Bengal under The West Bengal University of Health Sciences, Kolkata u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 5th batch (100 seats) of ESIC Medical College, Joka, Kolkata West Bengal under The West Bengal University of Health Sciences, Kolkata u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered thecompliance verification assessment report(17th April, 2017) alongwith previous assessment report(30th& 31st August, 2016)along with an undertaking of the Medical Commissioner, ESIC (HQ), New Delhi dated 28.04.2017and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of 100 MBBS students at ESIC Medical College, Joka, Kolkata West Bengal under The West Bengal University of Health Sciences, Kolkatau/s 10A of the IMC Act, 1956 for the academic year 2017-18.

54. Renewal of permission for MBBS course for 3rd batch (100 seats) of ESIC Medical College & Hospital, Faridabad, Haryana under Pt. B.D Sharma University of Health Sciences, Rohtak u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 3rd batch (100 seats) of ESIC Medical College & Hospital, Faridabad, Haryana under Pt. B.D Sharma University of Health Sciences, Rohtak u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered thecompliance verification assessment report(17th April, 2017) alongwith previous assessment report(9th& 10th December, 2016) along with an undertaking of the Medical Commissioner, ESIC (HQ), New Delhi dated 28.04.2017and decided to recommend to the Central Govt. to renew the permission for admission of 3rdBatch of 100 MBBS students at ESIC Medical College & Hospital, Faridabad, Haryana under Pt. B.D Sharma University of Health Sciences, Rohtak u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

55. Establishment of new medical college at Palghar, Maharashtra (Vedantaa Institute of Medical Sciences, Palghar, Maharashtra) by Vedantaa Institutes of Academic Excellence Private Limited., Maharashtra with an annual intake of 150 MBBS students under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to Establishment of new medical college at Palghar, Maharashtra (Vedantaa Institute of Medical Sciences, Palghar, Maharashtra) by Vedantaa Institutes of Academic Excellence Private Limited., Maharashtra with an annual intake of 150 MBBS students under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (7th April, 2017) alongwith previous assessment report (5th& 6th January, 2017) and decided to recommend to the Central Govt. to issue Letter of Permission for establishment of new medical college atPalghar, Maharashtra (Vedantaa Institute of Medical Sciences, Palghar, Maharashtra) by Vedantaa Institutes of Academic Excellence Private Limited., Maharashtra with an annual intake of 150 MBBS students under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

56. Establishment of new medical college at Bidarahalli, Bangalore, Karnataka (East Point College of Medical Sciences & Research Centre, Bidarahalli, Bangalore) by M.G. Charitable Trust, Bangalore with an annual intake of 150 MBBS students under Rajiv Gandhi University of Health Sciences, Bangalore, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to Establishment of new medical college at Bidarahalli, Bangalore, Karnataka (East Point College of Medical Sciences & Research Centre, Bidarahalli, Bangalore) by M.G. Charitable Trust, Bangalore with an annual intake of 150 MBBS students under Rajiv Gandhi University of Health Sciences, Bangalore, Karnataka u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (24^{th} March, 2017) alongwith previous assessment report (6^{th} & 7^{th} January, 2017) alongwith letters/representations dated 26/03/2017 and 06/04/2017 received from the college authorities and noted the following:-

- 1. Bed Occupancy is 38 % at 10 a.m. on day of assessment.
- 2. Number of genuine patients admitted department wise were as follows:-

"Individuals with simple routine OPD like problems like cough and cold, chronic liver diseases, urticaria, weakness, urinary tract infections, gastritis, mild pain abdomen, headache, urticaria, scables, orthopaedics patients with only back pain or knee pain etc and patients who are fit for discharge but being unnecessarily hospitalized have not been considered"

General Medicine- 30 pts. On 72 beds, Paediatrics-08 pts/24 beds, Dermatology-02 pts/8 beds, Chest & TB – 3 posts/8 beds, Chest & TB- 3 pts/8 beds, Psychiatry-2 pts/8 beds, General Surgery – 30 pts/90 beds, Orthopaedics-8 pts/30 beds, Eye-06 pts/ 10 beds, ENT-5 pts/10 beds, OBG-20 pts/40 beds.

3. The specimens received in the Pathology department till at 3.30 pm were only 04 and they included 01 cervical biopsy, 01 Endometrial biopsy,

cervical biopsy and 01 missed abortion tissue. On checking the Pathology register, it was observed that most of the samples sent for the Histopathology are from minor surgeries only. Very few specimens from the major surgeries are sent for Histopathology indicating thereby that major surgeries workload of the institute is very less.

- 4. At 10 am, the attendance registers of the following departments were not given to the assessors to verify the attendance of the staff:
 - (a) Anatomy
 - (b) Pathology
 - (c) Microbiology
 - (d) General Medicine
 - (e) Radiology
- 5. Although Dean has stated that there is Biometric system, no such Biometric system had been shown to assessors.
- 6. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to return the application for establishment of a new medical college at Bidarahalli, Bangalore, Karnataka (East Point College of Medical Sciences & Research Centre, Bidarahalli, Bangalore) by M.G. Charitable Trust, Bangaloreunder Rajiv Gandhi University of Health Sciences, Bangalore, Karnataka to the Central Government recommending disapproval of the scheme u/s 10A of the IMC Act, 1956 for the academic year 2017-18 as there is no provision u/s 10A of the Indian Medical Council Act, 1956 or the regulations framed therein to keep the application pending in the Council office for the next academic year.

57. Establishment of new medical college at Shahabad, Kurukshetra, Haryana (Adesh Medical College & Hospital, Shahabad) by Adesh Welfare Society, Punjab with an annual intake of 150 MBBS students under Pandit Bhagwat Dayal Sharma University of Health Sciences, Rohtak u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to Establishment of new medical college at Shahabad, Kurukshetra, Haryana (Adesh Medical College & Hospital, Shahabad) by Adesh Welfare Society, Punjab with an annual intake of 150 MBBS students under Pandit Bhagwat Dayal Sharma University of Health Sciences, Rohtak u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (11th April, 2017) alongwith previous assessment report (10th& 11th January, 2017) and decided to recommend to the Central Govt. to issue Letter of Permission for establishment of new medical college atShahabad, Kurukshetra, Haryana (Adesh Medical College & Hospital, Shahabad) by Adesh Welfare Society, Punjab with an annual intake of 150 MBBS students under Pandit Bhagwat Dayal Sharma University of Health Sciences, Rohtak u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

58. Renewal of permission for MBBS course for 3rd batch (150 seats) of Pacific Institute of Medical Sciences, Umarda, Udaipur under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 3rd batch (150 seats) of Pacific Institute of Medical Sciences, Umarda, Udaipur under Rajasthan University of Health Sciences, Jaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered thecompliance verification assessment report(27th March, 2017)alongwith previous assessment report(03rd& 04th January, 2017) and decided to recommend to the Central Govt. to renew the permission for admission of 3rdbatch of 150 MBBS students atPacific Institute of Medical Sciences, Umarda, Udaipur under Rajasthan University of Health Sciences, Jaipuru/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

59. Renewal of permission for MBBS course for 4th batch (150 seats) of Pacific Medical College & Hospital, Udaipur, Rajasthan under Pacific Medical University, Udaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 4th batch (150 seats) of Pacific Medical College & Hospital, Udaipur, Rajasthan under Pacific Medical University, Udaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered thecompliance verification assessment report(27th March, 2017) alongwith previous assessment report(29th& 30th November, 2016) and decided to recommend to the Central Govt. to renew the permission for admission of 4thbatch of 150 MBBS students at Pacific Medical College & Hospital, Udaipur, Rajasthan under Pacific Medical University, Udaipur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

60. Renewal of permission for MBBS course for 5th batch (150 seats) of Velammal Medical College, Hospital & Research Institute, Madurai, Tamilnadu under The Tamilnadu Dr. MGR Medical University, Chennai u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 5th batch (150 seats) of Velammal Medical College, Hospital & Research Institute, Madurai, Tamilnadu under The Tamilnadu Dr. MGR Medical University, Chennai u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(21st March, 2017) alongwith previous assessment report(1st& 2nd December, 2016) and decided to recommend to the Central Govt. to renew the permission for admission of 5thbatch of 150 MBBS students at Velammal Medical College, Hospital & Research Institute, Madurai, Tamilnadu under The Tamilnadu Dr. MGR Medical University, Chennai u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

61. Recognition/Approval of Karpagam Faculty of medical Sciences & Research, Coimbatore, Tamilnadu for the award of MBBS degree (150 seats) granted by The Tamilnadu Dr. M.G. R. Medical University, Chennai u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/Approval of Karpagam Faculty of medical Sciences & Research, Coimbatore, Tamilnadu for the award of MBBS degree (150 seats) granted by The Tamilnadu Dr. M.G. R. Medical University, Chennai u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report(10th April, 2017) alongwith previous assessment report(15th& 16th March, 2017)alongwith a letter dated 12.04.2017 from Dr. L.P. Thangavelu, Faculty, Department of Surgery, Karpagam Faculty of Medical Sciences and Research, Coimbatoreand noted the following:-

- 1. Deficiency of faculty is 17.16 % as detailed in the report.
- 2. Shortage of Residents is 16.25 % as detailed in the report.
- 3. OPD attendance at 1,209 as claimed by Institute is highly inflated. When the assessors reached the Institute at 10:15 a.m., a few patients were seen at Registration. After this the Institute brought healthy persons to register to inflate OPD attendance.
- 4. Bed Occupancy at 10 a.m. is 62.76 %. Institute's figure of 78 % is highly inflated. The figures in the histopathology registers, grossly mismatch the number of surgeries. There is no register maintained in OT for handing over the specimens in histopathology. Many specimens, paraffin blocks and slides were missing on random checking. Cytopathology reported by Asstt.Prof. and repetititon of same diagnosis with same findings. These were signed digitally.
- 5. (a) No. of At the time of visit at 1030 am the pre operative OT list showed 21 patients for surgeries of All OTs but in pre op waiting there were 5 patients. Completed surgeries were 2, and 2 surgeries were ongoing. Institute statistics-18 inflated to suit the requirement.
 - (b) 3 Surgeries were completed at 11 a.m. Minor surgeries were done in Major OT. Institute statistics-29 appear to be highly inflated.
- 6. Many patients in the hospital were admitted which were for superspeciality category. Superspeciality doctors are coming and attending these patients-
 - (a) In Surgery ward C1 patient named Chandranesi was admitted for chemotherapy.
 - (b) Mrs. Mylathal no. 1703038727/K/T030936 was admitted under urology as per records.
 - (c) In D2 Pediatrics ward there were total 14 patients at 11 am. All were admitted on 10th April, 2017. Hence no old patient.
 - (d) Few case sheet of patient like Charudershna were blank i.e. not seen in OPD before admission.
 - Inadequate clinical material as per verified case records and indoor register-
 - (a) Number of admissions in Pediatrics on 8th April, -03, 7th April-02, 9th April-02, 6th April-02.

 General Surgery department on 8th April-05, 5th April-06, 6th April-09
 - (b) TB Chest male ward as per indoor register no admission on 8th, 9th, 4th, 5th April. No admissions from 27th March to 3rd April. 22nd March to 27th March no admissions.
 - (c) Skin ward male no admission from 23rd March to 29th March no admission. 20th February to 6th March No admission. 5th April 2 admissions, 8th April-2 admissions.
 - (d) Many of senior faculty on clinical departments are not working/participating in teaching.
 - (e) In Radiology only one faculty was available. TB No faculty.
 - (f) Histopathology section is in the Central Clinical Lab. No Histopathology section Pathology department.
 - (g) No attendance register or Biometric record was available with Dean at 10 a.m.
- 8. Data of Radiological investigations as provided by the Institute are highly inflated..
- 9. Wards: Pantry in wards do not appear to be used.
- 10. Other deficiencies as pointed out in the assessment report

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approveKarpagam Faculty of Medical Sciences & Research, Coimbatore, Tamilnadu for the award of MBBS degree (150 seats) granted by The Tamilnadu Dr. M.G. R. Medical University, Chennaiu/s 11(2) of the IMC Act, 1956 and further decided that the

Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

However in view of above, the Executive Committee decided to reiterate its earlier decision to recommend to the Central Govt. that the college should be debarred from admitting students in the above course for a period of two academic years i.e. .2017-18 & 2018-19 as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 12/08/2016.

62. Recognition/Approval of Apollo Institute of Medical Sciences and Research, Hyderabad, Telangana for the award of MBBS degree (100 seats) granted by Dr. NTR University of Health Sciences, Vijayawada, Andhra Pradesh u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/Approval of Apollo Institute of Medical Sciences and Research, Hyderabad, Telangana for the award of MBBS degree (100 seats) granted by Dr. NTR University of Health Sciences, Vijayawada, Andhra Pradesh u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance assessment report (19th April, 2017) alongwith previous assessment reports((16th& 17th March, 2017)and decided to recommend to the Central Government for recognition/approval of Apollo Institute of Medical Sciences and Research, Hyderabad, Telangana for the award of MBBS degree (100 seats) granted by Dr. NTR University of Health Sciences, Vijayawada, Andhra Pradeshu/s 11(2) of the IMC Act, 1956.

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

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

The Executive Committee of the Council observed that it at its meeting held on 21.03.2017 has decided as under:-

"

In view of the above, the college has failed to abide by the undertaking it had given to the Central Govt. that there are no deficiencies as per clause 3.2(i) of the directions passed by the Supreme Court mandated Oversight Committee vide communication dated 11/08/2016. The Executive Committee, after due deliberation and discussion, has decided that the college has failed to comply with the stipulation laid down by the Committee. Accordingly. the Executive recommends that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 11/08/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that they have fulfilled the entire infrastructure for recognition/approval of Apollo Institute of Medical Sciences and Research, Hyderabad, Telangana for the award of MBBS degree (100 seats) granted by Dr. NTR University of Health Sciences, Vijayawada,

Andhra Pradesh u/s 11(2) of the IMC Act, 1956 and Compliance Verification Assessment for renewal of permission for admission of 5th batch (100 MBBS seats) u/s 10(A) of the IMC Act, 1956 for the Academic year 2016-17, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 20/08/2016 is liable to be encashed."

However in view of above, the Executive Committee decided toreiterate its earlier decision to recommend to the Central Govt. that the college should be debarred from admitting students in the above course for a period of two academic years i.e .2017-18 & 2018-19as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 11/08/2016.

The decision be conveyed to the Oversight Committee and Central Govt.

63. Recognition/Approval of Govt. Medical College, Kannauj for the award of MBBS degree (100 seats) granted by King George's Medical University, Lucknow, U.P. u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/Approval of Govt. Medical College, Kannauj for the award of MBBS degree (100 seats) granted by King George's Medical University, Lucknow, U.P. u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report(18th April, 2017) alongwith previous assessment report(16th& 17th March, 2017)and decided to recommend to the Central Government for recognition/approval of Govt. Medical College, Kannauj for the award of MBBS degree (100 seats) granted by King George's Medical University, Lucknow, U.P. u/s 11(2) of the IMC Act, 1956.

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

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

Further, the Committee decided to recommend to the Central Government to renew the permission for admission of fresh batch of 100 MBBS students at Govt. Medical College, Kannauj for the academic year 2017-2018.

64. Recognition/Approval of ESIC Medical College, Bangalore for the award of MBBS degree (100 seats) granted by Rajiv Gandhi University of Health Sciences, Bangalore u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/Approval of ESIC Medical College, Bangalore for the award of MBBS degree (100 seats) granted by Rajiv Gandhi University of Health Sciences, Bangalore u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report(17th April, 2017) alongwithprevious assessment report(9th& 10th February, 2017) and decided to recommend to the Central Government for recognition/approval of ESIC Medical College, Bangalore for the award of MBBS degree (100 seats) granted by Rajiv Gandhi University of Health Sciences, Bangalore u/s 11(2) of the IMC Act, 1956.

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

8 (3) ...

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

Further, the Committee decided to recommend to the Central Government to renew the permission for admission of fresh batch of 100 MBBS students at ESIC Medical College, Bangalore for the academic year 2017-2018.

65. Recognition/approval of Govt. Medical College Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 155 to 250 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/approval of Govt. Medical College Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 155 to 250 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (17.04.2017) along with previous assessment reports (27.02.2017, 21.10.2016, 06.05.2016 and 11.03.2016 & 12.03.2016) and decided to recommend to the Central Government for recognition/approval of Govt. Medical College Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 155 to 250 seats u/s 11(2) of the IMC Act, 1956.

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

8 (3) ...

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

Further the Committee decided to recommend to the Central Government to renew the permission for admission of fresh batch of 155 to 250 MBBS students at Govt. Medical College Kolkata for the academic year 2017-2018.

66. Recognition/Approval of T.D. Medical College, Alappuzha for the award of MBBS degree granted by Kerala University of Health & Allied Sciences against the increased intake i.e. from 100 to 150 seats.

Read: the matter with regard to Recognition/Approval of T.D. Medical College, Alappuzha for the award of MBBS degree granted by Kerala University of Health & Allied Sciences, against the increased intake i.e. from 100 to 150 seats.

The Executive Committee of the Council considered the compliance verification assessment report (17.04.2017) along with previous assessment reports (05.10.2016,25.04.2016, 12.02.2016, 28.04.2015, 04.09.2014 & 7th, 8th & 9th August, 2012)and decided to recommend to the Central Government for recognition/approval of T.D. Medical College, Alappuzha for the award of MBBS degree granted by Kerala University of Health & Allied Sciences against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

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

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

In view of above, the Executive Committee of the Council further decided to recommend to the Central Government to renew the permission for admission of fresh batch of 100 to 150 MBBS students at T.D. Medical College, Alappuzha for the academic year 2017-2018.

67. Recognition/approval of Chengalpattu Medical College, Chengalpattu for the award of MBBS degree granted by The Tamilnadu Dr. MGR Medical University, Chennai against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/approval of Chengalpattu Medical College, Chengalpattu for the award of MBBS degree granted by The Tamilnadu Dr. MGR Medical University, Chennai against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (18.04.2017) along with previous assessment report (16th& 17th March, 2017) and decided to recommend to the Central Government for recognition/approval of Chengalpattu Medical College, Chengalpattu for the award of MBBS degree granted by The Tamilnadu Dr.

MGR Medical University, Chennai against the increased intake i.e. from 50 to 100 seats u/s 11(2) of the IMC Act, 1956.

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

8 (3) ...

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

In view of above, the Executive Committee of the Council further decided to recommend to the Central Government to renew the permission for admission of fresh batch of 50 to 100 MBBS students at Chengalpattu Medical College, Chengalpattu for the academic year 2017-2018.

68. Recognition/approval of Kurnool Medical College, Kurnool for the award of MBBS degree granted by Dr. N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 150 to 200 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/approval of Kurnool Medical College, Kurnool for the award of MBBS degree granted by Dr. N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 150 to 200 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (18.04.2017) along with previous assessment report (16th& 17th March, 2017) and noted the following:-

- 1. Deficiency of faculty is 17.41 % as detailed in the report.
- 2. OPD attendance at 2 p.m. on day of assessment is 1,762 against 2,000 required.
- MRD: It is partly computerized.
- 4. Lecture Theaters: Capacity of Hospital Lecture Theater is 252 against requirement of 300.
- 5. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approveKurnool Medical College, Kurnool for the award of MBBS degree granted by Dr. N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 150 to 200 seatsu/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

Further the Committee considering the undertaking of Principal Secretary, Health & F.W. and Medical Education, Govt. of Andhra Pradesh, dated 28.04.2017 decided to recommend to the Central Government to renew the permission for admission of fresh batch of increase of seats from 150 to 200 at Kurnool Medical College, Kurnool for the academic year 2017-2018.

69. <u>Sher-I-Kashmir Institute of Medical Sciences, Srinagar – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.</u>

Read: the matter with regard to Sher-I-Kashmir Institute of Medical Sciences, Srinagar – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (17.04.2017) along with previous assessment report (29th& 30th November, 2016) along with an undertaking of the Commissioner/ Secretary, Govt. of Jammu & Kashmir, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch of MBBS students against the increased intake i.e. from 50-100 u/s 10A of the IMC Act, 1956 in respect of Sher-I-Kashmir Institute of Medical Sciences, Srinagar for the academic year 2017-18.

70. Recognition/approval of Mahatma Gandhi Institute of Medical Sciences, Sevagram, Wardha for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 65 to 100 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/approval of Mahatma Gandhi Institute of Medical Sciences, Sevagram, Wardha for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 65 to 100 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (17.04.2017) along with previous assessment report (6th& 7th March, 2017) and decided to recommend to the Central Government for recognition/approval of Mahatma Gandhi Institute of Medical Sciences, Sevagram, Wardha for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik against the increased intake i.e. from 65 to 100 seats u/s 11(2) of the IMC Act, 1956.

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

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

In view of above, the Executive Committee of the Council further decided to recommend to the Central Government to renew the permission for admission of fresh batch of 65 to 100 MBBS students at Mahatma Gandhi Institute of Medical Sciences, Sevagram, Wardhafor the academic year 2017-2018.

71. Govt. Medical College, Latur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

Read: the matter with regard to Govt. Medical College, Latur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Councilconsidered the compliance verification assessment report (17.04.2017), previous assessment report (27th&28th September, 2016)along with an undertaking of the Principal Secretary, Medical Education, Govt. of Maharashtra, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Govt. Medical College, Latur under Maharashtra University of Health Sciences, Nasikfor the academic year 2017-18.

72. M.K.C.G. Medical College, Berhampur – Renewal of Permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 150-250 for the academic session 2017-18.

Read: the matter with regard to M.K.C.G. Medical College, Berhampur – Renewal of Permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 150-250 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (17.04.2017), previous assessment report (5th& 6th October, 2016) along with an undertaking of the Secretary, Health & F.W., Govt. of Odisha, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 150-250 u/s 10A of the IMC Act, 1956 in respect of M.K.C.G. Medical College, Brahmapur under Berhampur University, Berhampurfor the academic year 2017-18.

73. Establishment of new medical college at Peeplabandpur, Distt. Hapur (G.S. Medical College & Hospital, Peeplabandpur, Distt. Hapur, U.P.) by Shri Jaipal Singh Sharma Trust, Ghaziabad, Uttar Pradesh with an annual intake of 150 MBBS students under Ch. Charan Singh University, Meerut u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to establishment of new medical college at Peeplabandpur, Distt. Hapur (G.S. Medical College & Hospital, Peeplabandpur, Distt. Hapur, U.P.) by Shri Jaipal Singh Sharma Trust, Ghaziabad, Uttar Pradesh with an annual intake of 150 MBBS students under Ch. Charan Singh University, Meerut u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the surprise assessment report (26th April, 2017), compliance verification assessment report (7th April, 2017) alongwith previous assessment report (28th& 29th December, 2016) and noted the following:-

- 1. Shortage of Residents is 6.52 % as detailed in the report.
- 2. ICUs: There were 2 patients in SICU who did not require intensive care were admitted for long periods with minor complaints not meriting admission.
- 3. There was NIL Normal Delivery on day of assessment.
- 4. The following patients did not merit admission in the wards assigned below:-

- (a) Surgery 6 male patients with pain the abdomen/UTI. 4 female patients with vague abdominal paind.
- (b) Orthopaedics Female ward 4 patients of backache, 4 of Polyarthralgia, 1 of neck pain and 1 keen pain.
- 5. In the Pediatric ward there were many patients who did not appear to be sick but were labeled as patients with loose motions.
- 6. There were many patients in the medical ward who were admitted for long periods with minor complaints not meriting admission.
- 7. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to return the application for establishment of a new medical college at Peeplabandpur, Distt. Hapur (G.S. Medical College & Hospital, Peeplabandpur, Distt. Hapur, U.P.) by Shri Jaipal Singh Sharma Trust, Ghaziabad, Uttar Pradesh under Ch. Charan Singh University, Meerut to the Central Government recommending disapproval of the scheme u/s 10A of the IMC Act, 1956 for the academic year 2017-18 as there is no provision u/s 10A of the Indian Medical Council Act, 1956 or the regulations framed therein to keep the application pending in the Council office for the next academic year.

74. Swami Ramanand Teerth Rural Govt. Medical College, Ambajogai—Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

Read: the matter with regard to Swami Ramanand Teerth Rural Govt. Medical College, Ambajogi– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (17.04.2017) along with previous assessment report (5th& 6th October, 2016) and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 in respect of Swami Ramanand Teerth Rural Govt. Medical College, Ambajogai under Maharashtra University of Health Sciences, Nasik u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

75. Recognition/approval of Andhra Medical College, Visakhapatnam for the award of MBBS degree granted by Dr. N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 150 to 200 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Andhra Medical College, Visakhapatnam for the award of MBBS degree granted by Dr. N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 150 to 200 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (21.04.2017) along with previous assessment report (16th& 17th March, 2017) and representation/letter dated 21.04.2017 received from the Principal of the college and noted the following:-

- 1. MRD: It is partially computerized. Deficiency remains as it is.
- 2. Central Library: It is partially air-conditioned. Deficiency remains as it is.
- 3. Residential Quarters: Only 10 quarters are available for faculty against 34 required & 25 quarters are available for Non-teaching staff against 37 required. Even these quarters are quite old & dilapidated. Deficiency remains as it is.

4. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approveAndhra Medical College, Visakhapatnam for the award of MBBS degree granted by Dr. N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 150 to 200 seatsu/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

Further the Committee considering the undertaking of Principal Secretary, Health & F.W. and Medical Education, Govt. of Andhra Pradesh, dated 28.04.2017 decided to recommend to the Central Government to renew the permission for admission of fresh batch of increase of seats from 150 to 200 at Andhra Medical College, Visakhapatnam for the academic year 2017-2018.

76. Recognition/approval of NRS Medical College, Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 150 to 250 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of NRS Medical College, Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 150 to 250 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (20.04.2017) along with previous assessment reports (10.02.2017, 19.07.2016, 27.04.2016, 10.03.2016 & 11.03.2016) and decided to recommend to the Central Government for recognition/approval of NRS Medical College, Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 150 to 250 seats u/s 11(2) of the IMC Act, 1956.

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

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

In view of above, the Executive Committee of the Council further decided to recommend to the Central Government to renew the permission for admission of fresh batch of 150 to 250 MBBS students at NRS Medical College, Kolkata for the academic year 2017-2018.

77. Recognition/approval of Mediciti Institute of Medical Sciences, Ghanpur for the award of MBBS degree granted by Dr. N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Mediciti Institute of Medical Sciences, Ghanpur for the award of MBBS degree granted by Dr.

N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (21.04.2017) along with previous assessment report (16th& 17th March, 2017)and noted the following:-

- 1. Deficiency of faculty is 17.3 %as detailed in the report .
- 2. Bed Occupancy is 71.9 %at 10 a.m .on day of assessment .This included a large number of patients who did not require hospitalization & were otherwise normal patients who were hospitalized to increase Bed Occupancy .If these patients were subtracted, the Bed Occupancy would be far below 70 .%
- In Paediatrics ward, majority of children were looking normal & playing. 3. Majority consists of cough & cold.
- 4. In Orthopaedics ward, barring 5-6 patients, all other patients were having low backache, knee pain & shoulder pain even though the Institute is running PG course in Orthopaedics . None of Orthopaedic patient had X-
- In General medicine ward, barring 4-6 patients, all other patients can 5. hardly be called genuine patients .These are all elderly patients having headache & bodyache .Many of these patients do not require hospitalization.
- The following patients who actually did not require hospitalization were: 6.

ENT Wards

- 1.
- Naresh acute pharyngitis Monika AC pharyngitis & backache
- Kalian Ch sinusitis 3.
- Sumajati Ch tonsillitis 4.
- Madhari Ac tonsillitis no clinical evidence 5.
- Amulya wax having pain 6.
- 7. Kalamma hearing loss for evaluation

<u>Surgery</u>

- Satyama abdominal pain no investigation
- Balanarsamma DO -
- 3. Balamma DO -
- 4. Balnarsamma Bursitis no clinical evidence
- 5. Krishna Abdominal pain6. Padma OPD card empty. No diagnosis
- 7. Swaroop DO -
- 8. Balamma Renal colic
- Mani OPD card empty, no diagnosis
- 10. Magamma DO –
- 11. Kamiti DO -
- 12. Mouri DO -
- 13. Saratha DO -
- 14. Lavanya Vesical calculus no clinical or radiological evidence
- 15. Aruna Renal colic
- 16. Yadamma DO -
- 17. Chandramma DO -
- 18. Punnavathi DO -
- 19. Narsamma APD
- 20. Laxmi Pain abdomen 21. Renuka - Pain abdomen
- 22. Kamalamma Constipation
- 23. Rajamani Renal colic
- 24. Bujjamma DO -
- 25. Mani APD
- 26. Leelavathi APD
- 27. Satyavathi Abdominal pain
- 28. Lavanya APD
- 29. Sriram resolved hematoma
- 30. Panthu abdominal pain 31. Yadgiri DO –

- 32. Rajaiah DO -
- 33. Balram DO –
- 34. Laxman Renal colic
- 35. Chenamma DO -
- 36. Naresh epididymoorchitis no clinical evidence

<u>Orthopaedics</u>

- Shivrajjamma Backache
- Laxmi DO -2.
- Rajavua DO -3.
- Balavua DO -
- Narsavv DO -
- Sona bai DO -
- Lalitha DO -7.
- 8. Laxamma DO -
- 9. Ramesh DO -
- 10. Bheemla DO -
- 11. Ramlu DO -
- 12. Kistaiah DO -
- 13. Lingavva Pain neck
- 14. Narsimha DO -
- 15. Rajamma Pain knees
- 16. Jyothi DO -
- 17. Tejasari DO -
- 18. Pochamma DO -
- 19. Sandhya Rani DO -
- 20. Yadamma DO -
- 21. Chandra kala DO -
- 22. Ramlu DO -
- 23. Satiamma Osteo-arhtritis
- 24. Laxmi DO -
- 25. Seluku DO -
- 26. Shaji OPD card empty and B/L OA
- 27. Komti B/L OA
- 28. Narsimha DO -
- 29. Ramlu DO -
- 30. Swarropa Shoulder pain
- 31. Vali Bhanot Polyarthritis, no investigation

None of the above patients had received any drugs and none had an X-ray.

- Data of Minor Operations as provided by Institute appear to be inflated
- Other deficiencies as pointed out in the assessment report.

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

Further the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of fresh batch of 100 to 150 MBBS students at Mediciti Institute of Medical Sciences, Ghanpur under Dr. N.T.R. University of Health Sciences, Vijayawada u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Committee further decided to continue the application of clause 8(3)(1)(c) and 8(3)(1)(d) of Establishment of Medical College Regulation (Amendment), 2010 (Part II) dated 16^{th} April, 2010 and amended on 18.03.2016.

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

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

The Executive Committee of the Council considered the compliance verification assessment report (18.04.2017) along with previous assessment report (24.10.2016, 09.05.2016 & 10.05.2016) and representation/letter dated 18.04.2017 received from the Principal of the college and noted the following:-

- 1. Examination Halls :Only 1 Examination Hall of 250 capacity is available against 3 Examination Halls of capacity 250 each .Deficiency remains as it is .
- 2. Central Library :Capacity of Students'Reading room is 200 against 250 required .Only 24 Journals are available against 100 required .
- 3. MRD :It is manual. ICD X classification of diseases is not followed for indexing .Deficiency remains as it is .
- 4. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to recommend to the Central Government not to recognize/approve Govt. Medical College, Kozhikode for the award of MBBS degree granted by Kerala University of Health Sciences, Thrissur against the increased intake i.e. from 200 to 250 seats u/s 11(2) of the IMC Act, 1956 and further decided that the institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

Further the Committee considering the undertaking of the Additional Chief Secretary (Health), Govt. of Kerala dated 28.04.2017 decided to recommend to the Central Government to renew the permission for admission of fresh batch of increase of seats from 200 to 250 at Govt. Medical College, Kozhikode for the academic year 2017-2018.

79. Recognition/approval of R.G. Kar Medical College & Hospital, Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 150 to 200 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of R.G. Kar Medical College & Hospital, Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 150 to 200 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (19.04.2017) along with previous assessment report (16th& 17th March, 2017) and representation/letter dated 19.04.2017 received from the Principal of the college and noted the following:-

- 1. Deficiency of faculty is 10.83 %as detailed in the report.
- 2. Dr Manas K Bandhopadhyay, Medical Superintendent has only 9 y 5 m against requirement of 10 y; hence not qualified to hold the post. Deficiency remains as it is.
- 3. OPD: Waiting area is not fully furnished.

- 4. Wards: Distance between 2 beds is 1 m against requirement of 1.5 m. Cleanliness needs to be improved.
- 5. ICUs: SICU has 4 beds against 5 required.
- 6. CT Scan is under PPP mode.
- 7. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approveR.G. Kar Medical College & Hospital, Kolkata for the award of MBBS degree granted by The West Bengal University of Health Sciences, Kolkata against the increased intake i.e. from 150 to 200 seatsu/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

Further the Committee considering the undertaking of Additional Chief Secretary, Medical, Health & Medical Education, Govt. of West Bengal, dated28.04.2017decided to recommend to the Central Government to renew the permission for admission of fresh batch of increase of seats from 150 to 200 at R.G. Kar Medical College & Hospital, Kolkata for the academic year 2017-2018.

80. <u>Dr. Shankarrao Chavan Govt. Medical College, Nanded– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.</u>

Read: the matter with regard to Dr. Shankarrao Chavan Govt. Medical College, Nanded– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (11.04.2017) along with previous assessment report (5th& 6th October, 2016) and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 in respect of Dr .Shankarrao Chavan Govt . Medical College, Nanded under Maharashtra University of Health Sciences, Nasik u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

81. SVS Medical College, Mahabubnagar – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

Read: the matter with regard to SVS Medical College, Mahabubnagar – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (18.04.2017) along with previous assessment reports (27.03.2017, 9^{th} & 10^{th} January, 2017 and 3^{rd} & 4^{th} November, 2016)and noted the following:-

- 1. Deficiency of faculty is 28.48 %as detailed in the report.
- 2. Shortage of Residents is 12.79 %as detailed in the report.
- 3. OPD :During the round at 10 a.m., there were hardly 25-30 patients in OPD .Data of OPD attendance at 1,797 as provided by Institute appear to be inflated .
- 4. Bed Occupancy was 28 %at 10 a.m .on day of assessment .
- 5. On day of assessment, in the department of Anatomy 5 faculty were present out of whom 2 were Non-medical giving ratio of Non-medical teachers @ 40 %against maximum permissible 30 .%

- Dean did not provide attendance registers of Anatomy, Physiology, Biochemistry, Microbiology, Forensic Medicine, Community Medicine, Orthopaedics, ENT departments which is contrary to the directions of O.C.
- 7. In ENT male ward, patient named Sai Krishna, IP # 545623, was shown admitted but his name was not found in ward register.
- 8. There were only 07 Major Operations for the whole hospital on day of assessment.
- 9. Data of Laboratory Investigations as provided by Institute appear to be inflated& do not match with those as per registers as detailed in the report.
- 10. MRD: It is partly computerized.
- 11. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 in respect of SVS Medical College, Mahabubnagar under Dr. NTR University of Health Sciences, Vijayawadau/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council further decided to apply clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18th March, 2016, which reads as under:-

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

(c) Colleges which are already recognized for award of MBBS degree and/or running postgraduate courses

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

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2017-18) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956 alongwith direction of stoppage of admissions in permitted postgraduate courses.

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

82. Recognition/approval of Sri Siddhartha Medical College, Tumkur for the award of MBBS degree granted by Siddhartha University,

Tumkur against the increased intake i.e. from 130 to 150 seats u/s

11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Sri Siddhartha Medical College, Tumkur for the award of MBBS degree granted by Siddhartha

University, Tumkur against the increased intake i.e. from 130 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (26.04.2017 &21.04.2017) along with previous assessment reports (08.03.2017, 04.08.2016 & 05.04.2016) and noted the following:-

- 1. Bed Occupancy was 28.59 % at 10 a.m. on day of assessment.
- 2. In General Surgery wards, only 43 patients are admitted in all 5 Units. Most of them are having minor complaints like pain in abdomen, post-operative pain, etc.
- 3. In Paediatrics wards, only 7 patients are admitted in all 3 Units. Most of them were having minor complaints.
- 4. In Orthopaedics ward, patient named Rangnath Rao having minor complaints was admitted since 04/04/2017 only for Physiotherapy.
- 5. ICUs: There was NIL patient in MICU, SICU, Burns' ICU.
- 6. OPD attendance was 1,124 at 2 p.m. on day of assessment against requirement of 1,200.
- 7. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approveSri Siddhartha Medical College, Tumkur for the award of MBBS degree granted by Siddhartha University, Tumkur against the increased intake i.e. from 130 to 150 seatsu/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

The Executive Committee of the Council further decided to apply clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18th March, 2016, which reads as under:-

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

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

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

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2017-18) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956 alongwith direction of stoppage of admissions in permitted postgraduate courses.

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

Further the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of fresh batch of 130 to 150 MBBS students at Sri Siddhartha Medical College, TumkurunderSiddhartha University, Tumkuru/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

83. Establishment of new medical college at Ahmedabad, Gujarat (Dr. M.K. Shah Medical College & Research Centre, Chandkheda), Ahmedabad, by Sumandeep Vidyapeeth Trust, Ahmedabad, Gujarat with an annual intake of 150 MBBS students under Gujarat University u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to establishment of new medical college at Ahmedabad, Gujarat (Dr. M.K. Shah Medical College & Research Centre, Chandkheda), Ahmedabad, by Sumandeep Vidyapeeth Trust, Ahmedabad, Gujarat with an annual intake of 150 MBBS students under Gujarat University u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (21st April, 2017) alongwith previous assessment report (28th& 29th December, 2016) and decided to recommend to the Central Govt. to issue Letter of Permission for establishment of new medical college atAhmedabad, Gujarat (Dr. M.K. Shah Medical College & Research Centre, Chandkheda), Ahmedabad, by Sumandeep Vidyapeeth Trust, Ahmedabad, Gujarat with an annual intake of 150 MBBS students under Gujarat University u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

84. Renewal of permission for MBBS course for 3rd batch (100 seats) of B.K.L Walawalkar Rural Medical College, Ratnagiri, Maharashtra under Mahrashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to Renewal of permission for MBBS course for 3rd batch (100 seats) of B.K.L Walawalkar Rural Medical College, Ratnagiri, Maharashtra under Mahrashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment reports(19th April, 2017 & 24th March, 2017) alongwith previous assessment report(8th& 9th December, 2016) alongwith the letter of the Principal of the college dated 19.04.2017 with all supporting documents and decided to recommend to the Central Govt. to renew the permission for admission of 3rd Batch of MBBS students of 150 MBBS students in respect of B.K.L Walawalkar Rural Medical College, Ratnagiri, Maharashtra under Mahrashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2017-2018

85. Recognition/Approval of ICARE Institute of Medical Sciences & Research, Haldia, West Bengal for the award of MBBS degree (100 seats) granted by TheWest Bengal University of Health Sciences, Kolkata u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/Approval of ICARE Institute of Medical Sciences & Research, Haldia, West Bengal for the award of MBBS degree (100 seats) granted by The West Bengal University of Health Sciences, Kolkata u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report(24th April, 2017) alongwith previous assessment report(17th& 18th March 2017) and noted the following:-

- 1. Deficiency of faculty is 61.32 % as detailed in the report.
- 2. Shortage of Residents is 36.06 % as detailed in the report.
- 3. Bed Occupancy is 45.95 % at 10 a.m. on day of assessment.
- 4. Most of the wards are not as per MSR.
- 5. In Obst. & Gynae wards, pediatric wards and orthopedic wards patients have minor complaints did not required admission, in obstetrics wards elderly lady admitted in the wards (college authority not provide a case sheet about this). Hospital internal condition is non-hygienic.
- 6. There were only 05 Major Operations on day of assessment.
- 7. Data of Laboratory & Radiological investigations provided by Institute are inflated.
- 8. OPD attendance data provided by Institute are inflated.
- 9. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approvelCARE Institute of Medical Sciences & Research, Haldia, West Bengal for the award of MBBS degree (100 seats) granted by The West Bengal University of Health Sciences, Kolkatau/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

However in view of above, the Executive Committee decided to reiterate its earlier decision to recommend to the Central Govt. that the college should be debarred from admitting students in the above course for a period of two academic years i.e .2017-18 & 2018-19 as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 12/08/2016.

86. Renewal of permission for MBBS course for 2nd batch (150 seats) of Amaltas Institute of Medical Sciences, Dewas, M.P. under Madhya Pradesh Medical Sciences University, Jabalpur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 2nd batch (150 seats) of Amaltas Institute of Medical Sciences, Dewas, M.P. under Madhya Pradesh Medical Sciences University, Jabalpur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report (24th April, 2017) alongwith previous assessment report (17th& 18th March, 2017) and decided to recommend to the Central Govt. to renew the permission for admission of 2nd batch (150 seats) at Amaltas Institute of Medical Sciences, Dewas, M.P. under Madhya Pradesh Medical Sciences University, Jabalpur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

87. Recognition/approval of Kempegowda Institute of Medical Sciences, Bangalore for the award of MBBS degree granted by Rajiv Gandhi University of Health Sciences, Bangalore against the increased intake i.e. from 120 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Kempegowda Institute of Medical Sciences, Bangalore for the award of MBBS degree granted by Rajiv Gandhi University of Health Sciences, Bangalore against the increased intake i.e. from 120 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (21.04.2017) along with previous assessment report (16th& 17th March, 2017) and noted the following:-

- 1. Bed Occupancy is 50.4 % at 10 a.m. on day of assessment.
- 2. In the Surgery ward, there were few patients who had not undergone any surgery but their records had fake entries of surgeries having been performed on them. These were (1) Nirmala UHID No. 270671/17, Amputation; (2) Vidya Bai, UHID No. 272418/17, Haemorrhoidectomy; (3) Ambika, UHID No. 272280/17, Hernioplasty; (4) Susheela, UHID No. 272559, Lap Cholecystectomy; (5) Menaka, UHID No. 272678/17, appendicectomy; and (6) Namitha, UHID No. 273496/17, Hernioplasty.
- 3. Residential Quarters: They are still under renovation.
- 4. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approveKempegowda Institute of Medical Sciences, Bangalore for the award of MBBS degree granted by Rajiv Gandhi University of Health Sciences, Bangalore against the increased intake i.e. from 120 to 150 seatsu/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

The Executive Committee of the Council further decided to apply clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18th March, 2016, which reads as under:-

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

(c) Colleges which are already recognized for award of MBBS degree and/or running postgraduate courses

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

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2017-18) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956 alongwith direction of stoppage of admissions in permitted postgraduate courses.

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

Further the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of fresh batch of 120 to 150 MBBS students at Kempegowda Institute of Medical Sciences, BangaloreunderRajiv Gandhi University of Health Sciences, Bangalore u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

88. Recognition/approval of Rohilkhand Medical College & Hospital, Bareillyfor the award of MBBS degree granted by Mahatma Jyotiba Phule Rohilkhand University, Bareilly against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Rohilkhand Medical College & Hospital, Bareillyfor the award of MBBS degree granted by Mahatma Jyotiba Phule Rohilkhand University, Bareilly against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (24.04.2017) along with previous assessment report (16th& 17th March, 2017)and noted the following:-

- 1. Deficiency of faculty is 14.46 % as detailed in the report.
- 2. A significant chunk of patients in Medicine, Skin & VD, Psychiatry& Paediatrics wards were such who did not require hospitalization at all.
- 3. The list of patients who did not require hospitalization is as under:

Medicine Wards:-

- 1. Khusbu Fever, No investigations since admission, No resident posted in ward could give history
- 2. Ram Beti Poorly maintained case file. Controversial statements at many places
- 3. Susheela Vague complaints
- 4. Jag Devi Vague complaints
- 5. Chandra Kala Vague complaints
- 6. Soni Devi Vague complaints
- 7. Kishore Devi Vague complaints
- 8. Kaushalya Devi Vague complaints
- 9. Anar Kali Anxiety disorder patient admitted in Medicine and on I/V fluids
- 10. Mubeen Headache with anemia
- 11. Mohvish Fever with no investigation done so far
- 12. Manisha UTI admitted in Medicine ward
- 13. Roop Rani Chest pain, admitted on 22.04.2017 and no ECG so far
- 14. Diksha UTI admitted in Medicine
- 15. Pooja Fever but patient has no fever
- 16. Vijai DO –
- 17. Muradan Patient leveled as Atrial fibrillation but ECG does not show it.
- 18. Satish On oral drugs for several days but injection ceftriaxone kept on bedside for which no one from nursing staff to residents had any answer.
- 19. Ram Chandra Vague complaint
- 20. Nem Chandra Vague complaint
- 21. Puran Lal Vague complaint
- 22. Mani Ram Diagnosed pneumonia but no x-ray done despite several days of admission
- 23. Kunwar Sen UTI admitted in medicine
- 24. Rajpal APD
- 25. Pradeep Vague complaints
- 26. Vishal Vague epigastric pain
- 27. Hari Shankar Vague complaint
- 28. Sonu APD
- 29. Komil Prasad UTI admitted in Medicine
- 30. Vinod UTI admitted in Medicine
- 31. Virender Fever empty OPD slip
- 32. Satish Prakash Vague complaints
- 33. Anil Kumar DO -
- 34. Nirmala Devi Diabetic ulcer admitted in Medicine for debridement

Surgery wards

- 1. Ram Kumari admitted on 17.04.2017 but no diagnostic investigations so far.
- 2. Madhuri Nipple discharge, no investigations

3. Babli admitted on 18.04.2017 but no investigations so far.

Dermatology wards

- 1. Shankar Cough and admitted in Skin ward
- 2. Devanand trivial complaint, does not require hospitalization
- 3. Belaawati No justification for admission
- 4. Susheela DO -
- 5. Arvind DO –

Majority patients in dermatology were of trivial problems, photoallergy, vaginal candidiasis etc. which required outdoor treatment essentially.

Psychiatry wards

Majority of patients admitted consisted of Depression and minor psychosis. Very few had psychiatric illness worth hospitalization.

Paediatric wards

Majority of patients had illnesses which are to be managed on outdoor basis and the disease spectrum of these patients consisted of Headache, UTI, weakness, Gastritis, RTI, APD, Chronic tonsillitis etc.

- 4. Data of Minor Operations provided by Institute are inflated.
- 5. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approveRohilkhand Medical College & Hospital, Bareillyfor the award of MBBS degree granted by Mahatma Jyotiba Phule Rohilkhand University, Bareilly against the increased intake i.e. from 100 to 150 seatsu/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

The Committee further decided to continue the application of clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment), 2010 (Part II) dated 16th April, 2010 and amended on 18.03.2016.

However in view of above, the Executive Committee decided to reiterate its earlier decision to recommend to the Central Govt. that the college should be debarred from admitting students in the above course for a period of two academic years i.e. .2017-18 & 2018-19 as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 13/08/2016.

The Executive Committee of the Council noted that no response has been received till date inspite of communication sent by Council Office for confirmation from the college authorities that 21 students who have been discharged are not allowed to pursue their MBBS course. In view of this, the Executive Committee directed the office to call the Dean of the Institute with evidence of the discharge order issued by the Council.

89. <u>B.R.D. Medical College, Gorakhpur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.</u>

Read: the matter with regard to B.R.D. Medical College, Gorakhpur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (24.04.2017) along with previous assessment report (3rd& 4th November, 2016) along with an undertaking of the Additional Chief Secretary, Medical Education, Govt. of Uttar Pradesh, dated 28.04.2017

and decided to recommend to the Central Govt. to renew the permission for admission of 5th batch of MBBS students against the increased intake i.e. from 50-100 u/s 10A of the IMC Act, 1956 in respect of B.R.D. Medical College, Gorakhpur under Deen Dayal Upadhyay Gorakhpur University, Gorakhpurfor the academic year 2017-18.

90. Recognition/approval of Govt. Siddhartha Medical College, Vijayawada for the award of MBBS degree granted by Dr. N.T.R. University of Health Sciences, Vijayawada against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

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

The Executive Committee of the Council considered the compliance verification assessment report (24.04.2017) along with previous assessment report (16th& 17th March, 2017) and noted the following:-

- 1. Blood Component Separation Facility is still not available. Deficiency remains as it is.
- 2. OPD: Ophthalmology OPD does not have Dark Room. Deficiency remains as it is.
- 3. Soundproof & Air-conditioned Audiometry room is not available. Deficiency remains as it is.
- 4. Wards: 2 O.G. wards do not have Nursing Stations. Pantry is not available in any ward.
- 5. MRD: It is partially computerized. Deficiency remains as it is. ICD X classification of diseases is not followed for indexing.
- 6. Examination Halls: 1 Examination hall of 200 capacity is available against requirement of 2 of capacity 250 each.
- 7. Central Library: Available area is 1,800 sq.m. against requirement of 2,400 sq.m. Deficiency remains as it is.
- 8. Other deficiencies as pointed out in the assessment report.

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

Further the Committee considering the undertaking of Principal Secretary, Health & F.W. and Medical Education, Govt. of Andhra Pradesh, dated 28.04.2017 decided to recommend to the Central Government to renew the permission for admission of fresh batch of increase of seats from 100 to 150 at Govt. Siddhartha Medical College, Vijayawadafor the academic year 2017-2018.

91. Establishment of new medical college at Chamba (Pt. Jawahar Lal Nehru Govt. Medical College, Chamba), Himachal Pradesh by Govt. of Himachal with an annual intake of 100 MBBS students under Himachal Pradesh University u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to establishment of new medical college at Chamba (Pt. Jawahar Lal Nehru Govt. Medical College, Chamba), Himachal Pradesh by Govt. of Himachal with an annual intake of 100 MBBS students

under Himachal Pradesh University u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (25th April, 2017), previous assessment report (8th& 9th December, 2016) alongwith a letter dated 25.04.2017 received from the college authorities and noted the following:

- 1. Deficiency of faculty is 67.24 % as detailed in the report.
- 2. Shortage of Residents is 64.44 % as detailed in the report.
- 3. Nursing staff: 65 Nursing staff are available against requirement of 179.
- 4. O.T.s: 3 Major O.T.s are available against requirement of 4.
- 5. CSSD: It is under construction.
- 6. Lecture Theaters: They are under construction.
- 7. Central Library: It is under construction.
- 8. Residential Quarters for faculty & Non-teaching staff are not available.
- 9. Anatomy department: Dissection Hall, Histology laboratory are still under construction.
- 10. Physiology department: Laboratories are yet to be furnished.
- 11. Biochemistry department: Laboratories are yet to be furnished.
- 12. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to return the application for establishment of a new medical college at Chamba (Pt. Jawahar Lal Nehru Govt. Medical College, Chamba), Himachal Pradesh by Govt. of Himachal with an annual intake of 100 MBBS students under Himachal Pradesh University to the Central Government recommending disapproval of the scheme u/s 10A of the IMC Act, 1956 for the academic year 2017-18 as there is no provision u/s 10A of the Indian Medical Council Act, 1956 or the regulations framed therein to keep the application pending in the Council office for the next academic year.

92. Establishment of new medical college at Mandi (Shri Lal Bahadur Shastri Medical College, Mandi) by Govt. of Himachal Pradesh with an annual intake of 100 MBBS students under Himachal Pradesh University u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to establishment of new medical college at Mandi (Shri Lal Bahadur Shastri Medical College, Mandi) by Govt. of Himachal Pradesh with an annual intake of 100 MBBS students under Himachal Pradesh University u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (25th April, 2017), previous assessment report (9th& 10th December, 2016) along with an undertaking of the Principal Secretary, (Health), Govt. of Himachal Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to issue Letter of Permission for establishment of new medical college atMandi (Shri Lal Bahadur Shastri Medical College, Mandi) by Govt. of Himachal Pradesh with an annual intake of 100 MBBS students under Himachal Pradesh University u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

93. Renewal of permission for MBBS course for 3rd batch (150 seats) of Heritage Institute of Medical Sciences, Bhadwar, Varanasi, Uttar Pradesh under Mahatma Gandhi Kashi Vidyapith University, Varanasi u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 3rd batch (150 seats) of Heritage Institute of Medical Sciences, Bhadwar,

Varanasi, Uttar Pradesh under Mahatma Gandhi Kashi Vidyapith University, Varanasi u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered thecompliance verification assessment report(25th April, 2017) alongwith previous assessment report(06th & 07th January, 2017) and decided to recommend to the Central Govt. to renew the permission for admission of 3rd Batch of 150 MBBS students at Heritage Institute of Medical Sciences, Bhadwar, Varanasi, Uttar Pradesh under Mahatma Gandhi Kashi Vidyapith University, Varanasi u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

94. Recognition/approval of Institute of Medical Sciences & Research, Vidyagiri, Satara, Maharashtra for the award of MBBS degree(100 seats) granted by Maharashtra University of Health Sciences, Nashik u/s 11(2) of the IMC Act, 1956 and Compliance Verification Assessment for Renewal of permission for admission of 5th batch of MBBS students (100 seats) u/s 10A of the IMC Act, 1956 for the academic year 2016-17 with reference to the conditional approval accorded by Oversight Committee.

Read: the matter with regard to recognition/approval of Institute of Medical Sciences & Research, Vidyagiri, Satara, Maharashtra for the award of MBBS degree(100 seats) granted by Maharashtra University of Health Sciences, Nashik u/s 11(2) of the IMC Act, 1956 and Compliance Verification Assessment for Renewal of permission for admission of 5th batch of MBBS students (100 seats) u/s 10A of the IMC Act, 1956 for the academic year 2016-17 with reference to the conditional approval accorded by Oversight Committee.

The Executive Committee of the Council observed that the matter with regard to non submission of Compliance by Institute of Medical Sciences & Research, Vidyagiri, Satara, Maharashtra under Maharashtra University of Health Sciences, Nashik was considered by the Executive Committee at its meeting held on 13.05.2016 and it was decided as under:-

"The Executive Committee of the Council observed as under:-

The assessment of the physical and other teaching facilities available for renewal of permission for MBBS course for 5th batch (100 seats) of Institute of Sciences& Research, Vidyagiri, Satara, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2016-2017 was carried out by the Council Assessors on 6th& 7th November, 2015. The assessment report 6th& 7th November, 2015 was considered by the Executive Committee of the Council at its meeting held on 27/11/2015 and it was decided as under:-

"The Executive Committee of the Council considered the Council Assessors report (6th and 7th November, 2015) alongwith letter/representation dated 09/11/2015 of the Dean, Institute of Medical Sciences & Research, Vidyagiri, Satara, Maharashtra and noted the following:-

- 1. Deficiency of faculty is 57.14 % as detailed in report.
- 2. Shortage of Residents is 80.59 % as detailed in the report.
- 3. Form 16/TDS Certificates were not attached by any faculty.
- 4. OPD attendance is only 416 against requirement of 800.
- 5. Bed occupancy is 13.19 % on day of assessment.
- 6. Teaching beds are deficient as under:

#	Department	Beds		
		Required	Available	Deficit
1	General Medicine	120	90	30
2	Paediatrics	60	30	30
3	General Surgery	120	90	30
	TOTAL			90

- 7. There was only 01 Minor operation on day of assessment.
- 8. There was NIL Normal Delivery & NIL Caesarean Section on day of assessment.
- 9. Radiological & Laboratory investigation workload is inadequate.
- 10. CT Scan is not available.
- 11. Casualty: Crash Cart, Disaster Trolley, Defibrillator, Ventilator, Minor O.T. are not available.
- 12. ICUs: There was NIL patient in PICU/NICU & SICU on day of assessment.
- 13. Radiodiagnosis department: Only 2 mobile X-ray machines are available against requirement of 4. Only 1 static X-ray machine is available against requirement of 5. CT Scan is not available.
- 14. CSSD: Receiving & Distribution points are not separate.
- 15. Central Research Laboratory is not available.
- 16. Examination Hall cum Auditorium: It is not available.
- 17. Lecture Theaters: Lecture Theater of 250 capacity is not available. Hospital Lecture Theater is not of gallery type. E class facility is not available.
- 18. Students' Hostels: Available accommodation is 318 against requirement of 375. Visitors' room, A.C. study room with computer & Internet, Recreation room are not available.
- 19. Residents' Hostel: A.C. study room with computer & Internet, Recreation room are not available.
- 20. Residential Quarters: Only 12 quarters are available for faculty against requirement of 21. NIL quarters are available for non-teaching staff.
- 21. Nursing Staff: Only 185 Nurses are available against requirement of 246.
- 22. Academic activities: Integrated teaching programme is not conducted. CPC is not held.
- 23. Anatomy department: Only 32 specimens are available. NIL Disarticulated sets are available.
- 24. RHTC: It is in rented premises. Separate accommodation for Boys & Girls is not available. Cold chain equipment is not available.
- 25. UHC: It is in rented premises.
- 26. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 5thbatch (100 seats) of MBBS students at Institute of Medical Sciences & Research, Vidyagiri, Satara, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2016-2017."

The above decision of the Executive Committee was communicated to the Central Govt. vide this office letter dated 03/12/2015 and copy to the college authorities with the request to submit the compliance report.

Since, the compliance was not received from the college authorities within the stipulated time of 01 month as granted by the Council, the Council vide its reminder dated 06/01/2016 requested the college authorities to submit the compliance within 10 days from the date of dispatch of the letter, failing which, it will be presumed that the college authorities has no further comments to offer in the matter and the MCI will recommend to the Central Govt. for disapproval of your scheme for the academic year 2016-2017.

The Committee further observed that in response to above, the Council office received a letter dated 11/01/2016 from the Authorised Signatory, Institute of Medical Sciences & Research, Satara stating therein as under:-

"1. Our College /Institution has filed Civil Suit No. 14 of 2016 in the court of Civil Judge, Junior Division Vaduj, Dist. Satara, Maharashtra State on 6th January, 2016, against Medical Council of India & Ors., interalia praying for declaration of MCI Inspection Report dated 6th & 7th November, 2015 as null and void.

- 2. The Hon'ble Court was pleased to issue notice to the defendants for filing their Written Statement returnable on 6th February 2016. A copy of the Suit and order is enclosed for your perusal.
- 3. Since the matter is sub-judice and pending before the Hon'ble Court, we request you to keep our matter pending till the final orders from the Hon'ble Court."

In this regard, the Council Office has received an email dated 28/04/2016 from the Council Advocate at Bombay stating therein that Civil Suit No.14/2016 filed by Shri Chhatrapati Shivaji Educational Society was on board before the Hon'ble Court of Civil Judge, Junior Division, Vaduj at Satara on 27/04/2016 for Order. The Hon'ble Court vide its order dated 27/04/2016 was pleased to allow the application under Order VII Rule 11 of C.P.C. preferred by the Medical Council of India and rejected the aforesaid suit.

Till date, the Council Office has not received compliance from the Dean/Principal, Institute of Medical Sciences & Research, Satara as sought by the Council vide its letter dated 03/12/2015 and 06/01/2016.

In view of above, the Executive Committee of the Council decided to reiterate earlier decision to recommend to the Central Govt. not to renew the permission for admission of 5th batch (100 seats) of MBBS students at Institute of Medical Sciences & Research, Vidyagiri, Satara, Maharashtra under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2016-2017".

The above decision of the Executive Committee was communicated to the Central Government vide this office letter dated 14.05.2016.

The Central Government vide its letter dated 10.06.2016 had conveyed its decision to the college authorities as well as other concerned authorities not to admit any students for the academic year 2016-2017.

The Executive Committee of the Council further observed that the Central Govt. vide its letter dated 26.09.2016 had granted approval to the said college for renewal of permission for admission of 5th batch (150 seats) u/s 10A of the IMC Act, 1956 for the academic year 2016-2017, in the light of the directive of the Supreme Court Mandated Oversight Committee (OC) subject to submission of bank guarantees, affidavit and some other conditions.

In continuation to the letter dated 26.09.2016, the Central Govt. vide its letter dated 03.10.2016 had forwarded the following documents as submitted by the college to the Ministry on 27.09.2016 and 28.09.2016:

- i. An affidavit dated 27.09.2016 from the Chairman of the Society concerned for the Principal concerned.
- ii. A bank guarantee bearing No. 1301IPEBG160001 dated 28.09.2016 Rs. 2 Cr issued by Bank of India in favour of MCI, with a validity of 1 year.

The Executive Committee of the Council further noted that in reference to conditional approval granted by the Central Govt. in the light of directive/approval of the Oversight Committee, an assessment for verifying the conditions stipulated in the Letter/Notification dated 26.09.2016 as well as the compliance verification assessment for recognition/approval has been carried out by the Council Assessors on 21st and 22nd April,2017. The Executive Committee considered the letter dated 21.04.2017 received from the appointed team of Council Assessors alongwith assessment report (21st& 22nd April, 2017) and letter dated 21.04.2017 from the College authorities. The Executive Committee perused the letter from assessors which reads as under:

"We were posted to conduct assessment at the above college on 21st and 22nd April, 2017.

However the college management and authorities expressed their desire not to conduct the assessment as they have no Dean/Faculty/Residents. The college and the hospital are not functioning due to their internal problems.

Hence college did not provide any documents, and no clinical material was available.

Hence partially filed hard and soft Copy of SAF A2 is enclosed herewith."

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Institute of Medical Sciences & Research, Vidyagiri, Satara, Maharashtra for the award of MBBS degree(100 seats) granted by Maharashtra University of Health Sciences, Nashik u/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

The Executive Committee further noted that as the college has failed to abide by the undertaking it had given to the Central Govt. that there are no deficiencies as per clause 3.2(i) of the directions passed by the Supreme Court mandated Oversight Committee vide communication dated 25/09/2016. The Executive Committee, after due deliberation and discussion decided that the college has failed to comply with the stipulation laid down by the Oversight Committee. Accordingly, the Executive Committee recommends that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 25/09/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that they have fulfilled the entire infrastructure for renewal of permission for admission of 5th batch (100 MBBS seats) 10(A) of the IMC Act, 1956 for the Academic year 2016-17, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 26/09/2016 is liable to be encashed.

In view of above, the Executive Committee decided not to recommend to the Central Government to renew the permission for admission of fresh batch of 100 MBBS students at Institute of Medical Sciences & Research, Vidyagiri, Satara, Maharashtrafor the academic years 2017-2018 and 2018-19.

The decision be conveyed to the Oversight Committee and Central Govt.

95. Establishment of new medical college at Vadnagar, Gujarat (GMERS Medical College, Vadnagar, Gujarat) by Gujarat Medical Education and Research Society, Gandhinagar, Gujarat with an annual intake of 150 MBBS students under Hemchandracharya North Gujarat University, Patan, Gujarat u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

Read: the matter with regard to establishment of new medical college at Vadnagar, Gujarat (GMERS Medical College, Vadnagar, Gujarat) by Gujarat Medical Education and Research Society, Gandhinagar, Gujarat with an annual intake of 150 MBBS students under Hemchandracharya North Gujarat University, Patan, Gujarat u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (25st April, 2017) alongwith previous assessment report (9th& 10th January, 2017) and decided to recommend to the Central Govt. to issue Letter of Permission for establishment of new medical college atVadnagar, Gujarat (GMERS Medical College, Vadnagar, Gujarat) by Gujarat Medical Education and Research Society, Gandhinagar, Gujarat with an annual intake of 150 MBBS students under Hemchandracharya North Gujarat University, Patan, Gujarat u/s 10A of the IMC Act, 1956 for the academic year 2017-18.

96. Recognition/approval of Maharajah's Institute of Medical Sciences, Nellimarlafor the award of MBBS degree granted byDr. N.T.R. University of Health Sciences, Vijayawadaagainst the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to recognition/approval of Maharajah's Institute of Medical Sciences, Nellimarlafor the award of MBBS degree granted byDr. N.T.R. University of Health Sciences, Vijayawadaagainst the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (25.04.2017) along with previous assessment report (17th& 18th March, 2017)and noted the following:-

- 1. Some Senior Residents have given written statements that they are not staying in hostel regularly.
- 2. Attendance registers of faculty were not with Principal as per directives of O.C.
- 3. In Medicine & Allied wards, many patients were admitted due to trivial reasons. In Medicine & medicine allied ward, the treatment register maintained by the duty nurse is incomplete. In most of the wards, it was updated till 24.4.2017 but not till morning 1030 am of 25.4.2017. In one female medicine ward, it was updated till 18.4.2017, 19.4.2017. In one male medicine ward and in one Pediatric ward the register was not available at the time of verification. In male chest ward, nursing station was not in function. In pediatric ward, this register was maintained haphazardly. Number of patients available in wards are not available in wards are not matching with the number of patient's records available in treatment register maintained by Nursing Personnel.
- 4. In Paediatrics ward, many patients did not merit admission.
- 5. In Ophthalmology &Orthopaedics wards, male & female patients were lying in the same ward.
- 6. In OPD, many healthy looking persons were present.
- 7. Data of Laboratory investigations provided by Institute appear to be inflated.
- 8. ICUs: Air-conditioning was not functional in SICU.
- 9. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approveMaharajah's Institute of Medical Sciences, Nellimarlafor the award of MBBS degree granted byDr. N.T.R. University of Health Sciences, Vijayawadaagainst the increased intake i.e. from 100 to 150 seatsu/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

The Executive Committee further decided to revoke notice issued under clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18.03.2016 as the deficiency of faculty & Residents as well as of Bed Occupancy have been brought down below the limits prescribed in Section 8(3)(1)(c) of

Establishment of Medical College Regulations. However, the Committee decided to continue the application of clause 8(3)(1)(d) of Establishment of Medical College Regulation (Amendment), 2010 (Part II) dated 16th April, 2010 and amended on 18.03.2016.

However in view of above, the Executive Committee decided to reiterate its earlier decision to recommend to the Central Govt. that the college should be debarred from admitting students in the above course for a period of two academic years i.e .2017-18 & 2018-19 as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 13/08/2016.

97. Renewal of permission for MBBS course for 3rd batch (150 seats) of Hind Institute of Medical Sciences, Ataria, Sitapur, Uttar Pradesh under Chhatrapati Shahuji Maharaj University, Kanpur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 3rd batch (150 seats) of Hind Institute of Medical Sciences, Ataria, Sitapur, Uttar Pradesh under Chhatrapati Shahuji Maharaj University, Kanpur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(10th April, 2017) previous assessment report (06th & 07th January, 2017) alongwith letters/representations dated 17.04.2017 and 24.04.2017 received from the college authorities and noted the following:-

- 1. Deficiency of faculty is 8.00 % as detailed in the report.
- 2. Shortage of Residents is 10.20 % as detailed in the report.
- 3. Data of OPD attendance as provided by Institute are highly inflated. It was 452 as observed by assessors.
- 4. Bed Occupancy claimed by Institute is 82 %; however, as observed by assessors, it was 55.33 % (i.e. 166/300 beds).
- 5. In Surgery patients were kept even after their operation was completely done, sutures were removed and operative wound had healed and their hospitalization was not required technically for treatment of disease.
 - (i) Zakir-operated inguinal Hernia with operative wound healed.
 - (ii) Jagmohan- operated inguinal Hernia with operative wound healed.
 - (iii) Ramnath- operated inguinal Hernia with operative wound healed.
 - (iv) Suraipal operated inquinal Hernia with operative wound healed.
 - (v) Vishwambharlal- operated inguinal Hernia with operative wound healed.
 - (vi) Mushtaq Ahmed operated inguinal Hernia with operative wound healed.
 - (vii) Vineeta operated Cholecysectomy with operative wound healed.
 - (viii) Jagrani operated Cholecysectomy with operative wound healed.
 - (ix) Sakeena operated Cholecysectomy with operative wound healed.
 - (x) Rammilan operated circumcision with operative wound healed.
 - (xi) Furkan No Diagnosis and no disease
 - (xii) Vineeta No diagnosis and no disease
 - (xiii) Phoolmati Lipoma
 - (xiv) Shivraja Healed operative wound
- 6. In Orthopedics patients with vague complaints technically not requiring hospitalization for treatment of disease were kept.
 - (i) Khushbu-Vague bachache.Pt was able to walk without pain
 - (ii) Yashoda-Vague bodyache.
- 7. OPD: Waiting area is inadequate.
- 8. Casualty: Separate Casualty for O.G. is just labelled. There are no beds & no equipment.

- 9. Labour room: There is no equipment in Eclampsia room.
- 10. Central Library: It is partially air-conditioned.
- 11. Students' Hostels: Study rooms in both Boys & Girls' hostels are inadequate, are not air-conditioned & do not have Internet facility.
- 12. Residential Quarters: There are NIL quarters for Non-teaching staff.
- 13. Other deficiencies as pointed out in the assessment report

In view of above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 3rdbatch of 150 MBBS students at Hind Institute of Medical Sciences, Ataria, Sitapur, Uttar Pradesh under Chhatrapati Shahuji Maharaj University, Kanpuru/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

98. Continuance of recognition of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot in respect of students being trained at Adesh Institute of Medical Sciences & Research, Bhathinda.

Read: the matter with regard to continuance of recognition of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot in respect of students being trained at Adesh Institute of Medical Sciences & Research, Bhathinda.

The Executive Committee of the Council considered surprise assessment report (25th April, 2017) along with previous assessment report (17th&18th May,2016) and noted the following:-

- 1. Salary of Assistant Professors & Senior Residents showed wide discrepancy, some getting Rs. 60,000 & others Rs. 250,000 on the same post.
- 2. Salary of Junior Residents is only Rs. 22,000.
- 3. Residents' Hostel: There are total 20 rooms against requirement of accommodation for 85. Residents do not seem to stay on campus. It seems not more than 10 Residents are staying in the hostel. During the round of hostel, there is no warden, no room allotment letters. HOD, Orthopaedics& Technicians were found to be staying in designated Residents' areas.
- 4. Other deficiencies as pointed out in the inspection report.

In view of the above, the Executive Committee decided to revoke notice issued under clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18.03.2016 as the deficiency of faculty & Residents as well as of Bed Occupancy have been brought down below the limits prescribed in Section 8(3)(1)(c) of Establishment of Medical College Regulations.

The Executive Committee of the Council further decided not to recommend continuance of recognition of MBBS degree granted by Baba Farid University of Health Sciences, Faridkot in respect of students being trained at Adesh Institute of Medical Sciences & Research, Bhathinda and decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

99. Recruitment of Various posts in the Council office.

Read: the matter with regard to recruitment of various posts in the Council office.

The Executive Committee of the Council perused the matter alongwith the corrigendum included as additional item as under:

"It is stated that an advertisement was published in the newspapers to fill up the vacant posts of i) Deputy Secretary (Medical), ii) Telephone Operator cum receptionist, iii) Computer Operator, iv) LDCs, v)n Staff Car Drivers, vi) Electricians, vii) Messenger and viii) Peon in the month of May 2016 and the last date of receiving the hard copies of applications was 10.06.2016. Interviews for the post of Deputy Secretary were held on 28.06.2016 and the posts were filled up in July and August, 2016.

A large number of applications were received for the other posts as mentioned above and thereafter scrutiny of applications was taken up. It was a very time consuming exercise and the final report about status of the scrutiny was submitted on 30.12.2016. Thereafter, another hurdle occurred regarding the vacancy of Staff Car Driver and the matter was referred to the Law Officer for legal opinion. This also took about 2-3 months and only thereafter, legal opinion was received.

The Bal Bharti Public School, Dwarka was finalized as Centre for conducting the written examinations for the above mentioned posts. The proposal was approved by the Executive Committee at its meeting held on 21.03.2017. Their rates were Rs. 130/- per candidate only for examination centre. The approximately applications are 17000.

Thereafter, the question of paper setting, checking of the papers was discussed. In this process a letter was received from the Vice Chancellor, Baba Farid University of Health Science, Faridkot (Punjab) and they offered to conduct the examination at various location in Delhi, setting of papers and preparation of final result. It was also proposed by them that usually charges of Rs. 1000/- per candidate is charged for recruitment tests. As it was a Govt. University, it was considered appropriate to explore the possibility from other such Govt. institutes which conduct recruitment process.

In this regard, some officers from DSSSB were contacted and the name of EDCIL (India) Limited, A Govt. of India Enterprise, was suggested. Accordingly, officers of EDCIL were contacted and they have submitted their proposal. It was made clear to the EDCIL that MCI has already advertise the posts, received applications and scrutinized the applications also. EDCIL officers took note of this and stated that they would quote their rates from that stage only. Their rates will be Rs. 719/per application plus Rs. 6,00,000/- for setting up question paper and its translation. The total cost would be approximately Rs. 1.28 crores. During the process, they will undertake sending of admit cards, online examination on computers in different centers in and around Delhi and then giving final results to the MCI."

The Executive Committee of the Council further observed that the application for the following posts are voluminous and not possible for the Council Office to conduct the written examination and setting of question papers and evaluation thereof:

1.	Stenographer, Grade -III/II		
2.	Telephone Operator – cum – Receptionist		
3.	Computer Operator		
4.	Lower Division Clerk		
5.	Staff Car Driver (Ordinary Grade)		
6.	Electrician		
7.	Messenger		

Further, the quotations given by EDCIL are too high and it would be a huge financial burden on MCI as postal orders have also not been taken from the applicants.

In view of above, the Executive Committee decided to keep these appointments in abeyance. However, it has been observed that the applications for the post of Electrician and Staff Car Driver are very less and manageable. Also, as a new vehicle is being purchased against one condemned car and a post of driver is lying vacant since more than a year, therefore, the Executive Committee decided and directed the office to arrange for the written test/skill test for the posts of Electrician and Staff Car Driver. As per govt. guidelines the selection has to be decided without taking the interview of the candidates. Therefore, the office should formulate such parameters for selection of the candidates, so that they may be selected without interview.

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

100. Recognition/Approval of Mayo Institute of Medical Sciences, Barabanki, Uttar Pradesh for the award of MBBS degree (150 seats) granted by Dr. Ram Manohar Lohia Awadh University, Faizabad, U.P. u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/Approval of Mayo Institute of Medical Sciences, Barabanki, Uttar Pradesh for the award of MBBS degree (150 seats) granted by Dr. Ram Manohar Lohia Awadh University, Faizabad, U.P. u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council observed that at its meeting dt. 28/03/2017, it was decided as under:

"... The Committee further noted that upon receipt of request through the Central Government u/s 11(2) of the IMC Act, 1956, the assessments to assess the standard of examination held by Dr. Ram Manohar Lohia Awadh University, Faizabad, U.P and to assess the physical and other teaching facilities available for recognition/approval of Mayo Institute of Medical Sciences, Barabanki, Uttar Pradesh for the award of MBBS degree (150 seats) granted by Dr. Ram Manohar Lohia Awadh University, Faizabad, U.P. u/s 11(2) of the IMC Act, 1956 as well as Compliance Verification Assessment for renewal of permission for admission of 5th batch(150 MBBS seats) u/s 10(A) of the IMC Act, 1956 for the Academic year 2016-17 with reference to the conditional approval accorded by Oversight Committee was carried out by the Council assessors on 22nd March, 2017 and 6th & 7th March, 2017 and noted the following-:

A: RECOGNITION ASSESSMENT:

- 1. Deficiency of faculty is 16.67 % as detailed in the report.
- 2. Shortage of Residents is 37.6 % as detailed in the report.
- 3. OPD attendance is less than 100 on day of assessment. Data provided by Institute are grossly inflated. There were no patients seen in OPD when the assessors entered in the institute.
- 4. Bed Occupancy was 27 % at 10 a.m. on day of assessment. Even in these, not all were genuine patients.
- 5. There were only 02 Major & NIL Minor Operations on day of assessment.
- 6. No record of Births & Deaths as provided to Govt. authorities and acknowledged by the authorities were provided.
- 7. In a day five women Anamika, Indu, Rubina, Simran, Rehana Bano were shown as having delivered on 06/03/2017 but Rehana Bano was seen in the hospital.
- 8. Patient Mr. Ali in Surgery were shown in Orthopedics was given injection on paper, x-ray 7 Blood test were mentioned on paper on 2nd of March were not found in labs or in Radiology. Patient Paramhans was admitted for a Nail infection. Obstetrics Wards had no babies MRD showed five

- deliveries in the hospital but only one baby (Rehana Bano) from that list was found in the NICU. None were found in the wards.
- 9. The Assessors reached the college at 10.10 am there was no patient in the OPD 2 of the Assessors met the Dean and proceeded for attendance and bed occupancy verification the Coordinator was directed by the liftmen to the fifth floor as the Principal's office however that was not the Principal office on that floor and the Coordinator came down the stairs checking bed occupancy alongwith the way. At 10.58 am Dr. Mishra, Assoc.Prof., Biochemistry announced the time in the hall where the attendance was taken and stated in front of the Assessors that the doors would close in the next 5 minutes, the lecture hall had two doors and a bunch of people pushed to open the rear door from the outside and mingled with the people already there the one's who were at the door were told to leave and the door was closed. Again the another door was pushed open and more people rushed in thus an attempt appears to have been made to bamboozle Assessors regarding the Supreme Court and MCI mandated attendance cut off of 11 am. At 11 am when the door was first closed nobody was waiting outside. Faculty (Dr. Swati Agrawal, Prof. & HOD, Ophthalmology) appearing as examiner in Govt. University was accepted however Professor & HOD forensic Medicine Professor Dr. Vishal had an invitation letter from Dean of a private medical college and no letter from the university and therefore was not accepted.
- 10. ICUs: There was NIL patient in SICU and only 2 patients each in NICU & PICU. Most of the patients did not warrant admission in ICU. E.g. in NICU normally delivered babies were kept.
- 11. AERB approval for 2 static X-ray machines is not available.
- 12. Blood Bank: Records are not properly maintained. Blood was issued to one Mr. Bishan Kumar on 6.3.2017 at Mayo LKO assessors were told that this is UHTC but on visit to UHTC HOD Community Medicine stated no patients admitted overnight and no Mr. Bishan Kumar is on their records.
- 13. Radiological investigations are grossly inadequate.
- 14. Data of Laboratory investigations as provided by Institute are inflated.
- 15. Patients of Histopathology samples were not found in wards.
- 16. Wards: Most wards did not have Demonstration room; one demonstration room was shared across many wards and departments. Duty room & Store room were present in some wards & not in others. Bio Medical waste management was not as per legal norms. In Biohazard Waste container, cement was kept and none of the wards have puncture proof containers.
- 17. MRD: ICD X classification of diseases is followed partially.
- 18. Students' Hostels: Visitors' room, A.C. Study room with Computer & Internet are not available. Only Girls' hostel has indoor games facility.
- 19. Interns' Hostel: It is under construction.
- 20. Residents' Hostel: On visit to Residents, most Residents did not appear in the hostel. In Room 105, an Assistant Professor of Pharmacology staying there. In the list provided, tutors & Residents appear to be sharing rooms.
- 21. Nurses' Hostel: Accommodation available is for 36 Nurses against requirement of 75.
- 22. Residential Quarters: Only 08 quarters are available for Non-teaching staff against requirement of 36. Contention of the Institute that 16 flats are available on sharing basis cannot be considered as sharing quarters are not permissible.
- 23. Intercom: Most wards do not have Intercom. Nurse i/c said it has broken down a few days ago. However he did not know Intercom number of his own ward. List of Intercom numbers was not provided.
- 24. RHTC: Residential accommodation is under construction.

B: COMPLIANCE VERIFICATION FOR V BATCH:

- 1. Deficiency of faculty is 15.90 % as detailed in the report.
- 2. Shortage of Residents is 37.60 % as detailed in the report.
- 3. OPD attendance was less than 100. Data provided by Institute are highly inflated. There were no patients seen in OPD when the assessors entered in the institute.
- 4. Bed Occupancy is 27 % at 10 a.m. on day of assessment.
- 5. Patient Mr. Ali in Surgery were shown in Orthopedics was given injection on paper, x-ray 7 Blood test were mentioned on paper on 2nd of March were not found in labs or in Radiology. Patient Paramhans was admitted for a Nail infection. Patient Kamlesh Kumar in casualty was admitted with complaint of pain of abdomen for one year. Most certainly this patient did not warred admission in casualty. Histopathology specimens of Surgery of 4th of March of 5 patients Sharda, Nida, Bindu, Mubashi and Zaid found in Histopathology department but these patients were not found any of the clinical wards. MRD is manual and computerized but patients shown on the single computer on the MRD Department do not in any way match the patients in the wards at the same time. MRD data appears to be fabricated. Only one CT scan was done till 4 pm.
- 6. Two patients of Hysterectomy were not found in the wards.
- 7. Obstetrics wards had no babies MRD showed five deliveries in the hospital but only one baby (Rehana Bano) from that list was found in the NICU. None were found in the wards. Birth and death records which are to be submitted to the local Govt. authorities with acknowledgement of the Govt. authorities were not provided by the Instt. As per MRD there is no death in the month of February. Print out of MRD record has not been provided by the institute.
- 8. There was NIL patient in SICU on day of assessment. Most of the patients in other ICUs were admitted with causes not requiring intensive care.
- 9. Workload of CT Scan was only 01 till 4 p.m. on day of assessment.
- 10. MRD: Data appear to be fabricated. Patients shown on the single computer in MRD do not match in any way with patients in wards.
- 11. Dr. Harshita has performed antenatal USGs beyond the time permitted to her by PNDT Certificate.
- 12. Residents' Hostel: On visit to Residents, most Residents did not appear in the hostel. In Room 105, an Assistant Professor of Pharmacology staying there. In the list provided, tutors & Residents appear to be sharing rooms. Deficiency remains as it is. Room on the Ground floor had wooden debris stacked against the doors making it rather obvious that nobody stayed there.
- 13. RHTC: Residential accommodation is under construction.
- 14. Other deficiencies as pointed out in the assessment report.

In view of the above, the college has failed to abide by the undertaking it had given to the Central Govt. that there are no deficiencies as per clause 3.2(i) of the directions passed by the Supreme Court mandated Oversight Committee vide communication dated 13/08/2016. The Executive Committee, after due deliberation and discussion, has decided that the college has failed to comply with the stipulation laid down by the Oversight Committee. Accordingly, the Executive Committee recommends that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 13/08/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that thev have fulfilled the entire infrastructure forrecognition/approval of Mayo Institute of Medical Sciences, Barabanki, Uttar Pradesh for the award of MBBS degree (150 seats) granted by Dr. Ram Manohar Lohia Awadh University, Faizabad, U.P. u/s 11(2) of the IMC Act, 1956 and Compliance Verification Assessment for renewal of permission for admission of 5th batch (150 MBBS seats) u/s 10(A) of the IMC Act, 1956 for the Academic year 2016-17, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 20/08/2016 is liable to be encashed.

The Committee further decided to apply clause 8(3)(1)(b) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 as amended on 18th March, 2016 which reads as under:-

8(3)(1)....

(b) <u>Colleges in the stage from III & IV renewal (i.e. Admission of fourth & fifth batch)</u>

If it is observed during any inspection of the institute that the deficiency of teaching faculty and/or Residents is more than 20% and/or bed occupancy is <65%, compliance of rectification of deficiencies from such an institute will not be considered for renewal of permission in that Academic year.

The EC further decided to give 15 days time for submission of compliance for consideration of recognition/approval of the college."

The above decision of the Executive Committee was communicated to the Central Govt. vide this office letter dated 29.03.2017 and copy to the Oversight Committee and college authorities.

Vide Council's letter dated 29.03.2017 followed by the subsequent reminders dated 12.04.2017 and 18.04.2017 the college authorities was requested to submit the compliance with regard to recognition/approval of the college.

In response to above, the Council office has received a letter dated 14.04.2017 (received on 24.04.2017) from the Dean, Mayo Institute of Medical Sciences, U.P. stating therein as under:-

"With reference to above and subsequent letter no. MCI-34(41)(RG-18)/2016-Med/102126 through email dated 12/04/2017 to submit the point wise compliance within 15 days' time for consideration of recognition/approval of Mayo Institute of Medical Sciences.

Further, it is mentioned in MCI letter no MCI-34(41)(RG-18)/2016-Med/180590 that the above decision of Executive Committee is subject to approval of Oversight Committee. In this reference, I humbly submit that till today institute has not received any direction/correspondence from the Oversight committee (MCI) through ministry of Health & Family Welfare. Institute will submit the compliance along with Demand Draft of Rs. 3,00,000/- (Rupees Three Lacs only) immediately after receiving direction/correspondence from the Oversight Committee through Ministry of Health & Family Welfare.

In addition to this Ministry of Health and Family Welfare provided an opportunity of personal hearing to the institute on 13.04.2017 and institute had submitted compliance along with supporting documents. Hence, any further submission should be done after outcome of Personal Hearing Committee & Oversight Committee through Ministry of Health & Family Welfare."

In view of above and in view of the fact that no compliance is received till date neither through Ministry of Health & FW nor directly by the Council, the Executive Committee of the Council decided to reiterate its earlier decision taken at meeting dt. 28/03/2017recommending that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated

13/08/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that they have fulfilled the entire infrastructure for recognition/approval of Mayo Institute of Medical Sciences, Barabanki, Uttar Pradesh for the award of MBBS degree (150 seats) granted by Dr. Ram Manohar Lohia Awadh University, Faizabad, U.P. u/s 11(2) of the IMC Act, 1956 and Compliance Verification Assessment for renewal of permission for admission of 5th batch (150 MBBS seats) u/s 10(A) of the IMC Act, 1956 for the Academic year 2016-17, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 20/08/2016 is liable to be encashed.

Further in view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Mayo Institute of Medical Sciences, Barabanki, Uttar Pradesh for the award of MBBS degree (150 seats) granted by Dr. Ram Manohar Lohia Awadh University, Faizabad, U.P. u/s 11(2) of the IMC Act, 1956.

The decision be conveyed to the Oversight Committee and Central Govt.

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

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

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

- 1. Deficiency of faculty is 17.34 % as detailed in the report.
- 2. Nursing Staff: Only 144 Nursing staff are available against requirement of 372. Deficiency remains as it is.
- 3. CSSD: Separate CSSD is not available. ETO Sterilizer is not available.
- 4. Central Library: Available area is 360 sq.m. against requirement of 2,400 sq.m. It is not air-conditioned. Students' Reading room (Inside) has capacity of 100 against requirement of 150. Available Internet Nodes are 16 against requirement of 40. Deficiency remains as it is.
- 5. Residential Quarters for faculty are not available within the campus. Deficiency remains as it is.
- 6. Other deficiencies as pointed out in the assessment report.

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

Further the Committee considering the undertaking of the Additional Chief Secretary, Medical Education, Govt. of Uttar Pradesh, dated 28.04.2017decided to recommend to the Central Government to renew the permission for admission of fresh batch of increase of seats from 128 to 150

MBBS students at S.N. Medical College, Agra for the academic year 2017-2018.

102. Recognition/approval of D.Y. Patil Medical College, Kolhapur, for the award of M.B.B.S. degree granted by D.Y. Patil Education Society (Deemed University), Kolhapur against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

Read: the matter with regard to Recognition/approval of D.Y. Patil Medical College, Kolhapur, for the award of M.B.B.S. degree granted by D.Y. Patil Education Society (Deemed University), Kolhapur against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

The Executive Committee of the Council considered the compliance verification assessment report (26.04.2017) along with previous assessment reports (20.03.2017,20.04.2016 and 16.02.2016 & 17.02.2016) and decided to recommend to the Central Government for recognition/approval of D.Y. Patil Medical College, Kolhapur for the award of M.B.B.S. degree granted by D.Y. Patil Education Society (Deemed University), Kolhapur against the increased intake i.e. from 100 to 150 seats u/s 11(2) of the IMC Act, 1956.

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

8 (3) ...

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

The Executive Committee of the Council observed that it at its meeting held on 28.03.2017 has decided as under:-

In view of the above, the college has failed to abide by the undertaking it had given to the Central Govt. that there are no deficiencies as per clause 3.2(i) of the directions passed by the Supreme Court mandated Oversight Committee vide communication dated 13/08/2016. The Executive Committee, after due deliberation and discussion decided that the college has failed to comply with the stipulation laid down by the Oversight Committee. Accordingly, the Executive Committee recommends that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 13/08/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that they have fulfilled the entire infrastructure for recognition/approval of D.Y. Patil Medical College, Kolhapur, Maharashtra under D.Y. Patil Education Society (Deemed University), Kolhapur u/s 11(2) of the IMC Act, 1956 for the award of M.B.B.S. degree against the increased intake i.e. from 100 to 150 seats, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 20/08/2016 is liable to be encashed.

However in view of above, the Executive Committee decided to reiterate its earlier decision to recommend to the Central Govt. that the college should be debarred from admitting students in the above course for a period of two academic years i.e .2017-18 & 2018-19as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 13/08/2016.

The decision be conveyed to the Oversight Committee and Central Govt.

103. Appointment of Joint Secretary in the Council Office.

Read: the matter with regard to appointment of Joint Secretary in the Council Office.

The Executive Committee of the Council perused the minutes of the Departmental Promotion Committee (DPC) constituted for selection for the post of Joint Secretary and noted that the DPC had not found any suitable candidate.

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

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

The Executive Committee of the Council considered the assessment reports (24.04.2017– Assessment Form C of General Medicine, General Surgery including Orthopedics, Obst. & Gynaecology and Paediatrics) and assessment report (18th & 19th April, 2017- Part-I & Part-II)and noted the following:-

- 1. Deficiency of faculty is 20.86 % as detailed in the report.
- 2. Shortage of Residents is 39.50 % as detailed in the report.

3. Mismatch of signature in the morning & afternoon verification in respect of 6 faculty/Residents –

SI. No.	Name	Designation	Department	Remarks/Reasons for not considering
1	Dr. Kunni Kannan	Associate Prof.	General Medicine	Signature mismatch between morning and evening verification
2	Dr. Sujith	Professor	General Medicine	Signature mismatch between morning and evening verification
3	Dr. Vivek Kumar	Assistant Prof.	General Medicine	Signature mismatch between morning and evening verification
4	Dr. Lalitha Sundaram	Associate Professor	Ophthalmology	Signature mismatch between morning and evening verification
5	Dr. Philomena George	Senior Resident	OBGYN	Signature mismatch between morning and evening verification
6	Dr. Anjali PC	Junior Resident	Anaesthesia	Signature mismatch between morning and evening verification

- 4. It was stated that there was only Biometric attendance & no physical attendance registers of faculty & Residents. However, in spite of repeated requests, no Biometric evidence of attendance was provided.
- 5. Bed Occupancy is 22.59 % at 10 a.m. on day of assessment.
- 6. There was NIL delivery on day of assessment as well as on previous day. There was NIL woman in Labour room.

- 7. Data of Clinical Material like OPD attendance, Casualty attendance, Radiological & Laboratory investigations as provided by Institute are manipulated & inflated.
- 8. There were only 03 Major & 03 Minor Operations on day of assessment as verified by assessors.
- 9. CT Scan was out of order on day of assessment.
- 10. Casualty: Disaster Trolley & Crash Cart are not available.
- 11. O.T.s: Equipment like Defibrillator, Infusion Pumps are not available in any O.T. except General Surgery O.T.s.
- 12. ICUs: There was NIL patient in PICU & only 1 patient in NICU on day of assessment.
- 13. MRD: ICD X classification of diseases is not followed for indexing of diseases.
- 14. Other deficiencies as pointed out in the assessment report.

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

The Committee also decided to issue a show cause notice as to why the recommendations for invoking clause 8(3)(1)(d) of Establishment of Medical College Regulation (Amendment), 2010 (Part II), dated 16th April, 2010 be not made in view of the fake information provided by the college authorities to the Council Assessors. The said clause reads as under:-

8(3)(1)(d):

(d) Colleges which are found to have employed teachers with faked / forged documents:

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

The Executive Committee of the Council further decided to refer the matter to the Ethics Committee of the Council.

However in view of above, the Executive Committee decided to reiterate its earlier decision to recommend to the Central Govt. that the college should be debarred from admitting students in the above course for a period of two academic years i.e .2017-18 & 2018-19 as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 13/08/2016.

105. Compliance Verification Assessment of the physical and the other teaching facilities available for 150 MBBS seats at Chettinad Hospital & Research Institute, Kanchipuram under Chettinad Academy of Research & Education, Kanchipuram.

Read: the matter with regard to compliance verification assessment of the physical and the other teaching facilities available for 150 MBBS seats at Chettinad Hospital & Research Institute, Kanchipuram under Chettinad Academy of Research & Education, Kanchipuram.

The Executive Committee of the Council considered the compliance verification assessment report (25.04.2017) along with previous assessment report (19th& 20th October, 2016) and representation/letter dated 25.04.2017 received from the Dean and noted the following:

- 1. Deficiency of faculty is 27.09 % as detailed in the report.
- 2. Shortage of Residents is 62.10 % as detailed in the report.
- 3. The signatures of three Residents in Surgery Dr. Srigirees, Dr. Balamuralee and Dr. Ajay were forged on the attendance sheet signed at 11 0' clock in the morning. One of the Residents in their department confessed of signing on their behalf. The signatures of these doctors in the attendance sheet done in the morning at 11 0' clock are not matching with their signatures done at the time of verification in the afternoon. The obvious mismatch of the signatures can be verified as in the attendance sheet.
- 4. The signature of Dr. Sushma Nayar Professor in Pathology done on the attendance sheet in the morning at 11 0' clock are not matching with their signatures done at the time of verification in the afternoon.
- 5. All the doctors were asked to verify and certify their signatures done on the attendance sheet at 11 0' clock they did not do so.
- 6. Bed Occupancy is 42.6 % at 10 a.m. on day of assessment.
- 7. There were only 5 Major & NIL Minor Operations on day of assessment.
- 8. Most of patients did not require admission. After we reached healthy persons/ladies were lying on beds. They didn't have any belonging. No case papers were available for these persons/ladies. In Orthopedics ward, most of the people claim to be patients were healty individuals. All of them had same diagnosis of Osteoarthritis. When asked to walk, all of them found to be normal. In female Surgery ward many healthy ladies were admitted with same diagnosis of Pain in abdomen.
- 9. Residential Quarters: NIL Residential Quarters are available for Non-teaching staff in the campus. Deficiency remains as it is. (P. 8)
- 10. The following are the remark of assessors where Dean has refused to sign the report:

"We offered Dean to sign the report and give him the copy of the report. Dean wanted to take the report out of the room to discuss with others, which was not allowed. We didn't have any option, but to leave the institute after waiting for 2 hrs.

11. Other deficiencies as pointed out in the assessment report.

In view of above, the Committee decided to continue the application of clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment), 2010 (Part II) dated 16th April, 2010 and amended on 18.03.2016.

The Committee also decided to issue a show cause notice as to why the recommendations for invoking clause 8(3)(1)(d) of Establishment of Medical College Regulation (Amendment), 2010 (Part II), dated 16th April, 2010 be not made in view of the fake information provided by the college authorities to the Council Assessors. The said clause reads as under:-

8*(*3*)*(1*)*(d):

(d) Colleges which are found to have employed teachers with faked / forged documents:

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

The Executive Committee of the Council further decided to refer the matter to the Ethics Committee of the Council.

106. <u>Application for establishment of new medical colleges in Telangana State for the year 2017-18- Regarding.</u>

Read: the matter with regard to application for establishment of new medical colleges in Telangana State for the year 2017-18.

The Executive Committee of the Council perused the following opinion of the Law Officer of the Council:-

"The files of following Medical Colleges of the State of Telangana namely :-

- 1. Ayaan Institute of Medical Sciences, Kanakamamidi, Telangana
- 2. Surabhi Institute of Medical Sciences, Medak, Telangana
- 3. TRR Institute of Medical Sciences, Medak, Telangana
- 4. Dr. Ratnam Mahender Reddy Institute of Medical Sciences, Ranga Reddy, Telangana

has been referred for my opinion in context of communication bearing no. OC/New Medical Colleges- Telangana/ 2017-18/183 dated 17.04.17 of the Hon'ble Supreme Court Mandated Oversight Committee.

The said communication reads as under:

- "I am directed to invite your reference to MHFW letter U.12012/127/2016-ME-I [FTS.3084749] dated 30 March 2017 in which MHFW has requested OC to direct MCI to process the applications of the following 4 colleges in Telangana for consideration of LOP for 2017-18, in view of the fact that the colleges concerned have submitted Consent of Affiliation (COA) from KNRUHS, the concerned University, at the time of Hearing given by MHFW constituted Hearing Committee:-
 - (1) Ayaan Institute of Medical Sciences, Kanakamamidi, Telangana
 - (2) Surabhi Institute of Medical Sciences, Medak, Telangana
 - (3) TRR Institute of Medical Sciences, Medak, Telangana
 - (4) Dr. Ratnam Mahender Reddy Institute of Medical Sciences, Ranga Reddy, Telangana
- 2. After having considered the recommendation of MHFW contained in para 2 to 4 of MHFW letter dated 30 March 2017 in the above matter, OC decided to direct MCI to process the applications of the colleges mentioned in para1 above for the academic year 2017-18, in terms of para 105 of the judgment of Hon'ble Supreme Court dated 02 May 2016 in Civil Appeal Nos. 4060 to 4065 of 2009 in Modern Dental College & Research Centre and Ors. Vs State of M.P. and Ors.
- 3. This issued with the approval of Oversight Committee
- 4. Receipt may please be acknowledged."

This is with reference to the letter bearing no. OC/New Medical Colleges-Telangana/ 2017-18/183 dated 17.04.2017 of the Hon'ble Supreme Court Mandated Oversight Committee. The Oversight Committee Vide the said letter, had, after considering the recommendation of MHFW contained in para 2 to 4 of MHFW letter dated 30 March 2017, requested the MCI to process the applications of following four Medical Colleges in the State of Telangana:

- (1) Ayaan Institute of Medical Sciences, Kanakamamidi, Telangana
- (2) Surabhi Institute of Medical Sciences, Medak, Telangana
- (3) TRR Institute of Medical Sciences, Medak, Telangana
- (4) Dr. RatnamMahender Reddy Institute of Medical Sciences, Ranga Reddy, Telangana

- 2. The Council, had considered the schemes submitted by the afore-named medical colleges, for establishment of new medical college from academic year 2017-18. However, the Council, upon initial scrutiny, noted that the said medical colleges had submitted consent of affiliation issued by the Dr. NTR University of Health Sciences, Vijaywada, Andhra Pradesh. Whereas, the State Government of Telangana, vide its letter dated 22.07.2015, had informed the Council office that Kaloji Narayan Rao University of Health Sciences (KNRUHS), Warangal, would be issuing the consent of affiliation in respect of medical courses in the State of Telangana and that the consent of affiliation issued by Dr. NTR University of Health Sciences on behalf of KNRUHS shall be valid upto 31st December, 2015.
- 3. Therefore, the Council, in view of the above-mentioned letter dated 22.07.15 of the State Government of Telangana, as well as the directions passed by the Hon'ble Supreme Court in the case of Royal Medical Trust Vs. Union of India & Ors. (2015) 10 SCC 19, decided to return the schemes submitted by the afore-named medical colleges for establishment of new medical colleges from academic year 2017-18, as they had failed to submit a valid consent of affiliation from the concerned University. The relevant portion of the said judgment passed by the Hon'ble Supreme Court in Royal Medical Trust Vs. Union of India & Ors. (2015) 10 SCC 19, is reproduced hereunder:-
 - "......31. MCI and the Central Government have been vested with monitoring powers under Section 10-A and the Regulations. It is expected of these authorities to discharge their functions well within the statutory confines as well as in conformity with the Schedule to the Regulations. If there is inaction on their part or non-observance of the time schedule, it is bound to have adverse effect on all concerned. The affidavit filed on behalf of the Union of India shows that though the number of seats had risen, obviously because of permissions granted for establishment of new colleges, because of disapproval of renewal cases the resultant effect was net loss in terms of number of seats available for the academic year. It thus not only caused loss of opportunity to the students community but at the same time caused loss to the society in terms of less number of doctors being available. MCI and the Central Government must therefore show due diligence right from the day when the applications are received. The Schedule giving various stages and time-limits must accommodate every possible eventuality and at the same time must comply with the requirements of observance of natural justice at various levels. In our view the Schedule must ideally take care of:
 - (A) Initial assessment of the application at the first level should comprise of checking necessary requirements such as essentiality certificate, consent for affiliation and physical features like land and hospital requirement. If an applicant fails to fulfill these requirements, the application on the face of it, would be incomplete and be rejected. Those who fulfill the basic requirements would be considered at the next stage.
 - (B) Inspection should then be conducted by the Inspectors of the MCI. By very nature such inspection must have an element of surprise. Therefore sufficient time of about three to four months ought to be given to the MCI to cause inspection at any time and such inspection should normally be undertaken latest by January. Surprise Inspection would ensure that the required facilities and infrastructure are always in place and not borrowed or put in temporarily.
 - (C) Intimation of the result or outcome of the inspection would then be communicated. If the infrastructure and facilities are in order, the concerned Medical College should be given requisite permission/renewal. However if there are any deficiencies or shortcomings, the MCI must, after pointing out the deficiencies, grant to the college concerned sufficient time to report compliance. (D) If compliance is reported and the applicant states that the deficiencies stand removed, the MCI must cause compliance verification. It is possible that such compliance could be accepted even without actual physical verification but that assessment be left entirely to the discretion of the MCI and the Central Government. In cases where actual physical verification is required, the MCI and the Central Government must cause such verification before the deadline.
 - (E) The result of such verification if positive in favour of the Medical College concerned, the applicant ought to be given requisite permission/renewal. But if the deficiencies still persist or had not been removed, the applicant will stand disentitled so far as that academic year is concerned.

"

4. Accordingly, the schemes submitted by the afore-mentioned medical colleges for establishment from academic year 2017-18, were returned to Central Govt. vide letter dated 06.09.2016, alongwith the recommendation for disapproval of the schemes submitted by the applicant societies.

- 5. Subsequently, the Govt. of India granted hearing to the officials / representatives of the aforesaid medical colleges, wherein, the applicants had submitted fresh consent of affiliation issued by KNRUHS and the same were forwarded by the Ministry to the Council vide letter dated 07.11.2016.
- 6. The Council considered the Govt. of India letter dated 07.11.2016, and in view of the directions passed by the Hon'ble Supreme Court in the case of Royal Medical Trust (supra) as well as the statutory time schedule of the Council, as upheld by the Hon'ble Supreme Court and noted that the consent of affiliation forwarded by the Govt. of India vide the said letter had been submitted after the lapse of the cut-off date i.e. 7th July, 2016, for submission of complete schemes, to the Govt. of India. Therefore, the Council decided to reiterate its earlier decision to return the schemes, submitted by the aforesaid applicant medical colleges, to the Govt. of India, alongwith the recommendation to not grant permission for establishment of new medical college from academic year 2017-18.
- 7. Accordingly, the above-mentioned decision of the Council was communicated to the Govt. of India vide MCI letter dated 01.12.2016.
- 8. However, the Oversight Committee, vide the letter dated 17.04.2017, has requested the MCI, to consider the case of the above named medical colleges for grant of permission for establishment from the academic year 2017-18.
- 9. It is pertinent to mention that the any scheme / application for establishment of new medical college has to be processed in accordance with the time schedule as prescribed in the Establishment of Medical College Regulations, 1999. The presently applicable time schedule has been accorded approval by the Hon'ble Supreme Court vide judgment dated 18.01.2016 passed in the case of Dr. Ashish Ranjan & Ors. Vs. Union of India & Ors.- (2016) 11 SCC 225. The time schedule for processing of application for grant of permission for establishment of medical college is reproduced hereinbelow:-

The time schedule for receipt of applications for establishment of New Medical Colleges/renewal of permission and processing of the applications by the Central Government and the Medical Council of India.

S. No.	Stage of Processing	Last Date
1.	Receipt of applications by the Central	Between 15 th June to
	Government	7the July (both days
		inclusive of any year)
2.	Forwarding application by the Central	By 15 th July
	Government to Medical Council of India.	
3.	Technical Scrutiny, assessment and	By 15 th December
	Recommendations for letter of Permission	
	by the Medical Council of India.	
4.	Receipt of Reply/ compliance from the	Two months from receipt
	applicant by the Central Government and	of recommendation from
	for personal hearing thereto, if any, and	MCI but not beyond
	forwarding of compliance by the Central	31 st January.
	Government to the Medical Council of India.	
5.	Final recommendations for the letter for	By 30 th April.
	Permission by the Medical Council of India.	
6.	Issue of Letter for permission by the Central	By 31 st May
	Government.	

Note 1. In case of renewal of permission, the applicants shall submit the application to the Medical Council of India by 15th July.

- 10. The Hon'ble Supreme Court on various occasion have held that an incomplete / defective scheme u/s 10A of IMC Act, 1956, is not even fit for registration and is liable to be rejected at the threshold, itself. The Hon'ble Supreme Court in the case of Govt. of A.P. Vs. Medwin Educational Society (2004) 1 SCC 86, has been pleased to, interalia, hold as under: -
- "....In accordance with the statutory time schedule for grant of permissions/renewals to MBBS and PG courses etc. reproduced in para-28 and pg.81-82, MridulDharVs. UOI&Ors. (2005) 2 SCC 65, the strict adherence to each of the following stages is an absolute imperative: -

All new applications u/s 10A for starting postgraduate course are necessarily required to be submitted with the Central Govt. between 1st of April to 30th of April of any year. This Hon'ble Court has already held in the case of UOI Vs. All India Children Care and Educational Development Society— (2002) 3 SCC 649 (para-5 at pg.652, that it is only such applications which are complete in all respects as per the qualifying criteria laid down in the statutory regulations, deserve to be treated as applications u/s 10A of the Indian Medical Council Act, 1956 which then become eligible for consideration u/s 10A of the respective enactments.

The 2nd stage imperative is that the complete applications which are received by the Central Govt. between 1st of April to 30th of April are then required to be forwarded to the MCI positively before 31st of May of that year in which the fresh applications are submitted to the Central Govt. The Central Govt. is, therefore, obliged to forward the complete applications u/s 10A of the Act to the Council by 31st of May and not thereafter.

Upon receipt of the application from the Central Govt. on or before 31st of May, the Council is required to undertake the exercise of evaluate those applications and conducting inspections for sending recommendation to the Govt. of India, for grant of Letter of Permission (LOP). This exercise has to be completed by the Council on or before 31st of January and this time stage is also an absolute imperative.

- 11. In the similar facts and circumstances the Hon'ble Supreme Court in the case of BOG, MCI Vs. Index Medical College and Hospital and Research Centre SLP (C) No. 13465/2013 vide judgment dated 05.08.2013, was pleased to allow the SLP filed by the MCI and set-aside the directions passed by the Hon'ble High Court of Madhya Pradesh, whereby, the Hon'ble High Court had directed the Council to conduct the inspection of the medical college who had failed to submit the consent of affiliation alongwith their application / scheme before the cut-off date as provided in the statutory regulation of the council.
- 12. Similarly, the Hon'ble Supreme Court in SLP (C) No.22910 of 2013 in the case of Educare Charitable Trust Vs. Union of India & Anr. while upholding the time schedule for submitting the application for increase in admission capacity in the BDS course vide recent judgement dated 17.09.2013 was pleased to held as under:-
 - "............9. Having regard to the above, it is not possible to accede to the request of the petitioner to change the time schedule when the last date for a meeting the students, which was July 15, 2013, expired long ago. If the Central Government forwards the application to the DCI at this juncture, DCI shall hardly have any time to look into the feasibility of the scheme as per the requirements contained in the regulation 21. We have to keep in mind that in the schedule annexed to the Regulation 2006, six to eight months time is given to the DCI for this purpose. We are, thus, of the view that the High Court did not committed any error in holding that in the given circumstances mandamus cannot be issued to the Central Government to exercise its discretionary powers in a particular manner to modify the time schedule. Sanctity to the time schedule has to be attached. It is too late in the day, insofar as the present academic session is concerned, to give any direction. This Court has highlighted the importance of cut-off date for starting professional courses, particularly medical courses, and repeatedly interest upon that such deadline should be tinkered with. (See: Priya Gupta Vs. state of Chhattisgarh (2012)7

SCC 433 and Maa Vaishno Devi Mahila Mahavidyalaya Vs. State of U. P. (2013)2 SCC 617.

We, thus, do not find any error in the impugned judgement of the High Court.

This petition is bereft of any merit and is accordingly dismissed...."

- 13. The Hon'ble Supreme Court vide judgment dated 20.08.2015 in the case of Royal Medical Trust & Anr. Vs. Union of India & Anr.- (2015) 10 SCC 19 has categorically held that any scheme / application, which is incomplete is liable to be rejected, at the very outset.
- 14. Similarly, in Padmashree Dr. D.Y. Patil Medical College Vs. MCI & Anr., (2015) 10 SCC 51, the medical college had failed to submit a complete application for establishment of new medical college from academic year 2015-16 as the said application was not accompanied with essentiality certificate as well as letter of consent of affiliation and had submitted the said documents only after the cut-off date for submitting complete scheme had passed. Therefore the Govt. of India disapproved the application of the medical college and returned the same. The Hon'ble Supreme Court after considering the catena of judgments and statutory time schedule of Council vide judgment dated 31.08.2015 directed the Council to consider the scheme of the medical college, therein, for next / subsequent academic year.
- 15. In Poonaiyah Ramajayam Institute of Science And Technology Trust Vs. MCI (2015) 10 SCC 83, the medical college, therein, had submitted an incomplete application for establishment of medical college as neither the essentiality certificate nor the letter of consent of affiliation was enclosed alongwith the application. The essentiality certificate as well as letter of consent of affiliation, were subsequently submitted by the medical college, i.e. after the cut of date for submitting complete application u/s 10A of the Act. The Hon'ble Supreme Court after hearing the parties, while relying on the judgment dated 17.09.2015 passed in Padmashree Dr. D.Y. Patil Medical College Vs. MCI & Anr., (2015) 10 SCC 51, directed the MCI to consider the case of the medical college, therein, for subsequent academic year.
- 16. In the case of MCI Vs. V.N. Public (2016) 11 SCC 216, initially the Hon'ble High Court of Kerala had directed the Council to consider the application of the medical college, therein, for establishment of a medical college, and take into consideration the revised essentiality certificate submitted by the medical college after the last date, i.e. 30.09.2015 for submitting complete application / scheme u/s10A of the IMC Act, 1956 was over. The Council being aggrieved by the above said directions passed by the Hon'ble High Court, approached the Hon'ble Supreme Court and the Hon'ble Supreme Court was pleased to hold as follows:

16. The impugned order [Medical Council of India v. V.N. Public Health & Educational Trust, 2016 SCC OnLine Ker 431] passed by the High Court is to be tested and adjudged on the anvil of the aforesaid authorities. The application for grant of approval was filed with the essentiality certificate which was a conditional one and, therefore, a defective one. It was not an essentiality certificate in law. In such a situation, the High Court could not have directed for consideration of the application for the purpose of the inspection. Such a direction, we are disposed to think, runs counter to the law laid down in Educare Charitable Trust [Educare Charitable Trust v. Union of India, (2013) 16 SCC 474 : AIR 2014 SC 902] and Royal Medical Trust [Royal Medical Trust v. Union of India, (2015) 10 SCC 19]. We may further proceed to state that on the date of the application, the essentiality certificate was not in order. The schedule prescribed by MCI, which had been approved by this Court, is binding on all concerned. MCI cannot transgress it. The High Court could not have gone beyond the same and issued any direction for conducting an inspection for the academic year 2016-2017. Therefore, the directions issued by the learned Single Judge and the affirmation thereof by the Division Bench are wholly unsustainable.

17. Consequently, the appeal is allowed and the judgments and orders passed by the High Court are set aside. It will be open to the Trust to submit a fresh application for the next academic year in consonance with the provisions of the Regulations of MCI and as per the time

schedule; and in that event, it will be considered appropriately. In the facts and circumstances of the case, there shall be no order as to costs

- 17. Recently, in W.P. (C) No. 178/2017 KPC Medical College Vs. Union of India & Anr., the medical college, therein, had failed to submit the letter of consent of affiliation issued by the concerned affiliating university alongwith their scheme for starting of Postgraduate medical courses from the academic year 2017-18, before the last date for submission of the said schemes. However, the medical college had submitted the valid consent of affiliation, within, thirteen days, after the expiry of cutoff date. The Govt. of India had, after considering the recommendations of the Council, returned the schemes. The medical college being aggrieved by the decision of the Govt. of India, approached the Hon'ble Supreme Court by way of the above-said writ petition. The Hon'ble Supreme Court, after hearing the parties, vide order dated 21.04.2017, while disposing of the writ petition, directed the Council to treat the schemes submitted by the medical college to be valid for subsequent academic year i.e. 2018-19 and consider the case of the medical college, in accordance with the provision of IMC Act, 1956 and the Regulations made thereunder.
- 18. The Hon'ble Supreme Court further in the case of Royal Medical Trust (supra), has also clearly held that the physical assessment / inspection to be carried out by the Council shall have to have an element of surprise and the time schedule upheld in the said judgment prescribes various stages of processing of application and the same cannot be completed at this fag end.
- 19. In order to make sure that every medical college fulfills the requirements, as stipulated under IMC Act, 1956 as well as the Regulations made thereunder, and does not indulge in any kind of window dressing in order to obtain favourable recommendation, it is essential that every inspection carried out by the MCI assessors should have an element of surprise. Therefore, any physical assessment / inspection carried out at this belated stage shall not have element of surprise, as there are only 09 days left, since the last date for MCI to send its recommendation to the Govt. of India is 30th April, 2017.
- 20. Further, the Hon'ble Supreme Court in catena of cases, including Mridul Dhar (Minor) Vs. Union of India & Ors.- (2005) 2 SCC 65 and Priya Gupta Vs. State of Chhattisgarh- (2012) 7 SCC 433, has held that any authority / body/institute / person/college etc., violating the statutory time schedule shall be liable for contempt of Court and shall be proceeded against personally.
- 21. Keeping in view the above-mentioned judgments / directions passed by the Hon'ble Supreme Court as well as the statutory time schedule of the Council, as upheld by the Hon'ble Supreme Court, it is impermissible for the Council to consider or process the schemes for establishment of new medical colleges, submitted by the above-named applicant medical colleges, from the academic year 2017-18, at this stage. This if deemed appropriate may be conveyed to the Oversight Committee and MHFW in response to OC communication dated 17.04.17."

In view of above, the Executive Committee of the Council decided to accept the opinion of Law Officer and to reiterate earlier decisions and to not to process the applications.

The decision be conveyed to the Oversight Committee and Central Govt.

107. Recognition/Approval of Hamdard Institute of Medical Sciences & Research, New Delhi for the award of MBBS degree (100 seats) granted by Jamia Hamdard University, New Delhi u/s 11(2) of the IMC Act, 1956 as well as Renewal of permission for admission of 5th batch of MBBS students (100 seats) u/s 10A of the IMC Act, 1956 for the academic year 2016-17 with reference to the conditional approval accorded by Oversight Committee-Compliance Verification Assessment.

Read: the matter with regard to recognition/Approval of Hamdard Institute of Medical Sciences & Research, New Delhi for the award of MBBS degree (100 seats) granted by Jamia Hamdard University, New Delhi u/s 11(2)

of the IMC Act, 1956 as well as Renewal of permission for admission of 5th batch of MBBS students (100 seats) u/s 10A of the IMC Act, 1956 for the academic year 2016-17 with reference to the conditional approval accorded by Oversight Committee.

The Executive Committee of the Council noted that the compliance verification assessment report (25th February 2016) alongwith previous assessment report (19th& 20thNovember, 2015) with regard to Renewal of permission for MBBS course for 5th batch (100 seats) of Hamdard Institute of Medical Sciences & Research, New Delhi under Jamia Hamdard (Hamdard University) u/s 10A of the IMC Act, 1956 for the academic year 2016-2017 was considered by the Executive Committee of the Council at its meeting held on 13.05.2016 at it was decided as under:-

"The Executive Committee of the Council considered the compliance verification assessment report (25th February 2016) along with previous assessment report (19th & 20th November, 2015) and noted the following:-

- 1. Deficiency of faculty is 12.38 % as detailed in the report.
- 2. Shortage of Residents is 19.40 % as detailed in the report.
- 3. Many Residents, as detailed in the report are not staying in the campus. Deficiency remains as it is.
- 4. Bed occupancy is 60.63 % against the requirement of 75%.
- 5. OPD: Plaster room & Plaster cutting room are still common. Deficiency remains as it is.
- 6. There was NIL Normal Delivery till 11:30 a.m. on day of assessment.
- 7. Casualty: At 11:30 a.m., 6 patients were available in Casualty. There was NIL Trauma patient.
- 8. Printout of Biometric attendance of 15/01/2016 revealed that names of a few faculty did not match with attendance sheet & Biometric attendance on 25/02/2016.
- 9. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Govt. not to renew the permission for admission of 5thbatch of 100 MBBS students at verification assessment report (25th February 2016 under Jamia Hamdard (Hamdard University) u/s 10A of the IMC Act, 1956 for the academic year 2016-2017".

The above decision of the Executive Committee was communicated to the Central Govt, vide this office letter dated 14.05.2016.

The Central Government vide its letter dated 10.06.2016 had conveyed its decision to the college authorities as well as other concerned authorities not to admit any students for the academic year 2016-2017.

The Executive Committee of the Council further noted that the the Central Govt. vide its letter dated 20.08.2016 had granted approval to the said college for renewal of permission for admission of 5th batch (100 seats) u/s 10A of the IMC Act, 1956 for the academic year 2016-2017, in light of the directive of the Supreme Court Mandated Oversight Committee (OC) subject to submission of bank guarantees, affidavit and some other conditions.

In continuation to the letter dated 20.08.2016, the Central Govt. vide its letter dated 31.08.2016 had forwarded the following documents as submitted by the college to the Ministry on 30.08.2016:-

- i. An affidavit dated 27.08.2016 from the Chairman of the Trust/Society concerned.
- ii. An affidavit dated 27.08.2016 from the Dean/Principal of the college concerned.
- iii. A bank guarantee bearing No. 0387IPBG1608001 dated 29.08.2016 Rs. 2 Cr issued by Jammu & Kashmir Bank in favour of MCI, with a validity of 1 year.

The Executive Committee further noted that the assessments to assess the standard of examination held by Jamia Hamdard University, New Delhi and to assess the physical and the other teaching facilities available for Recognition/Approval of Hamdard Institute of Medical Sciences & Research, New Delhi for the award of MBBS degree (100 seats) granted by Jamia Hamdard University, New Delhi u/s 11(2) of the IMC Act, 1956 were carried out by the Council assessors on 21st December, 2016 and 6th& 7th Feb., 2017. The assessment reports (21st December, 2016 and 06th& 07th February, 2017) were considered by the Executive Committee of the Council at its meeting held on 16/03/2017 and it was decided as under:-

"The Executive Committee of the Council considered the assessment reports (06th& 07th February, 2017 and 21st December, 2016) alongwith a letter dated 22.02.2017 received from the college authorities and noted the following:-

- 1. Casualty: Ventilator is not available. Portable Ventilator is not functional.
- 2. ICUs: There were only 2 patients in PICU on day of assessment.
- 3. 2 Static X-ray machines are available against requirement of 5.
- 4. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Hamdard Institute of Medical Sciences & Research, New Delhi for the award of MBBS degree (100 seats) granted by Jamia Hamdard University, New Delhi u/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 15 days for further consideration of the matter."

The above decision of the Executive Committee was communicated to the college authorities vide this office letter dated 20.03.2017 with the request to submit the compliance report with regard to recognition/approval of the college within 15 days from the date of dispatch of the letter and copy marked to the Central Govt. and Oversight Committee.

The Executive Committee of the Council further noted that in reference to conditional approval granted by the Central Govt. in the light of directive/approval of the Oversight Committee, an assessment for verifying the conditions stipulated in the Letter/Notification dated 20.08.2016as well as the compliance verification assessment for recognition/approval has been carried out by the Council Assessors on 19.04.2017. The Executive Committee considered the compliance verification assessment reports(19th April, 2017) alongwith previous assessment report(6th& 7th February, 2017) letters/representations dated 19.04.2017 & 21.04.2017 received from the college authorities as well as letter dated 20.04.2017 from Dr. A.K. Patwari, Professor & Head, Dept. of Paediatrics, Hamdard Institute of Medical Sciences & Research, New Delhi and noted the following:-

- 1. Deficiency of faculty is 5.66 % as detailed in the report.
- 2. Shortage of Residents is 13.43 % as detailed in the report.
- 3. Bed Occupancy at 10 a.m. on day of assessment is 66.38 %.
- 4. Other deficiencies as pointed out in the assessment report.

In view of the above, the Executive Committee of the Council decided to recommend to the Central Government not to recognise/approve Hamdard Institute of Medical Sciences & Research, New Delhi for the award of MBBS degree (100 seats) granted by Jamia Hamdard University, New Delhi u/s 11(2) of the IMC Act, 1956 and further decided that the Institute be asked to submit the compliance for rectification of the above deficiencies within 01 month for further consideration of the matter.

The Executive Committee further noted that as the college has failed to abide by the undertaking it had given to the Central Govt. that there are no deficiencies as per clause 3.2(i) of the directions passed by the Supreme Court mandated Oversight Committee vide communication dated 12/08/2016. The Executive Committee, after due deliberation and discussion decided that the college has failed to comply with the stipulation laid down by the Oversight Committee. Accordingly, the Executive Committee recommends that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 12/08/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that they have fulfilled the entire infrastructure forrenewal of permission for admission of 5th batch (100 MBBS seats) 10(A) of the IMC Act, 1956 for the Academic year 2016-17, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 20/08/2016 is liable to be encashed.

The decision be conveyed to the Oversight Committee and Central Govt.

108. Assessment of the physical and other teaching facilities available for 150 MBBS seats at Chennai Medical College Hospital & Research Centre, Trichy, Tamilnadu under the Tamil Nadu Dr. MGR Medical University, Chennai - verification of the complaint dated 30.06.2016 of Sh. A Amal Antony, Trichy received through CBI, Chennai.

Read: the matter with regard to assessment of the physical and other teaching facilities available for 150 MBBS seats at Chennai Medical College Hospital & Research Centre, Trichy, Tamilnadu under the Tamil Nadu Dr. MGR Medical University, Chennai - verification of the complaint dated 30.06.2016 of Sh. A Amal Antony, Trichy received through CBI, Chennai.

The Executive Committee of the Council considered the assessment report (25th& 26th April, 2017) along with complaint dated 30.06.2016 of Sh. A Amal Antony, Trichy received through CBI, Chennai and noted the following:-

- 1. Deficiency of faculty is 17.03 % as detailed in the report.
- 2. Shortage of Residents is 57.50 % as detailed in the report.
- 3. Bed Occupancy at 10 a.m. on day of assessment is 34.76 %.
- 4. There was NIL Minor Operation on day of assessment.
- 5. There was NIL Normal Delivery on day of assessment.
- 6. Data of clinical material like OPD attendance, Radiological & Laboratory investigations as provided by Institute are inflated.
- 7. Nursing Staff: 266 Nursing staff are available against 372 required.
- 8. OPD: Female Injection room is used for both males & females. Sterility clinic is not available in O.G. OPD. Family Welfare clinic & Cancer

Detection clinic are not furnished and non-functional. Child Rehabilitation clinic is not furnished & non-functional.

- 9. Available CT Scan is 2 slice against minimum 16 slice required.
- 10. CSSD: At time of round there was no autoclaved or soiled bin.
- 11. Residents' Hostel: It is partially furnished. Only 27 Junior Residents are staying in the hostel out of total 85.
- 12. Other deficiencies as pointed out in the assessment report.

After due and detailed deliberations, the Executive Committee of the Council decided to issue a show cause notice to the institute forthwith directing it to explain why clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18th March, 2016 which reads as under, be not applied:-

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

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

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

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2017-18) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956 alongwith direction of stoppage of admissions in permitted postgraduate courses.

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

109. S V Medical College, Tirupati – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

Read: the matter with regard to S V Medical College, Tirupati – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (14.02.2017), previous assessment report (29th& 30th August, 2016) undertaking of Principal Secretary, Health & F.W. and Medical Education, Govt. of Andhra Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 u/s 10A of the IMC Act, 1956 in respect of S.V. Medical College, Tirupati under Dr. NTR University of Health Sciences, Vijayawadafor the academic year 2017-18.

110. <u>Guntur Medical College, Guntur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.</u>

Read: the matter with regard to Guntur Medical College, Guntur – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (10.02.2017), previous assessment report (22nd& 23rd August, 2016) along with an undertaking of Principal Secretary, Health & F.W. and Medical Education, Govt. of Andhra Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 150-200 u/s 10A of the IMC Act, 1956 in respect of Guntur Medical College, Guntur under Dr. NTR University of Health Sciences, Vijayawadafor the academic year 2017-18.

111. Guru Gobind Singh Medical College, Faridkot – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

Read: the matter with regard to Guru Gobind Singh Medical College, Faridkot – Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (08.03.2017), previous assessment report (6th& 7th October, 2016) along with an undertaking of the Secretary, Medical Education & Research, Govt. of Punjab dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 u/s 10A of the IMC Act, 1956 in respect of Guru Gobind Singh Medical College, Faridkot under Baba Farid University of Health Sciences, Faridkot for the academic year 2017-18.

112. Govt. Medical College, Amritsar – Renewal of Permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

Read: the matter with regard to Govt. Medical College, Amritsar – Renewal of Permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (22.03.2017), previous assessment report (5th& 6th October, 2016) along with an undertaking of the Secretary, Medical Education & Research, Govt. of Punjab dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 2ndBatch of MBBS students against the increased intake i.e. from 150-200 u/s 10A of the IMC Act, 1956 in respect of Govt. Medical College, Amritsarunder Baba Farid University of Health Sciences, Faridkotfor the academic year 2017-18.

113. <u>M.G.M. Medical College, Indore– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 for the academic session 2017-18.</u>

Read: the matter with regard to M.G.M. Medical College, Indore–Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (20.03.2017) previous assessment report (20th& 21st October, 2016) along with an undertaking of the Principal Secretary, Health & Medical Education, Govt. of Madhya Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 140-150 u/s 10A of the IMC Act, 1956 in respect of M.G.M. Medical College, Indore under Devi Ahilya Bai Vishwa Vidyalaya, Indorefor the academic year 2017-18.

114. Gandhi Medical College, Bhopal— Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 for the academic session 2017-18.

Read: the matter with regard to Gandhi Medical College, Bhopal–Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 140-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (20.03.2017) along with previous assessment report (6th& 7th October, 2016) along with an undertaking of the Principal Secretary, Health & Medical Education, Govt. of Madhya Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 140-150 u/s 10A of the IMC Act, 1956 in respect of Gandhi Medical College, Bhopal under Barkatullah University, Bhopal for the academic year 2017-18.

115. <u>Jawaharlal Nehru Medical College</u>, <u>Bhagalpur– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.</u>

Read: the matter with regard to Jawaharlal Nehru Medical College, Bhagalpur— Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 50-100 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (22.03.2017), previous assessment report (24th& 25th October, 2016) along with an undertaking of the Principal Secretary, Health, Govt. of Bihar, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 50-100 u/s 10A of the IMC Act, 1956 in respect of Jawaharlal Nehru Medical College, Bhagalpur under Aryabhatta Knowledge University, Patnafor the academic year 2017-18.

116. <u>Govt. Medical College, Patiala – Renewal of Permission for admission of 4th Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.</u>

Read: the matter with regard to Govt. Medical College, Patiala – Renewal of Permission for admission of $4^{\rm th}$ Batch of MBBS students against the increased intake i.e. from 150-200 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (28.03.2017), previous assessment report (29th& 30th August, 2016) along with an undertaking of the Secretary, Medical Education & Research, Govt. of Punjab dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 4thBatch of MBBS students against the increased intake i.e. from 150-200 u/s 10A of the IMC Act, 1956 in respect of Govt. Medical College, Patiala under Baba Farid University of Health Sciences, Faridkot for the academic year 2017-18.

117. <u>Motilal Nehru Medical College, Allahabad– Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.</u>

Read: the matter with regard to Motilal Nehru Medical College, Allahabad— Renewal of Permission for admission of 5th Batch of MBBS students against the increased intake i.e. from 100-150 for the academic session 2017-18.

The Executive Committee of the Council considered the compliance verification assessment report (30.03.2017) previous assessment report (22nd& 23rd September, 2016) along with an undertaking of the Additional Chief Secretary, Medical Education, Govt. of Uttar Pradesh dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thBatch of MBBS students against the increased intake i.e. from 100-150 u/s 10A of the IMC Act, 1956 in respect of Motilal Nehru Medical College, Allahabad under King George's Medical University, Lucknow for the academic year 2017-18.

118. Renewal of permission for MBBS course for 5th batch (100 seats) of Govt. Medical College, Manjeri under Kerala University of Health & Allied Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 5th batch (100 seats) of Govt. Medical College, Manjeri under Kerala University of Health & Allied Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report (30th March, 2017), previous assessment report (2nd& 3rd December, 2016) along with an undertaking of the Additional Chief Secretary (Health), Govt. of Kerala dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thbatch of 100 MBBS students at Govt. Medical College, Manjeri under Kerala University of Health & Allied Sciences, Thrissur u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

119. Renewal of permission for MBBS course for 2nd batch (100 seats) of Govt. Allopathic Medical College, Banda, U.P. under King George's Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 2nd batch (100 seats) of Govt. Allopathic Medical College, Banda, U.P. under King George's Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(27th March, 2017) previous assessment report(21st& 22nd December, 2016) along with an undertaking of the Additional Chief Secretary, Medical Education, Govt. of Uttar Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 2ndbatch of 100 MBBS students atGovt. Allopathic Medical College, Banda, U.P. under King George's Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

120. Renewal of permission for MBBS course for 5th batch (100 seats) of Govt. Medical College & Super Facility Hospital, Azamgarh under King George Medical University, Lucknowu/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 5th batch (100 seats) of Govt. Medical College & Super Facility Hospital, Azamgarh under King George Medical University, Lucknowu/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report(22nd March, 2017), previous assessment report(3rd& 4th November, 2016) along with an undertaking of the Additional Chief Secretary, Medical Education, Govt. of Uttar Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thbatch of 100 MBBS students at Govt. Medical College & Super Facility Hospital, Azamgarh under King George Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

121. Renewal of permission for MBBS course for 5th batch (100 seats) of Manyavar Kanshi Ram Ji Government Allopathic Medical College, Jalaun (Orai), Uttar Pradesh under Chhattrapati Shahuji Maharaj Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 5th batch (100 seats) of Manyavar Kanshi Ram Ji Government Allopathic Medical College, Jalaun (Orai), Uttar Pradesh under Chhattrapati Shahuji Maharaj Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report (30th March, 2017), previous assessment report (20th& 21st October, 2016) along with an undertaking of the Additional Chief Secretary, Medical Education, Govt. of Uttar Pradesh, dated 28.04.2017 and decided to recommend to the Central Govt. to renew the permission for admission of 5thbatch of 100 MBBS students at Manyavar Kanshi Ram Ji Government Allopathic Medical College, Jalaun (Orai), Uttar Pradesh under Chhattrapati Shahuji Maharaj Medical University, Lucknow u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

122. Renewal of Permission for MBBS course for 2nd batch (150 seats) of Doon Medical College, Dehrakhas-Dehradun, Uttarakhand under Hemwati Nandan Bahuguna Uttarakhand Medical Education University, Dehradun u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

Read: the matter with regard to renewal of permission for MBBS course for 2nd batch (150 seats) of Doon Medical College, Dehrakhas–Dehradun, Uttarakhand under Hemwati Nandan Bahuguna Uttarakhand Medical Education University, Dehradun u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

The Executive Committee of the Council considered the compliance verification assessment report (27th April 2017), previous assessment reports(28th March, 2017 and 21st & 22nd December, 2016) along with an undertaking of the Secretary (Medical Education), Govt. of Uttarakhand, dated 28.04.2017 and decided to recommend to the Central Govt .to renew the permission for admission of 2ndbatch of 150 MBBS students at Doon Medical College, Dehrakhas–Dehradun, Uttarakhand under Hemwati Nandan Bahuguna Uttarakhand Medical Education University, Dehradun u/s 10A of the IMC Act, 1956 for the academic year 2017-2018.

123. Consideration of Compliance Verification Assessment report with regard to continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Jawahar Medical Foundation' Annasaheb Chudaman Patil Memorial Medical College, Dhule with reference to the conditional approval accorded by Oversight Committee for recognition for award of MBBS degree at Jawahar Medical Foundation's Annasaheb Chudaman Patil Memorial Medical College, Dhule for the academic year 2016-17.

Read: the matter with regard to compliance verification assessment report (26th April, 2017) along with previous assessment reports (17.12.2015, 14.07.2015 & 24.09.2014) of continuance of recognition of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Jawahar Medical Foundation's Annasaheb Chudaman Patil Memorial Medical College, Dhule for 100 seats with reference to the conditional approval by Oversight Committee.

The Executive Committee of the Council observed that the Council at its meeting held on 30th March, 2016 had noted that in spite of repeated opportunities being given to Jawahar Medical Foundation' Annasaheb Chudaman Patil Memorial Medical College, Dhule, it has not rectified the gross deficiencies of teaching faculty, residents, & infrastructure facilities for removal of clause 8(3)(1)(c) of Establishment of Medical College Regulations (Amendment), 2010 (Part II), dated 16.04.2010. The Council further noted that in the latest compliance verification assessment report (17.12.2015), the deficiencies were still persisting.

In view of above, the General Body of the Council had decided to recommend to the Central Govt. for withdrawal of recognition for the award of MBBS degree granted by Maharashtra University of Health Sciences, Nashik in respect of students being trained at Jawahar Medical Foundation' Annasaheb Chudaman Patil Memorial Medical College, Dhule u/s 19 of the IMC Act, 1956 and further to request the Central Govt. to ask the institution to stop admissions with immediate effect for the academic year 2016-17."

The above recommendations of the General Body were communicated to the Central Govt., Ministry of Health & F.W., New Delhi and other concerned authorities vide this office letter dated 10.05.2016.

In response, the Central Government vide its letter dated 15.06.2016 had conveyed its decision to the college authorities as well as other concerned authorities that **NOT** to admit any students in MBBS course against recognized intake of 100 seats for the academic session 2016-17.

The Executive Committee further observed that the Council office had received a letter dated 26th September, 2016 from the Under Secretary to the Govt. of India, Ministry of Health & Family Welfare, Nirman Bhawan, New Delhi, which reads as under:-

"

- 4. Accordingly, Permission for admission of fresh batch (100 seats) in MBBS course at Jawahar Medical Foundation's Annasaheb Chudaman Patil Memorial Medical College, Dhule for the academic year 2016-17 u/s 10A of IMC Act, 1956 is hereby issued subject to furnishing documents/bank guarantee as per para 1 above in favour of Medical Council of India, New Delhi form a Nationalized/scheduled Bank by 27.09.2016 to this Ministry. In the event of non-submission of the affidavit and Bank Guarantees within the stipulated period, this Renewal of Permission shall stand withdrawn.
- 5. This permission is valid for one year and for admitting only one batch of 100 students during the academic session 2016-17. The next batch of students in MBBS course will be admitted in the college only after permission of Central Government and fulfilling the conditions of OC stipulated in para 2 of this letter.

....."

In continuation to the letter dated 26.09.2016, the Central Govt. vide its letter dated 28.09.2016 had forwarded the following documents as submitted by the college to the Ministry on 27.09.2016:-

- i. An affidavit dated 26.09.2016 from the Chairman of the Society concerned.
- ii. An affidavit dated 26.09.2016 from the Principal of the college concerned.
- iii. A bank guarantee bearing No. 0139ILG001516 dated 26.09.2016 of Rs. 2 Cr. Issued by Punjab National Bank in favour of MCI, with a validity of 01 year.

The Committee further observed that the matter was considered by the General Body of the Council at its meeting held on 22.11.2016.

The Executive Committee further noted that in reference to conditional approval granted by the Central Govt. in the light of directive/approval of the Oversight Committee, assessments for verifying the conditions stipulated in the Letter/Notification dated 26.09.2016 granting permission for admission of fresh batch (100 seats) in MBBS course at Jawahar Medical Foundation's Annasaheb Chudaman Patil Memorial Medical College, Dhule for the academic year 2016-17 u/s 10A of IMC Act, 1956 was carried out by the Council Assessors on 26.04.2017. The Executive Committee considered the compliance verification assessment report (26th April, 2017) along with previous assessment reports (17.12.2015, 14.07.2015 & 24.09.2014) and noted the following:-

- 1. Deficiency of faculty is 14.16 % as detailed in the report.
- 2. Shortage of Residents is 15.87 % as detailed in the report.
- 3. Bed Occupancy at 10 a.m. on day of assessment was 57.57 %.
- 4. Many of admitted patients did not merit admission & did not have relevant papers & investigations.
- 5. There were only 08 Major Operations for the whole hospital on day of assessment.
- 6. Residential Quarters: In one building of quarters for Non-teaching Staff, students of B.Sc. Nursing & M.B;B.S. were staying on 2nd, 3rd& 4th floors.
- 7. Other deficiencies as pointed out in the assessment report.

In view of the above, the college has failed to abide by the undertaking it had given to the Central Govt. that there are no deficiencies as per clause 3.2(i) of the directions passed by the Supreme Court mandated Oversight Committee vide communication dated 25/09/2016. The Executive Committee, after due deliberation and discussion decided that the college has failed to comply with

the stipulation laid down by the Oversight Committee. Accordingly, the Executive Committee recommends that as per the directions passed by Oversight Committee in para 3.2(b) vide communication dated 25/09/2016 the college should be debarred from admitting students in the above course for a period of two academic years i.e. 2017-18 & 2018-19 as even after giving an undertaking that they have fulfilled the entire infrastructure for admission of fresh batch (100 seats) in MBBS course at Jawahar Medical Foundation's Annasaheb Chudaman Patil Memorial Medical College, Dhule for the academic year 2016-17 u/s 10A of IMC Act, 1956, the college was found to be grossly deficient. It has also been decided by the Executive Committee that the Bank Guarantee furnished by the college in pursuance of the directives passed by the Oversight Committee as well as GOI letter dated 26/09/2016 is liable to be encashed.

The Executive Committee of the Council further decided to apply clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment),2010(Part II), dated 16th April, 2010 and amended on 18th March, 2016, which reads as under:-

8(3)(1)....

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

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

In view of above, it was decided not to consider the Institute for processing applications for postgraduate courses in the current Academic year (2017-18) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act,1956 alongwith direction of stoppage of admissions in permitted postgraduate courses.

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

The decision be conveyed to the Oversight Committee and Central Govt.

Dr. Reena Nayyar recused herself from the meeting.

124. Complaint of Shri Sundeep Pandhi regarding illegal promotion of Dr. P. Prasannaraj to the post of Additional Secretary

Read: the matter with regard to complaint of Shri Sundeep Pandhi regarding illegal promotion of Dr. P. Prasannaraj to the post of Additional Secretary.

The Executive Committee of the Council perused the matter in detail and observed that Executive Committee being disciplinary authority accepted the enquiry report submitted by the Inquiry Officer Shri S.P. Marwah, IAS (Retd.) against Dr. P. Prasannaraj,.

The Executive Committee of the Council further directed that a copy of the report be sent to Dr. P. Prasannaraj, Additional Secretary for making his representation, if any within 15 days as per rules.

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

Dr. Reena Nayyar rejoined the meeting

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

 The minutes were read out and confirmed in the meeting itself and the office was directed to send the communications pertaining to Section 10A and 11(2) to the Central Government immediately within the time limit prescribed under the Regulations.

New Delhi, dated 28th April, 2017

(Dr. Reena Nayyar) Secretary I/c

APPROVED

(Dr. Jayshree Mehta)
President