

MEDICAL COUNCIL OF INDIA
NEW DELHI
EXECUTIVE COMMITTEE

Minutes of the meeting of the Executive Committee held on 5th June, 2018 at 11:00 a.m. in the Council Office at Sector 8, Pocket 14, Dwarka, New Delhi.

:Present:

Dr. Jayshree Mehta	President Medical Council of India, Former Professor of Surgery, Govt. Medical College, Vadodara (Gujarat)
Dr. C.V. Bhirmanandham	Vice-President, Medical Council of India, Former Vice-Chancellor of Dr. M.G.R. Health University, Chennai (Tamil Nadu)
Dr. Anil Chauhan	Principal, Dr. Radhakrishnan Govt. Medical College, Hamirpur-177001 (Himachal Pradesh)
Dr. Alok Ahuja	Lab Director, Dr. Ahuja's Pathology & Imaging Centre, 7-B, Astley Hall, Dehradun (Uttarakhand)
Dr. G.B. Gupta	Vice-Chancellor, Ayush & Health Sciences University, G.E. Road, Raipur (Chhattisgarh)
Dr. Kampa Shankar	Professor, General Medicine & Superintendent, Sir Ronald Ross Institute of Tropical & Communicable Diseases, Nallkunta, Hyderabad
Dr. Narain Venkatesh Bhandare	Consulting Surgeon, Bhandare Hospital, Fontainhas, Panaji (Goa-403001)
Dr. Sinam Rajendra Singh	Professor of Urology, Rajendra Instt. of Medical Sciences, Imphal(Manipur) & Director, Manipur Medical Council Imphal, Manipur
Dr. Vijay Prakash Singh	Professor & Head, Department of Gastroenterology, Patna Medical College, Patna (Bihar)

Dr. Reena Nayyar, Secretary I/c.

Apologies for absence was received from Dr. Mhaske Chandrakant Bhaskar.

1. Minutes of the Executive Committee Meeting held on 26th April, 2018 – Confirmation of.

The Executive Committee of the Council confirmed the minutes of its meeting held on 26th April, 2018.

2. Minutes of the last meeting of the Executive Committee – Action taken thereon.

The Executive Committee of the Council noted the action taken on the minutes of the Executive Committee Meeting held on 26th April, 2018.

3. Pending items arising out of the decisions taken by the Executive Committee.

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

4. Approval of the minutes of the Registration & Equivalence Committee meeting held on 12th April, 2018.

Read: the matter with regard to approval of the minutes of the Registration & Equivalence Committee meeting held on 12th April, 2018.

The Executive Committee of the Council approved the minutes of the Registration & Equivalence Committee meeting held on 12th April, 2018 in respect of item nos. 2,4,6,7,8,9,10,11,12,14 & 15. Rest of the items, the Executive Committee observed as under:-

Item No. 3. Grant of Registration of additional qualification i.e. Specialty Certificate in Dermatology awarded by the Federation of the Royal College of Physicians of the United Kingdom and the British Association of Dermatologists in respect of Dr. Narayana Hari Krishna Reddy u/s 26(1) of the IMC Act, 1956(F.No. 17-103173).

The Executive Committee did not approve the recommendations of the Registration & Equivalence Committee and observed that no such nomenclature has been prescribed by the Medical Council of India in its Regulations and therefore additional qualification registration cannot be granted to Specialty Certificate in Dermatology awarded by the Federation of the Royal College of Physicians of the United Kingdom and the British Association of Dermatologists in respect of Dr. Narayana Hari Krishna Reddy u/s 26 of the IMC Act, 1956. The Committee further decided to recall the earlier case(s) where registration has been granted by the Council.

Item No. 5. Grant of Registration for additional qualifications i.e. (i) Diplomate American Board of Internal Medicine & (ii) Diplomate in Cardiovascular Disease, American Board of Internal Medicine in respect of Dr. Swapna Kanuri u/s 26 of the IMC Act, 1956. (F.No. 17-101835).

The Executive Committee while approving the recommendations of the Registration & Equivalence Committee decided that so far as Registration of Diplomate in Cardiovascular Diseases is concerned, the same be granted by Chairman, REC straightaway when the candidate produces passing certificate without any further reference to Executive Committee.

Item No. 13. Grant of Registration of additional qualification i.e. CCT in Cardiology in respect of Dr. Shiva Prasad Koyalakonda u/s 26(1) of the IMC Act, 1956(F.No. 18-100208).

The Executive Committee did not approve the recommendations of the Registration & Equivalence Committee and observed that no such nomenclature has been prescribed by the Medical Council of India in its Regulations and therefore additional qualification registration cannot be granted to Certificate of Completion of Training (CCT) in Cardiology in respect of Dr. Shiva Prasad

Koyalakonda u/s 26 of the IMC Act, 1956. The Committee further decided to recall the earlier case(s) where registration has been granted by the Council.

Item No. 16. Equivalence of MRCP qualification awarded by Royal College of Physician, United Kingdom.

The Executive Committee after detailed deliberations decided that the matter be placed before a Sub-committee comprising of the following:

- (1) Dr. S.B. Siwach, Chairman, PG Committee as Chairman;
- (2) Dr. Ved Prakash Mishra, Chairman, Academic Committee as Member;
- (3) Dr. Anil Mahajan, Chairman, TEQ Sub-Committee as Member.

The Executive Committee directed that the report of the Sub-Committee be placed before it at the earliest.

5. Approval of the minutes of the Monitoring Sub-Committee meeting held on 23/04/2018.

Read: the matter with regard to approval of the minutes of the Monitoring Sub-Committee meeting held on 23/04/2018.

The Executive Committee of the Council noted and approved the recommendations of the Monitoring Sub-Committee meeting held on 23/04/2018 in respect of item nos. 1,4,6,7,8,9,10,11,12,14,15,16,17,18,20,21,22,23,24, 25,28,29, 30,31,32,33,39,41 & 42.

The Executive Committee further perused the recommendations of the Monitoring Sub-Committee meeting held on 23/04/2018 and observed as under:-

Item No.2 Admission of MBBS Student at Dr.Panjabrao Alias Bhausaheb Deshmukh Memorial Medical College, Amravati, Maharashtra for the Academic Year 2017-18– Regarding.

The Executive Committee did not approve the recommendations of the Monitoring Sub-Committee and observed that in the minutes the date of admission i.e. 18.10.2018 be read as 18.10.2017. The Committee further observed that in view of time schedule as notified by way of Regulations and approved by the Hon'ble Supreme Court of India in the case of Ashish Ranjan, both these admissions are after the cutoff date and hence decided to issue Discharge Notice in respect of following students:-

1. Kowe Nilay Balwant
2. Haradule Nilima Newalal

The Executive Committee directed the Institute to submit compliance within 1 week. Separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit these students to appear at any examination, State Medical Council, representative of the State on MCI.

Item No.3 Admission of MBBS Student at PSG Institute of Medical Sciences, Coimbatore, Tamil Nadu for the Academic Year 2017-18– Regarding.

The Executive Committee did not approve the recommendations of the Monitoring Sub-Committee and stated that enough opportunities have been granted to the Institute to provide the list of students since they have not complied as yet. The Executive Committee decided to discharge the following students who are admitted in Management Quota and are lowest in merit:-

Sl No.	Merit No.	Name of Student	Gender	Category	Sub Category
98	277431	AKASH .S P	M	Management	OBC
104	311525	DHARSNI .S	F	Management	OBC
101	332107	SAJU DENISHYA .P	F	Management	OBC

146	338686	VAISHNAVI .V.C	F	Management	OBC
123	342442	SHUBIKSHANA .G	F	Management	OBC
127	390489	MOHANALINGAM .A	M	Management	OBC
131	415126	NANDHITHA BALAJI	F	Management	OBC
109	502777	HARRIS .M	M	Management	OBC
103	630422	AKSHAI CHARAN .S	M	Management	OBC
107	643717	GOKUL KANNAN .K	M	Management	OBC

The Executive Committee directed the Institute to submit compliance within 1 week. Separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit these students to appear at any examination, State Medical Council, representative of the State on MCI.

Item No.5 Admission of 1st year MBBS student at GMERS Medical College, Dharpur, Patan, Gujarat for the Academic Year 2017-18– Regarding.

The Executive Committee approved the recommendations of the Monitoring Sub Committee and decided to issue Discharge Notice in respect of the following 3 students:-

S.N	Name of the Candidate	Category	PCB %	Total Marks
1	VASAVA JAGRUTIBEN	ST	63	300
2	VASAIYA DIVYABEN TERSINGBHAI	ST	86	300
3	RATHOD AKASH KAMLESHKUMAR	SC	118	300

The Executive Committee directed the Institute to submit compliance within 1 week. Separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit these students to appear at any examination, State Medical Council, representative of the State on MCI.

Item No.13 Admission of 1st year MBBS student at Parul Institute of Medical Sciences & Research, Vadodara, Gujarat for the Academic Year 2017-18– Regarding.

The Executive Committee approved the recommendations of the Monitoring Sub Committee and decided to issue Discharge Notice in respect of the following 15 students:-

S. No	SI No. as per hard copy	Merit No.	Name of Student
1	136	262712	MISTRY DHURVI JITENDRA
2	137	225835	SONI SIMRAN BALKRUSHNA
3	138	217903	FARKUNDE MILIND KAMLESH
4	139	219063	PATEL RUSHIKUMAR MEHULBHAI
5	140	284028	CHAUHAN HARSIDDHI UMESH
6	141	249600	KACHELA TANVI KISHANBHAI
7	142	184663	LIMBANI RUTVIKKUMAR NAVINBHAI
8	143	284807	SAIYAD ROOHIBANU ABUBAKAR
9	144	298721	ZALA AKSHIL DHAVALSINHH
10	145	241698	SHOURYA SAMEER MAHENDRU
11	146	363685	PARMAR MEGHA BHARATBHAI
12	147	434950	VALA MANSVIBEN PRATAP SINGH
13	148	461287	AKHANI KAJOL VIPUL
14	149	583684	LIMBACHIYA JENIL SANJAY KUMAR
15	150	329412	PATEL SMIT VIVEK

The Executive Committee directed the Institute to submit compliance within 1 week. Separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit these students to appear at any examination, State Medical Council, representative of the State on MCI.

Item No.19 Admission of 1st year MBBS student at Pramukhswami Medical College, Karmasad, Gujarat for the Academic Year 2017-18– Regarding.

The Executive Committee approved the recommendations of the Monitoring Sub Committee and decided to reiterate the Discharge Notice in respect of the following students admitted in excess of the sanctioned intake capacity of 100 and who are lowest in merit in the respective categories.

Sl No.	Merit No.	Name of Student	Gender	Category	Sub Category
54	200359	LADUMOR DHARMESH NAGJIBHAI	M	Govt	OBC
129	201681	AMBALIYA SUNIL DAVUBHAI	M	Govt	OBC
56	202536	JANSARI DHRUVI MANOJKUMAR	F	Govt	OBC
58	202761	DHYUTI BHAVESH MAKWANA	F	Govt	OBC
145	203105	VADHER SHREEJAY	M	Govt	OBC
3	203201	SHAIKH MOHAMMED TUFAIL MOHAMMED ASLAM	M	Govt	OBC
4	203657	DHARODIYA AKASHI ASHVINBHAI	F	Govt	OBC
8	205108	SOLANKI MEET SANJIVKUMAR	M	Govt	OBC
112	205721	PAREKH PRACHI	F	Govt	OBC
90	205928	DEVLUK DHYEY NIKUNJBHAI	M	Govt	OBC
13	206148	MAKWANA MITULKUMAR JAGDISHBHAI	M	Govt	OBC
107	206215	NIMAVAT RIDHAM	M	Govt	OBC
148	206825	BHUVVA DHIRAJ RAJESHBHAI	M	Govt	OBC
110	208263	PANCHAL RUCHI MANISHKUMAR	F	Govt	OBC
17	209239	SOLANKI AZAJ YUNUSBHAI	M	Govt	OBC
98	210119	HERMA RAJ NARESHBHAI	M	Govt	OBC
93	210350	GAJJAR MEET	M	Govt	OBC
128	210381	ZINZALA PARESH KANJIBHAI	M	Govt	OBC
23	210423	SANGANI HITESHKUMAR KESHAVBHAI	M	Govt	OBC
97	211164	GOHIL PRACHI YOGESHBHAI	F	Govt	OBC
104	211328	MISTRY PRIYA JAGDISHBHAI	F	Govt	OBC
82	211458	JAYDIP PRAMODBHAI PRAJAPATI	M	Govt	OBC
28	211983	GOSWAMI MRITSA	F	Govt	OBC
31	214142	HADIYAL ASHVIN MAVAJI	M	Govt	OBC
144	218822	TRUSHIT DINESHCHANDRA SURTI	M	Govt	SC
16	227446	PARMAR SAURABHKUMAR CHANDRAKANTBHAI	M	Govt	SC
81	229906	PRATIKSHA VIRAL PATEL	F	NRI	UR
36	231906	ANERI KAMLESH RAI	F	Govt	SC
109	236506	NISHIT DIPAKKUMAR CHAUHAN	M	Govt	SC
121	237742	RAHULBHAI SAGATHABHAI PARMAR	M	Govt	SC
41	238089	KHIMSURIYA NISHITH AJAYBHAI	M	Govt	SC
42	240020	RAJSI M SOLANKI	F	Govt	SC
150	245336	PARMAR AMAN BHIKHABHAI	M	Govt	SC

122	336439	RONAK NAYAK	M	Govt	ST
45	425879	KRISHNABEN KETANBHAI PATEL	F	Govt	ST
94	461764	GAMIT BRIJINDAKUMARI MUKESHBHAI	F	Govt	ST
143	466639	TORAL NILESHKUMAR GAIKWAD	F	Govt	ST
18	478492	BHAVINIBEN VASAVA	F	Govt	ST
95	481135	GAMIT PRATIGNABEN SURESHBHAI	F	Govt	ST
149	485480	PALVE SMITABEN JAYRAMBHAI	F	Govt	ST
99	487601	HITESHBHAI SHANKARBHAI BHOYE	M	Govt	ST
111	487940	PANKAJBHAI GANAVA	M	Govt	ST
120	489472	PRIYANKABEN BHARATBHAI AMALIYAR	F	Govt	ST
50	491958	GARVAL RAJDIPKUMAR	M	Govt	ST
84	492738	BHABHOR RAJESHVARIBEN PRAVINBHAI	F	Govt	ST
131	493339	MAKWANA VIJAYKUMAR RAYSINH	M	Govt	ST
108	496917	NINAMA RAJDEEP	M	Govt	ST
51	498075	GAMIT JINALKUMARI GOMANBHAI	F	Govt	ST
130	500791	BHAGARIYA VAIBHAVIBEN CHHANABHAI	F	Govt	ST
100	510442	JAINIBEN HITUBHAI GARASIYA	F	Govt	ST

The Executive Committee directed the Institute to submit compliance within 1 week. Separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit these students to appear at any examination, State Medical Council, representative of the State on MCI.

Item No.26 Admission of MBBS Student at Kanachur Institute of Medical Sciences, Mangalore, Karnataka for the Academic Year 2016-17– Regarding.

The Executive Committee approved the following recommendations of the Monitoring Sub Committee:-

The Monitoring Sub-Committee observed that the Hon'ble High Court has declined to grant any relief to the candidate Aousaf Hussain. Therefore, the candidate stands discharged. The same may be informed to the Karnataka Medical Council. No further action is required in the matter.

The Executive Committee directed the Institute to submit compliance within 1 week regarding discharge of Aousaf Hussain. Separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit the student to appear at any examination, State Medical Council, representative of the State on MCI.

Item No.27 Admission of 1st year MBBS student at Mahatma Gandhi Medical College and Hospital, Jaipur, Rajasthan for the Academic Year 2016-17– Regarding.

The Executive Committee approved the following recommendations of the Monitoring Sub-Committee :-

“The Monitoring Sub Committee noted that Ms Shreya Basnet has been discharged from Mahatma Gandhi Medical College and Hospital, Jaipur, Rajasthan. The same may be intimated to the Rajasthan Medical Council”.

The Executive Committee directed that a separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit the student to appear at any examination, State Medical Council, representative of the State on MCI.

Item No.34. Admission of MBBS student at Mata Gujri Memorial Medical College, Kishanganj, Bihar for the Academic Year 2015-16 – Regarding.

The Executive Committee approved the recommendations of the Monitoring Sub Committee and directed that reminders be sent to all authorities.

Item No.35 Admission of MBBS Student at Deccan College of Medical Sciences, Hyderabad for Academic year 2015-16– Regarding.

The Executive Committee did not approve the recommendations of the Monitoring Sub Committee and decided to reiterate Discharge Notice in respect of the following students :-

S.No	Name of Student	Date of Birth	Category	Sub-category	Marks Obtained 10+2(PCB)	Maximum Marks 10+2(PCB)	PCB Percentage	Marks Obtained 10+2(Eng)	Maximum Marks 10+2(Eng)	English Percentage	Entrance Exam Name	Marks Obtained in Entrance Exam	Maximum Marks in Entrance Exam	Entrance Exam Percentage
1.	AMTUL AMEENA	17/07/1998	Management	Gen	510	600	85.00	171	200	85.50	No Entrance Exam For Management (B) Category	00	00	0.00
2.	ASFIYA UNNISA BEGUM	21/07/1994	Management	Gen	517	600	86.17	144	200	72.00	No Entrance Exam For Management (B) Category	00	00	0.00
3.	DIVYANTH CHOWDARY MOVVA	31/05/1997	Management	Gen	549	600	91.50	177	200	88.50	No Entrance Exam For Management (B) Category	00	00	0.00
4.	GOGINENI RAHUL	08/11/1997	Management	Gen	530	600	88.33	164	200	82.00	No Entrance Exam For Management (B) Category	00	00	0.00
5.	JUWAYRIYAH AMJAD	19/09/1998	Management	Gen	539	600	89.83	190	200	95.00	No Entrance Exam For Management (B) Category	00	00	0.00
6.	KULSUM MOHAMMED KHAN	13/04/1998	Management	Gen	220	300	73.33	93	100	93.00	No Entrance Exam For Management (B) Category	00	00	0.00
7.	MANSHA ALI	28/07/1997	Management	Gen	490	600	81.67	184	200	92.00	No Entrance Exam For Management (B) Category	00	00	0.00
8.	MARYAM AZIZ	17/03/1996	Management	Gen	525	600	87.50	166	200	83.00	No Entrance Exam For Management (B) Category	00	00	0.00
9.	MOHAMMED HIMAYATULLAH KHAN	04/04/1997	Management	Gen	567	600	94.50	175	200	87.50	No Entrance Exam For Management (B) Category	00	00	0.00
10.	MUNIBA MAHMOOD	19/10/1996	Management	Gen	182	300	60.67	76	100	76.00	No Entrance Exam For Management (B) Category	00	00	0.00
11.	SAHANA JYOTHI REDDY KALLEM	26/06/1997	Management	Gen	540	600	90.00	180	200	90.00	No Entrance Exam For Management (B) Category	00	00	0.00

12.	SAYEED BIN JABER AL JABRI	23/04/1998	Management	Gen	506	600	84.33	158	200	79.00	No Entrance Exam For Management (B) Category	00	00	0.00
13.	SHAIK ABDULLAH	03/05/1997	Management	Gen	538	600	89.67	177	200	88.50	No Entrance Exam For Management (B) Category	00	00	0.00
14.	SYED HABEEB NAIF SHAHEEN	05/08/1997	Management	Gen	562	600	93.67	181	200	90.50	No Entrance Exam For Management (B) Category	00	00	0.00
15.	SYED MOHAMMED YAHYA QUADRI	07/04/1995	Management	Gen	565	600	94.17	185	200	92.50	No Entrance Exam For Management (B) Category	00	00	0.00
16.	SYEDA HAJERA FAREES	16/05/1997	Management	Gen	568	600	94.67	184	200	92.00	No Entrance Exam For Management (B) Category	00	00	0.00
17.	A NAVYA SRI	28/11/1997	Management	OBC	596	600	99.33	188	200	94.00	No Entrance Exam For Management (B) Category	00	00	0.00
18.	E MADHURI	21/06/1996	Management	OBC	445	600	74.17	163	200	81.50	No Entrance Exam For Management (B) Category	00	00	0.00
19.	HAFSA FATIMA	18/09/1997	Management	OBC	214	300	71.33	72	100	72.00	No Entrance Exam For Management (B) Category	00	00	0.00
20.	K NISHANTH	13/10/1997	Management	SC	460	600	76.67	170	200	85.00	No Entrance Exam For Management (B) Category	00	00	0.00
21.	K TUSHITHA	27/10/1997	Management	SC	552	600	92.00	169	200	84.50	No Entrance Exam For Management (B) Category	00	00	0.00
22.	KAMMADANAM SAAHITI	01/09/1996	Management	OBC	512	600	85.33	171	200	85.50	No Entrance Exam For Management (B) Category	00	00	0.00
23.	MARIYA YASMEEN	11/11/1995	Management	OBC	508	600	84.67	175	200	87.50	No Entrance Exam For Management (B) Category	00	00	0.00
24.	MOHAMMED AHSAN ULLAH SIDDIQUI	30/12/1996	Management	OBC	481	600	80.17	165	200	82.50	No Entrance Exam For Management (B) Category	00	00	0.00
25.	MOHAMMED NUMAAN	17/08/1996	Management	OBC	493	600	82.17	167	200	83.50	No Entrance Exam For Management (B) Category	00	00	0.00
26.	MOHAMMED OBAID AHMED	15/06/1997	Management	OBC	531	600	88.50	180	200	90.00	No Entrance Exam For Management (B) Category	00	00	0.00
27.	MOHAMMED SAIF SHAKEEL	07/11/1997	Management	OBC	556	600	92.67	169	200	84.50	No Entrance Exam For Management (B) Category	00	00	0.00
28.	NABEELA NAZNEEN SIDDIQUI	10/02/1998	Management	OBC	246	300	82.00	93	100	93.00	No Entrance Exam For Management (B) Category	00	00	0.00
29.	OMER MOHAMMED FAROOQ	25/12/1996	Management	OBC	221	300	73.67	90	100	90.00	No Entrance Exam For Management (B) Category	00	00	0.00
30.	P NIHARIKA	13/11/1997	Management	OBC	579	600	96.50	182	200	91.00	No Entrance Exam For Management	00	00	0.00

											(B) Category			
31.	QUDSIA PARVEEN NEHA	16/06/1996	Manag ement	OBC	518	600	86.33	138	200	69.00	No Entrance Exam For Management (B) Category	00	00	0.00
32.	RIDA SHAIK	28/03/1997	Manag ement	OBC	577	600	96.17	186	200	93.00	No Entrance Exam For Management (B) Category	00	00	0.00
33.	SAFIYA JABEEN	03/07/1997	Manag ement	OBC	553	600	92.17	185	200	92.50	No Entrance Exam For Management (B) Category	00	00	0.00
34.	SANA KAUSAR	26/08/1998	Manag ement	OBC	470	600	78.33	163	200	81.50	No Entrance Exam For Management (B) Category	00	00	0.00
35.	SHAIK JAVEED PASHA	25/04/1998	Manag ement	OBC	574	600	95.67	181	200	90.50	No Entrance Exam For Management (B) Category	00	00	0.00
36.	SUMAYA FATIMA	11/06/1996	Manag ement	OBC	210	300	70.00	74	100	74.00	No Entrance Exam For Management (B) Category	00	00	0.00
37.	SUMMAYA FATIMA	25/07/1998	Manag ement	OBC	493	600	82.17	170	200	85.00	No Entrance Exam For Management (B) Category	00	00	0.00

The Executive Committee further directed the Institute to submit compliance within 1 week. Separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit these students to appear at any examination, State Medical Council, representative of the State on MCI.

Item No.36 Scam in Admission of 1st year MBBS student at Pacific Institute of Medical Sciences, Umarda, Udaipur, Rajasthan for the Academic Year 2015-16-Regarding.

The Executive Committee noted that the Hon'ble High Court of Rajasthan bench at Jaipur in its judgment dated 9.2.2018 in SBCWP No. 15599/2015 titled Vivek Bugalia Vs. State of Rajasthan & Ors has directed amongst other things as under:-

".....2. The MCI is also directed to take action as per the judgment of the Apex Court in the case of Priya Gupta(supra). It is to deny registration to the students who failed to secure minimum qualifying marks in PCPMT or in the qualifying examination i.e. 10+2. It would be even against those who were given admission after the last date and otherwise did not appear in the counseling. The action in the matter would be completed within six months from the date of receipt of copy of the judgment. It would be after an opportunity of hearing.

3. The MCI would further take action as per 31(e) of the judgment of the Apex Court in the case of Priya Gupta(supra). It is in view of violation of MCI Regulations of 1997 and the judgment of the Apex Court in admission to MBBS and BDS courses in the year 2015. This exercise would be completed by MCI within a period of six months from the date of receipt of certified copy of the judgment. The institutions would be provided opportunity of hearing. The MCI would send the compliance report to the court within a period of 15 days after expiry of the period given above.

5. The MCI is further directed to monitor all the complaints promptly and not in the manner, it has been taken in this case. They are expected to maintain sanctity of the medical courses and not to work in superficial manner, rather to implement the judgment of the Apex Court and the MCI Regulations of 1997 in strict terms.".....

The Executive Committee also noted that in view of the above order of the Hon'ble Court, the President, MCI has directed the Monitoring Sub-Committee (UG) to investigate the matter and accordingly the Council sent letter to the Dean/Principal of the college to appear before the Monitoring Sub-Committee on 16.5.2018 with complete documentary evidence of the admissions made in the academic year 2015-

16. The Monitoring Sub-Committee is yet to hear the students as well as the Federation of Private Medical & Dental College of Rajasthan.

In view of the above, the Executive Committee directed the Monitoring Sub-Committee to decide the matter expeditiously in compliance of the order of the Hon'ble High Court.

Item No.37 Scam in Admission of 1st year MBBS student at Pacific Medical College & Hospital, BhilokaBedla, Udaipur, Rajasthan for the Academic Year 2015-16 – Regarding.

The Executive Committee noted that the Hon'ble High Court of Rajasthan bench at Jaipur in its judgment dated 9.2.2018 in SBCWP No. 15599/2015 titled Vivek Bugalia Vs. State of Rajasthan & Ors has directed amongst other things as under:-

“.....2. The MCI is also directed to take action as per the judgment of the Apex Court in the case of Priya Gupta(supra). It is to deny registration to the students who failed to secure minimum qualifying marks in PCPMT or in the qualifying examination i.e. 10+2. It would be even against those who were given admission after the last date and otherwise did not appear in the counseling. The action in the matter would be completed within six months from the date of receipt of copy of the judgment. It would be after an opportunity of hearing.

3. The MCI would further take action as per 31(e) of the judgment of the Apex Court in the case of Priya Gupta(supra). It is in view of violation of MCI Regulations of 1997 and the judgment of the Apex Court in admission to MBBS and BDS courses in the year 2015. This exercise would be completed by MCI within a period of six months from the date of receipt of certified copy of the judgment. The institutions would be provided opportunity of hearing. The MCI would send the compliance report to the court within a period of 15 days after expiry of the period given above.

5. The MCI is further directed to monitor all the complaints promptly and not in the manner, it has been taken in this case. They are expected to maintain sanctity of the medical courses and not to work in superficial manner, rather to implement the judgment of the Apex Court and the MCI Regulations of 1997 in strict terms.”.....

The Executive Committee also noted that in view of the above order of the Hon'ble Court, the President, MCI has directed the Monitoring Sub-Committee (UG) to investigate the matter and accordingly the Council sent letter to the Dean/Principal of the college to appear before the Monitoring Sub-Committee on 16.5.2018 with complete documentary evidence of the admissions made in the academic year 2015-16. The Monitoring Sub-Committee is yet to hear the students as well as the Federation of Private Medical & Dental College of Rajasthan.

In view of the above, the Executive Committee directed the Monitoring Sub-Committee to decide the matter expeditiously in compliance of the order of the Hon'ble High Court.

Item No.38. Scam in Admission of 1st year MBBS student at National Institute of Medical Sciences, Jaipur, Rajasthan for the Academic Year 2015-16 Regarding.

The Executive Committee noted that the Hon'ble High Court of Rajasthan bench at Jaipur in its judgment dated 9.2.2018 in SBCWP No. 15599/2015 titled Vivek Bugalia Vs. State of Rajasthan & Ors has directed amongst other things as under:-

".....2. The MCI is also directed to take action as per the judgment of the Apex Court in the case of Priya Gupta (supra). It is to deny registration to the students who failed to secure minimum qualifying marks in PCPMT or in the qualifying examination i.e. 10+2. It would be even against those who were given admission after the last date and otherwise did not appear in the counseling. The action in the matter would be completed within six months from the date of receipt of copy of the judgment. It would be after an opportunity of hearing.

3. The MCI would further take action as per 31(e) of the judgment of the Apex Court in the case of Priya Gupta (supra). It is in view of violation of MCI Regulations of 1997 and the judgment of the Apex Court in admission to MBBS and BDS courses in the year 2015. This exercise would be completed by MCI within a period of six months from the date of receipt of certified copy of the judgment. The institutions would be provided opportunity of hearing. The MCI would send the compliance report to the court within a period of 15 days after expiry of the period given above.

5. The MCI is further directed to monitor all the complaints promptly and not in the manner, it has been taken in this case. They are expected to maintain sanctity of the medical courses and not to work in superficial manner, rather to implement the judgment of the Apex Court and the MCI Regulations of 1997 in strict terms.".....

The Executive Committee also noted that in view of the above order of the Hon'ble Court, the President, MCI has directed the Monitoring Sub-Committee (UG) to investigate the matter and accordingly the Council sent letter to the Dean/Principal of the college to appear before the Monitoring Sub-Committee on 16.5.2018 with complete documentary evidence of the admissions made in the academic year 2015-16. The Monitoring Sub-Committee is yet to hear the students as well as the Federation of Private Medical & Dental College of Rajasthan. The Executive Committee further noted the letter dated 21.5.2018 received from the Principal, NIMS, Jaipur stating as under:-

"This is to bring to your kind notice that the captioned special leave petition was preferred by NIMS University before the Hon'ble Supreme Court of India, being aggrieved by the interim order dt. 17.4.2018 passed by the Hon'ble Rajasthan High Court in DB SAW No. 316/2018 (Principal, NIMS Medical College & hospital Vs. the State of Rajasthan & Ors) whereby the Division Bench had refrained from staying the directions passed by the Ld. Single Judge in S.B. Civil Writ Petition No. 15599 of 2015.

That the captioned SLP bearing SLP (C) No. 12578/2018 was listed on 18.5.2018 before the Hon'ble Supreme Court of India for admission, on which date the following order came to be passed by the Hon'ble Apex Court:-

"Issue notice returnable in six weeks.

Status quo with regard to students shall be maintained.

In the meantime, Medical Council of India shall not pass any final order"

In view of the above, the Executive Committee decided that hearing be completed in compliance of the order of the Hon'ble High Court of Rajasthan. However, no order be passed till the final decision is taken by the Hon'ble Supreme Court.

Item No.40. Search u/s 132 of the Income Tax Act, 1961 conducted in Chettinad group of cases on 10.06.2015 – Sharing of information in the case of M/s Chettinad Hospital and Research Institute – Regarding.

The Executive Committee noted the recommendations of the Monitoring Sub-Committee and decided that a reminder be sent to the authorities for the same.

Item No. 43. Admission of MBBS Student at National Institute of Medical Sciences & Research, Jaipur for the Academic Year 2016-17– Regarding.

The Executive Committee approved the recommendations of the Monitoring Sub Committee and decided to reiterate Discharge Notice in respect of the following students:-

S. No	Merit No	Name of Student	Sex	Date of Birth	Category	Sub-category
1	11157	MANASVI BAGREE	M	24/08/1998	Govt	ST
2	16759	PRATEEK MAAN	M	24/09/1997	Govt	OBC
3	17950	AMITA YADAV	F	26/09/1997	Govt	OBC
4	24722	ASHWINI KHINCHI	M	24/07/1997	Govt	SC
5	25566	PIYUSH JINDAL	M	20/10/1998	Govt	Gen
6	36044	MANSI SHARMA	F	12/01/1997	Govt	Gen
7	41381	HUNISHA BHATIA	F	13/01/1998	Govt	SC
8	42422	DIKSHA	F	24/10/1996	Govt	Gen
9	44259	HIMANSHU JANGID	M	17/07/1996	Govt	OBC
10	45257	POONAM KANWAR	F	15/12/1997	Govt	Gen
11	45504	SUCHIT BHAT	M	15/12/1996	Govt	Gen
12	46320	AKANSHA BANSAL	F	12/12/1997	Govt	Gen
13	46556	PRATHMESH SHARMA	M	09/09/1998	Govt	Gen
14	47264	SHIPRA AGGARWAL	F	02/06/1997	Govt	Gen
15	54051	GUNJAN NARGOTRA	F	05/12/1998	Govt	Gen
16	55442	PRAGYA JAISWAL	F	11/08/1998	Govt	OBC
17	57910	DEEPTI TEJWANI	F	18/06/1998	Govt	OBC
18	57924	PRINCE	M	02/04/1999	Govt	Gen
19	58009	YOGITA GAGGAR	F	31/08/1998	Govt	Gen
20	59730	REENA	F	13/01/1998	Govt	OBC
21	61595	MANUSWANI SHARMA	F	30/07/1997	Govt	Gen
22	61750	PALLABI DAS	F	04/12/1996	Govt	Gen
23	62525	KSHAMA RATERIA	F	11/05/1997	Govt	Gen
24	63969	VIPUL JOSHI	M	13/12/1997	Govt	Gen
25	64668	ROSY KUILA	F	15/10/1998	Govt	Gen
26	68850	VAISHALI CHECHI	F	21/08/1996	Govt	OBC
27	71661	KARTIK SHARMA	M	16/08/1997	Govt	Gen
28	73281	SHAHEMINA SIDDIQUI	F	05/07/1997	Govt	Gen

29	73756	SHWETA SHARMA	F	21/01/1998	Govt	Gen
30	75807	MUSKAAN CHAUHAN	F	13/06/1998	Govt	Gen
31	77712	MOHAMMED SHAHID KHAN	M	09/11/1996	Govt	Gen
32	81410	UTTAM KUMAR SHARMA	M	09/07/1999	Govt	Gen
33	83096	SURAJ AGGARWAL	M	22/09/1997	Govt	Gen
34	84461	AAYUSHI JAIMINI	F	11/10/1997	Govt	Gen
35	84910	ASHA YADAV	F	22/07/1996	Govt	OBC
36	85259	TANISHA SINGH	F	26/03/1996	Govt	Gen
37	90886	MIMANSA	F	05/05/1998	Govt	Gen
38	91071	BARKHA SRIVASTAVA	F	18/06/1997	Govt	Gen
39	93449	VAISHALI DARGAN	F	22/09/1997	Govt	Gen
40	93496	PRERNA NISHI	F	07/02/1998	Govt	Gen
41	94541	RITIKA YADAV	F	04/07/1998	Govt	OBC
42	94718	BHUPENDER SONI	M	04/10/1997	Govt	OBC
43	94868	HARDIK TANEJA	M	03/01/1999	Govt	Gen
44	95606	ASHWARYA TEJWANI	F	25/11/1996	Govt	Gen
45	96526	RAJANI YADAV	F	13/07/1997	Govt	OBC
46	96965	MENKA CHOUDHARY	F	20/07/1999	Govt	OBC
47	97854	YASH GARG	M	08/11/1997	Govt	Gen
48	98211	MENAL SINGH MAHECHA	F	19/09/1998	Govt	Gen
49	100002	DIVYA	F	10/03/1997	Govt	OBC
50	100273	KOMAL YADAV	F	06/06/1997	Govt	OBC
51	104223	DEEPAK GARG	M	04/01/1998	Govt	Gen
52	104454	RISHAV ANAND	M	18/03/1996	Govt	OBC
53	105761	NIMMI NASIM	F	05/01/1998	Govt	OBC
54	107460	GAURAV KUMAR VISWAS	M	30/12/1996	Govt	Gen
55	110289	SONALI BISWAS	F	27/08/1997	Govt	Gen
56	115386	DEEPAK SHARMA	M	11/12/1998	Govt	Gen
57	116022	YASHIKA GUPTA	F	03/02/1997	Govt	Gen
58	116381	KANISHK SOLANKI	M	21/08/1998	Govt	Gen
59	117662	MONIKA CHOUDHARY	F	07/09/1997	Govt	Gen
60	118854	CHOUDHARY NAVIN MALARAM	M	03/02/1997	Govt	OBC
61	122803	ABHISHEK ARYA	M	12/11/1997	Govt	Gen

62	124014	ANKUR UPADHYAY	M	17/04/1998	Govt	Gen
63	125360	NANDITA BUBNA	F	22/08/1997	Govt	OBC
64	128159	APOORVA	F	04/02/1998	Govt	Gen
65	128682	DEEPAK BANSAL	M	05/08/1996	Govt	Gen
66	129828	SINHA RAJAT RAJEEVKUMAR	M	19/12/1997	Govt	Gen
67	131610	POOJA DHAYAL	F	15/06/1999	Govt	OBC
68	131684	SHANKAR LAL YADAV	M	19/11/1998	Govt	OBC
69	134295	SANA KHATRI	F	20/08/1998	Govt	Gen
70	135938	MANISH SHARMA	M	18/11/1994	Govt	Gen
71	136525	KHUSHLEEN KAUR GREWAL	F	17/02/1997	Govt	Gen
72	136707	VIVIDH GARG	M	30/09/1999	Govt	Gen
73	137824	KUMAR ROHIT	M	06/09/1997	Govt	Gen
74	138637	BRINDA SMITA SARMAH	F	19/01/1997	Govt	Gen
75	141411	SANJANA BINDAL	F	26/12/1998	Govt	Gen
76	141878	PAWAN KUMAR AGARWAL	M	29/11/1996	Govt	Gen
77	143040	WASEEM AKRAM	M	10/09/1998	Govt	OBC
78	145410	MOHIT	M	11/04/1999	Govt	OBC
79	145537	DUSHYANT YADAV	M	19/09/1997	Govt	OBC
80	146587	SHARDUL SIJWALI	M	26/03/1999	Govt	Gen
81	147354	ANAMIKA YADAV	F	09/06/1999	Govt	OBC
82	148263	SHEKHAR JHALANI	M	24/12/1999	Govt	Gen
83	148672	HEMANT KUMAR	M	26/02/1999	Govt	OBC
84	149426	ADITYA NAYAK	M	08/01/1998	Govt	OBC
85	152381	AAKRITI GUPTA	F	04/07/1998	Govt	Gen
86	156278	RAVI KUMAR	M	12/03/1998	Govt	Gen
87	156510	DIVYANSHI YADAV	F	15/03/1998	Govt	Gen
88	156814	SHREYANSHI KHANDELWAL	F	19/02/1999	Govt	Gen
89	161149	NAVAL KISHOR SHARMA	M	20/06/1997	Govt	Gen
90	164781	ANKITA JAIN	F	06/09/1998	Govt	Gen
91	166821	SUBHAJIT KAR	M	24/02/1997	Govt	Gen
92	167336	SHUBHAM SAINI	M	26/12/1997	Govt	OBC
93	169420	RAHUL KAYAL	M	05/05/1998	Govt	Gen

94	169755	ABHINAV KUMAR PANDEY	M	23/09/1996	Govt	Gen
95	169836	MOHIT KUMAR	M	25/03/1998	Govt	Gen
96	170033	MAHIMA SHARMA	F	29/08/1998	Govt	Gen
97	170186	BHARAT SHARMA	M	01/04/1999	Govt	Gen
98	171023	SHAKEELA BEGUM	F	15/10/1997	Govt	OBC

The Executive Committee directed the Institute to submit compliance within 1 week. Separate communication be sent to Secretary (ME), DME, affiliating University with a request not to permit these students to appear at any examination, State Medical Council and representative of the State on MCI.

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

6. Approval of the proceedings of the Ethics Committee meetings held on 21-22.03.2018 & 19-20.04.2018.

Read: the matter with regard to approval of the proceedings of the Ethics Committee meetings held on 21-22.03.2018 & 19-20.04.2018.

The Executive Committee of the Council approved the following proceedings of the Ethics Committee meetings held on 21-22.03.2018 & 19-20.04.2018:-

Case No. : 04. File No. MCI-211(2)(91)(13)(Complaint)/2015-Ethics/

Report of the Sub-Committee regarding fake faculty declaration forms for the academic year 2015-16 in respect of Dr. Shiuli, Lecturer / Assistant Professor of Forensic Medicine appeared in more than one medical college.

Case No. : 05. File No. MCI-211(2)(218)(26)/2014-Ethics/

Report of the Sub-Committee regarding fake faculty declaration forms for the academic year 2014-15 in respect of Dr. Parveen Doddamani, Asstt. Professor of Biochemistry appeared in more than one medical college".

Case No. : 07. File No. MCI-211(2)(29)(Comp.)/2015-Ethics/

Irregularities found during the Compliance verification assessment for Establishment of new medical college at Kaithal, Haryana by Dr. Puran Chand Dharmarth Trust, Gurgaon, Haryana".

Case No. : 08. File No. MCI-211(2)(13)(Appeal)/2017-Ethics/

Appeal dated NIL filed by Sh. Vinod Kumar against order dated 30.01.2017 passed by Delhi Medical Council".

Case No. : 11. File No. MCI-211(2)(49)(Complaint)/2016-Ethics/

Complaint dated NIL filed by Mrs. Roshni Mukherjee against Dr. Mustahsan Ali Halder of Jiaganj Rural Hosptial, Murshidabad, West Bengal"

Case No. : 14. File No. MCI-211(2)(124-Comp)/2014-Ethics/

Registration of criminal case against i) Dr. Avinash Kumar Gupta, ii) Dr. Prashant Mishra, and iii) Dr. Ashish Verma for impersonation and using illegal means in FMG Screening Examination conducted by National Board of Examination, New Delhi

Case No. : 20. File No. MCI-211(2)(97)(Appeal)/2016-Ethics/

Appeal dated 13.02.2017 filed by Sh. Jasbir Singh against Dr. Nupur Charaya & Dr. Kamal Charaya of Shree Ram Chand Memorial Hospital, Karnal, Haryana".

Case No. : 22 File No. MCI-211(2)(72-Appeal)/2017-Ethics/

Appeal dated 26.07.2017 filed by Dr. Vipin M. Vashishtha against order dated 16.06.2017 passed by Delhi Medical Council"

Case No. : 24. File No. MCI-211(2)(36)(Appeal)/2017-Ethics/
Appeal dated 16.06.2017 filed by Sh. Sanjeev Bansal against order dated 09.05.2017 passed by Delhi Medical Council"

Case No. : 32. File No. MCI-211(2)(100)(Appeal)/2017-Ethics/
Appeal dated 18.08.2017 filed by Sh. Omkar Sharma against order dated 14.07.2017 passed by Delhi Medical Council

Case No. : 38. File No. MCI-211(2)(Gen.)/2016-Ethics/
To consider a letter received from Sh. Amit Biswas, Under Secretary, MOHFW, Govt. of India, in regard to the amendment in the Indian Medical Council (Professional conduct, Etiquette and Ethics) Regulations, 2002

Case No. : 44. File No. MCI-211(2)(04)(Appeal)/2016-Ethics/
Appeal dated 18.03.2016 filed by Sh. Chandra Sekhar Mitra against order dated 07.07.2015 passed by Karnataka Medical Council"

The Executive Committee further perused the proceedings of the Ethics Committee meetings held on 21-22.03.2018 & 19-20.04.2018 and observed as under:-

Case No. : 07. File No. MCI-211(2)(120)(Comp.)/2015-Ethics/
Matter with regard to faculty members of Pacific Institute of Medical Sciences, Udaipur, Rajasthan.

The Executive Committee approved the proceedings of the Ethics Sub-Committee and observed that the Order dated 17.01.2018 passed by the Council office for removal of name of Dr. Krishna K. Sharma from the IMR for a period of 3 years may be treated null and void. However responsibility of how the name of Dr. Krishan Kumar Sharma came to be shown as Dean of the Institute needs to be fixed. The Executive Committee constituted a Sub-Committee of the following to fix the responsibility for the error:

- (1) Dr. R.N. Wabale, Joint Secretary
- (2) Shri A.S. Dagar, Consultant (Admn.)

The Executive Committee directed the above committee to submit its report within two weeks.

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

Case No. : 03. File No. MCI-211(2)(91)(57)(Complaint)/2015-Ethics/
Report of the Sub-Committee regarding fake faculty declaration forms for the academic year 2015-16 in respect of Dr. Sanjeev Kumar, Assistant Professor /Sr. Resident, Deptt. Of General Surgery appeared in more than one medical college".

The Executive Committee did not approve the proceedings of the Ethics Committee and observed that the facts remain that Dr. Sanjeev Kapoor has concealed his working as Senior Resident at Era's Medical College, Lucknow in his Declaration Forms submitted during assessment at KGMC, Lucknow. He has also concealed the fact of having appeared for assessment at Era's Medical College during the same Academic Year. In view of these, the Executive Committee decided that the earlier decision of removing his name from IMR for 6 months is reiterated.

Case No. : 19. File No. MCI-211(2)(28)(Appeal)/2016-Ethics/
Appeal dated 20.06.2016 filed by Sh. Chanchal Kumar Chowdhury against Dr. Amitabha Chakraborty & Dr. Surojit Pal of Rameswara Nursing Home, Kolkata and Prof. Dr. Subir Ganguly of Sanjeevani Nursing Home, Kolkata"

The Executive Committee did not approve the proceedings of the Ethics Sub Committee and observed that as the initial appeal was filed by appellant, this may be considered as an appeal against order of W.B. Medical Council. The Executive Committee directed the Ethics Committee to hold due hearings by

considering the appeal and take appropriate decision after considering all documents and evidence within 3 months.

7. Approval of the proceeding of the General Body meeting held on 23.03.2018 Final report of Study group constituted to make recommendation in regard to the guidelines for section 8.6 of the Code of Medical Ethics Regulations, 2002.

Read: the matter with regard to approval of the proceeding of the General Body meeting held on 23.03.2018 Final report of Study group constituted to make recommendation in regard to the guidelines for section 8.6 of the Code of Medical Ethics Regulations, 2002.

The Executive Committee of the Council after detailed deliberations decided to direct the office to prepare draft amendment and place the same before the Executive Committee at its next meeting.

8. Approval of the proceeding of the General Body meeting held on 23.03.2018 to move motion regarding Section 1.2.2 of Professional conducts Etiquette and Ethics Regulations, 2002.

Read: the matter with regard to approval of the proceeding of the General Body meeting held on 23.03.2018 to move motion regarding Section 1.2.2 of Professional conducts Etiquette and Ethics Regulations, 2002.

The Executive Committee of the Council observed that there are large number of associations of different specialities in the country. By and large anyone who qualifies by obtaining a degree in any speciality is eligible to become a life member of any association of that speciality by filling up of form and giving prescribed fees. Further, even after obtaining MBBS degree he/she is entitled to become a life member by filling up form and giving prescribed fees of Indian Medical Association (IMA). Even specialists are entitled to become life members of IMA.

9. Approval of the report of the Study Group meeting held on 10.05.2018 on (A) Guidelines for protecting Doctors from Frivolous or Unjust Prosecution against Medical Negligence and (B) Obligations or Doctors/Hospital Concerning Seriously Ill/injured Persons.

Read: the matter with regard to approval of the report of the Study Group meeting held on 10.05.2018 on (A) Guidelines for protecting Doctors from Frivolous or Unjust Prosecution against Medical Negligence and (B) Obligations or Doctors/Hospital Concerning Seriously Ill/injured Persons.

The Executive Committee of the Council approved the report of the Study Group meeting held on 10.5.2018 and directed to place the matter before the General Body of the Council.

The Executive Committee further decided that the District Medical Board should have a specialist (from Govt.) in the concerned subject with adequate experience and there should also be one member from IMA and the same be incorporated in the Guidelines.

10. Harassment by Father in Law, Dr. B.S. Tomar.

Read: the matter with regard to harassment by Father in Law, Dr. B.S. Tomar.

The Executive Committee of the Council observed that allegations made in the complaint of Dr (Mrs) Swati Tomar are mainly criminal in nature and as such beyond the purview of the MCI. However looking to the seriousness of

allegations, the Executive Committee decided to obtain opinion of Council Advocate for further necessary action.

11. Approval of minutes of the Administration & Grievance Committee meeting held in the Council Office on 3rd May, 2018.

Read: the matter with regard to approval of minutes of the Administration & Grievance Committee meeting held in the Council Office on 3rd May, 2018.

The Executive Committee of the Council noted and approved the following recommendations of the Administration & Grievance Committee meeting held in the Council Office on 3rd May, 2018:-

- 05. EOL (Extra Ordinary Leave) availed by Mrs. Alka Lajpal, UDC - reg.
- 19. DMMP-I, SI proposal for AMC enhancement.
- 20. DMMP-I, VPN Solution & Single sign-on security feature and M/s. CDC proposal for hiring of Consultant for DMMP-I, Project & Security Audit of DMMP Project.
- 22. Executive Committee Decision on A&GC minutes for DMMP-I Project items.
- 23. Approval of the minutes of DMMP Sub-Committee meeting dated 05/02/2018.

The Executive Committee further perused the recommendations of the Administration & Grievance Committee meeting held in the Council Office on 3rd May, 2018 and observed as under:-

2. DMMP II - Location for installation of the CCTV cameras in the Medical Colleges - regarding.

The Executive Committee approved the recommendations of the Administration & Grievance Committee with modification that instead of placing 2 cameras in class rooms, 1 be placed in OPD so as to monitor OPD patient flow. In 2nd phase, remaining areas will be covered as recommended by Sub-committee.

3. Grant of financial up-gradation under MACP Scheme – regarding.

The Executive Committee noted that conditions of service of MCI officials is governed by MCI Regulations, 2000. As per the Residual provision, conditions which are not specifically prescribed under these Regulations have to be followed as per Central Govt. Rules & Regulations which is the instant case. As DoP&T vide OM No.35034/3/2015-Estt(D) dated 28.09.2016 had clarified that with effect from 25.07.2016 for grant of financial upgradation under the MACPS, the prescribed benchmark would be "Very Good" for all the posts, it is not open to MCI to deviate from the instructions issued by DOPT.

In view of above, matter be placed before Consultant (Administration) and alongwith his noting before Council Advocate for his opinion. The opinion of Council Advocate with noting of Consultant (Administration) be placed before Executive Committee at its next meeting.

4. Travel arrangements for Assessors in Medical Council of India - reg.

The Executive Committee approved the recommendations of the Administration & Grievance Committee. Members of the Executive Committee recalled that earlier also the services of M/s Balmer Lawrie were hired by MCI at the time of Platinum Jubilee Celebrations. Details of phasewise shifting be worked out by the Section.

6. Complaint of ragging received from Pt. Jawahar Lal Nehru Medical College, Raipur – comments regarding.

The Executive Committee observed that the complaint is not filed by a specific individual. This be verified by asking the complainant to send the details the particular incidents of alleged ragging. Thereafter the item be placed again before A & G Sub-Committee for appropriate decision.

7. **Complaint of ragging received from Sri Venkateswara Medical College, Tirupati – comments regarding.**

The Executive Committee decided to nominate Dr. Kampa Shankar, member, MCI to visit the Institute & submit his report.

8. **Complaint of ragging received from Guwahati Medical College, Guwahati – comments regarding.**

It was decided to nominate Dr. D.J. Borah, Chairman, Ethics Committee, MCI to visit the Institute & submit his report.

9. **Complaint of ragging received from Calcutta National Medical College, Kolkata – comments regarding.**

The Executive Committee observed that there is no mention of action to be taken against students allegedly involved in ragging independent of police enquiry. It was also observed by the Executive Committee that in the minutes, there is no mention of any action taken by the college pursuant to incident of ragging which is a flagrant violation of Regulations.

The matter is referred back to Admn.& Grievance Sub-Committee with a direction to recommend appropriate measures to be taken against students involved in ragging.

It was also decided to nominate Dr. Ritu Nath Deokota, member, MCI of Sikkim to visit the college & submit his report.

10. **Complaint of ragging received from Calcutta National Medical College, Kolkata – Report submitted by Dr. R.N. Wabale regarding.**

The Executive Committee decided to approve the report of Dr. R.N. Wabale, Joint Secretary, MCI and directed the Institute to put in place anti-ragging measures immediately. Financial constraint cannot be an excuse for allowing such activities taking place in the Institute. Separate communication be sent to Secretary (ME), DME in this regard.

11. **Complaint of ragging received from Andhra Medical College, Visakhapatnam – comments regarding.**

The Executive Committee decided to nominate Dr. Kampa Shankar, member, MCI to visit the Institute & submit his report.

12. **Complaint of ragging received from Shimoga Institute of Medical Sciences, Shimoga – comments regarding.**

The Executive Committee decided to nominate Dr. Jawali Vivekanand Sidramappa, member, MCI to visit the Institute & submit his report.

13. **Complaint of ragging received from Govt. Villupuram Medical College, Villupuram – comments regarding.**

The Executive Committee decided to nominate Dr. Geetalakshmi, Vice Chancellor, Dr. MGR University, Chennai to visit the Institute & submit his report.

14. **Complaint of ragging received from Central Institute of Psychiatry, Ranchi – comments regarding.**

The Executive Committee decided to nominate Dr. Rajiv Ranjan, member, MCI to visit the Institute & submit his report.

15. **Complaint of ragging received from Tripura Medical College & Dr. B.R. Ambedkar Memorial Teaching Hospital, Agartala – Report submitted by Dr. Sinam Rajendra Singh regarding.**

The Executive Committee decided to approve the report of Dr. Sinam Rajendra Singh, member, MCI and close the case.

16. **Complaint of ragging received from U.P. Rural Institute of Medical Sciences & Research, Saifai, Etawah – comments regarding.**

The Executive Committee decided to nominate Dr. Pradip Bharti, Chairman, Registration & Equivalence Committee, MCI and submit his report.

17. **Complaint of ragging received from Agartala Govt. Medical College, Agartala – comments regarding.**

The Executive Committee decided to nominate Dr. Sinam Rajendra Singh, member, MCI and submit his report.

18. **Complaint of ragging ((i) Ms. Ananya Dixit, (ii) Ms. Ankita Singhal (iii) Ms. Priyanka (iv) Mr. Yash Kumar, received from Sri Ram Murti Smarak Institute of Medical Sciences, Bareilly – comments regarding.**

The Executive Committee decided to accept the report of Dr. Pradeep Bharti and matter be treated as closed.

21. **Sub – Committee Report on DMMP-I, Project Timelines run over.**

The Executive Committee observed as under:

1. SDLC (Software Development life cycle) procedure not followed and because of this SRS/ SDD document, completed in hurriedly and without proper requirement gathering of the modules.
2. Presently, updated SRS/SDD document is yet to be provided by the SI, according to the observations (Gap Analysis document) made by PMU consultant.
3. Initial details shared in Jan 2017. Provisioning of DC/DR done in same seismic zone by SI, in spite of clear mention in RFP document about different seismic zone (RFP document page 20).
4. SI fails to anticipate the actual requirement as per initial survey, presently additional 1000 more devices required.
5. E-declaration forms pending.
6. UAT sign off for 8 modules are yet to be provided by the SI.
7. Due to lack of exhaustive SRS/SDD documents, many issues which could be implement directly took considerable time of Council Committees, for decisions. The issues like functionality for E-declaration forms, File tracking system, VPN solution, Single sign-on facility, audit trail, PMU consultant observations etc. are still under process.
8. Various types of testing like System Integration Testing, Load Testing, Scalability Testing, Stress Testing are yet to be performed by SI.
9. SI, without freezing the requirement, went for the next milestone of the DMMP project.
10. Not all users covered for training, only selected functionality shown.
11. IT help desk set up, but some resources do not have minimum 3-year experience as per RFP.
12. Go-live approved as on 31.10.2017. UAT doc for 18 modules provided, rest 9 module were pending. 8 months 20 days delayed in milestone.
13. Handover sign off documents for 7 modules (excluding 3 IMR modules) are yet to be provided by the SI.
14. Data migration activity is pending for 14 modules.
15. Payment for milestones i.e. Office level components, UAT & Go-Live, has been retained by the Council, as the said milestone has not been fully achieved and implemented by the SI.

16. Three modules of IMR UPRN could not be implemented, due to lack of understanding of the complexity involved in implementation of IMR. 29 Handholding resources deployed for 10 months, at State Medical Council for the implementation of IMR modules but no substantial outcome achieved.

The Executive Committee further observed that in none of these above cases, MCI or its officials are at fault. Therefore the contention that decision making process in MCI has resulted in over-run cannot be accepted at all. It is further observed that as has been shown in the report, several aspects have not been completed and delivered by SI even till date.

In view of above, the Sub-Committee constituted was directed to compute the penalty in light of these observations & submit its report at the next meeting of Executive Committee.

Any Other Item.

1. **Notice/letter dated 01.05.2018 submitted by SI (M/s Bodhtree Consulting Ltd.):**

The Executive Committee observed that the communication from M/s Bodhtree cannot be entertained at all when SI is at fault for delay in implementation of the project as has been shown by the report of the Sub-Committee. Even till date several modules remain unfinished and undelivered as has been shown in this report.

The Executive Committee therefore decided to obtain opinion of Council Advocate in the matter. The Committee directed that the opinion of Council Advocate be submitted at the next meeting of Executive Committee. Meanwhile, separate communication be sent to the controlling Ministry of SI placing all the facts at its disposal.

2. **OFAMOS:** The Executive Committee approved the recommendations of the Admn. & Grievance Committee. The Committee however, directed that further cost of missing or damaged OFAMOS devices be recovered from the concerned colleges.

12. Framing of Record Management Policy of MCI.

Read: the matter with regard to framing of record management policy of MCI.

The Executive Committee of the Council approved the Draft Record management policy. The Committee further decided that the Sub-committee will continue to function so that the Record Retention & Management Policy as approved be implemented effectively.

13. Dis-Affiliation of Adichunchanagiri Institute of Medical Sciences, Balagangadharanatha Nagara – 571448, Bellur, Nagamangala Taluk, Mandya District from Rajiv Gandhi University of Health Sciences, Bengaluru from the academic year 2018-19.

Read: the matter with regard to dis-affiliation of Adichunchanagiri Institute of Medical Sciences, Balagangadharanatha Nagara – 571448, Bellur, Nagamangala Taluk, Mandya District from Rajiv Gandhi University of Health Sciences, Bengaluru from the academic year 2018-19.

The Executive Committee of the Council considered the letter dated 24.03.2018 received from the Principal, Adichunchanagiri Institute of Medical Sciences, Balagangadharanatha Nagara, Bellur stating therein as under:-

“With reference to the above, we wish to bring to your kind notice that Adichunchanagiri Institute of Medical Sciences, Balagangadharanatha Nagara, Bellur, Nagamangala Taluk, Mandya District has become a constituent college of “ADI CHUNCHANAGIRI UNIVERSITY” with effect from 22nd January, 2018 as per the Govt. of Karnataka Notification referred above. A copy of the Govt. Notification is herewith attached for your kind information and ready reference.

We have received the Dis-affiliation order from the Registrar, Rajiv Gandhi University of Health Sciences, Bengaluru which will be effective from the academic year 2018-19 (copy is herewith enclosed for your kind information. However, continuation of affiliation for the students admitted before 2018-19 will continue till they complete their courses and obtain respective degrees.

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

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

In view of above, the Executive Committee of the Council decided to accept the disaffiliation of Adichunchanagiri Institute of Medical Sciences, Mandya District from Rajiv Gandhi University of Health Sciences, Bengaluru from the academic year 2018-19.

14. Clarification regarding the post of Health Education cum Lecturer.

Read: the matter with regard to clarification regarding the post of Health Education cum Lecturer.

The Executive Committee of the Council considered the letter dated 05.04.2018 of the Director Medical Education, Bangalore and perused the contents. After detailed deliberations, the Committee decided to place the matter before the TEQ Sub-Committee of the Council.

15. Request for opinion on the fitness of Mr. VidurMakkar, Final Year MBBS student of JSS Medical College, Mysuru to take final year examination – reg.

Read: the matter with regard to request for opinion on the fitness of Mr. VidurMakkar, Final Year MBBS student of JSS Medical College, Mysuru to take final year examination.

The Executive Committee of the Council considered the matter in detail and decided to refer the matter to the Disability Committee of the Council.

16. Pre-PG Assessment – Compliance Verification Assessment of the physical and other teaching facilities available for starting of PG course at Bundelkhand Medical College, Sagar, Madhya Pradesh under Dr.Harising Gour University, Sagar.

Read: the matter with regard to Pre-PG Assessment – Compliance Verification Assessment of the physical and other teaching facilities available for starting of PG course at Bundelkhand Medical College, Sagar, Madhya Pradesh under Dr.Harising Gour University, Sagar.

The Executive Committee of the Council considered the compliance verification assessment report (20th April, 2018) alongwith previous assessment reports (06th December 2017, 21st July, 2017 and 16th& 17th May, 2017) and noted the following:-

1. Deficiency of faculty is 33.96 % as detailed in the report.
2. There is no faculty in departments of Skin & VD & Psychiatry.
3. Shortage of Residents is 20.9 % as detailed in the report.
4. Blood Component Separation facility is not available.
5. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

17. Continuance of recognition of MBBS degree granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Govt. Dharmapuri Medical College, Dharmapuri.

Read: the matter with regard to continuance of recognition of MBBS degree granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Govt. Dharmapuri Medical College, Dharmapuri.

The Executive Committee of the Council considered the assessment report (22nd and 23rd May, 2018) and decided to recommend that recognition of MBBS degree granted by The Tamilnadu Dr. M.G.R. Medical University, Chennai in respect of students being trained at Govt. Dharmapuri Medical College, Dharmapuri be continued restricting the number of admission to 100(One Hundred) students.

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

8 (3) ...

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

18. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Rajiv Gandhi Institute of Medical Sciences, Ongole under NTR University of Health Sciences, VijayWada.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Rajiv Gandhi Institute of Medical Sciences, Ongole under NTR University of Health Sciences, Vijaywada.

The Executive Committee of the Council considered the assessment report (21st & 22nd May, 2018) and noted the following:-

1. Deficiency of faculty is 37.70 % as detailed in the report.
2. Administrative experience of Dr. Ravindranath Reddy, medical Superintendent is not shown; hence it cannot be verified whether he is qualified to hold the post or not.
3. Shortage of Residents is 50 % as detailed in the report.
4. Bed Occupancy at 10 a.m. on day of assessment is 60.6 %.

5. There were only 3 Minor Operations for the whole hospital on day of assessment.
6. USG is non-operational & is outsourced as there is no faculty in Radiodiagnosis.
7. Paramedical & Non-teaching staff: 100 Paramedical & Non-teaching staff are available against requirement of 179.
8. OPD: Injection rooms for males/females are not available.
9. Wards: Demonstration rooms are not available in some wards.
10. Casualty: Separate Casualty for O.G. is not available. Crash Cart & Disaster Trolley are not available.
11. CT Scan is single slice against minimum 16 slice required.
12. MRD: It is partly computerized. ICD X classification of diseases is not used for indexing of diseases.
13. Central Library: It is not air-conditioned. Available area is 800 sq.m. against requirement of 1,600 sq.m. Available Internet Nodes are less than required.
14. Students' Hostels: Available accommodation is for 252 students against requirement of 300. Interns' Hostel is not available.
15. Microbiology department: 1 Service Laboratory is available against requirement of 7.
16. RHTC: Mess is not functional.
17. UHC: It is run by Apollo Hospital & not by the Institute. Students & Interns are not posted. Specialists' visits are not organized.
18. Website: It is not updated as detailed in the report.
19. Pharmacovigilance Committee: No meeting is held during the year.
20. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

19. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Rajiv Gandhi Institute of Medical Sciences, Srikakulam under Dr. NTR University of Health Sciences, Vijaywada.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Rajiv Gandhi Institute of Medical Sciences, Srikakulam under Dr. NTR University of Health Sciences, VijayWada.

The Executive Committee of the Council considered the assessment report (22nd & 23rd May, 2018) and noted the following:-

1. Shortage of Residents is 19.35 % as detailed in the report.
2. OPD: Registration counters are not computerized. Plaster room & Plaster Cutting room are common. Dressing room & Minor Procedure room is not available in Ophthalmology OPD.
3. Speech therapy is not available.
4. Wards: Demonstration rooms are not available in some wards.
5. ICUs: ABG machine is not available in any ICU.
6. CSSD: ETO Sterilizer is not available. Receiving & Distribution points are not separate.
7. Lecture Theaters: Capacity of Hospital lecture Theater is 120 against requirement of 150. Audiovisual aids are not available.
8. Central Library: it is not air-conditioned. Available Internet Nodes are less than required.
9. Students' Hostels: Internet facility is not available.
10. Interns' Hostel: Available capacity is 40 against requirement of 50. Internet facility is not available.

11. Residents' Hostel: Available capacity is 40 against requirement of 62. Internet facility is not available.
12. Residential Quarters: 12 quarters for Non-teaching staff are available against requirement of 36.
13. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

20. Compliance Verification Assessment of the physical and other teaching facilities available for starting of PG course at Tagore Medical College & Hospital, Chennai under the Tamilnadu Dr. MGR Medical University, Chennai.

Read: the matter with regard to compliance verification assessment of the physical and other teaching facilities available for starting of PG course at Tagore Medical College & Hospital, Chennai under the Tamilnadu Dr. MGR Medical University, Chennai.

The Executive Committee of the Council considered the compliance verification assessment report (24th May, 2018), previous assessment reports (09th January, 2018, 22nd September, 2017, 14th June, 2017, 21st February, 2017 and 2nd & 3rd June 2016), letter of the Dean of the college dated 25.5.2018 alongwith Videography/photography and noted the following:-

1. Deficiency of faculty is 5.3 % as detailed in the report.
2. Shortage of Residents is 8.75 % as detailed in the report.
3. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee decided to revoke clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment), 2010 (Part II), dated 16th April, 2010 and amended on 18.03.2016 and further decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

21. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Kamineni Academy of Medical Sciences and Research Centre, Hyderabad under Kaloji Narayana Rao University of Health Sciences, Warangal.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Kamineni Academy of Medical Sciences and Research Centre, Hyderabad under Kaloji Narayana Rao University of Health Sciences, Warangal.

The Executive Committee of the Council considered the assessment report (22nd and 23rd May, 2018) and decided that the Council should process the applications for starting of postgraduate courses and take further necessary action.

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

22. Provision to pursue UG and PG courses by nominated candidates of friendly foreign countries at AFMS Institutes without provisional registration with MCI.

Read: the matter with regard to provision to pursue UG and PG courses by nominated candidates of friendly foreign countries at AFMS Institutes without provisional registration with MCI.

The Executive Committee of the Council considered the matter and approved the following legal opinion of the Law officer which reads as under:

"I have perused the letter dated 01.03.2018, the Ministry of Defence wherein the Ministry has sought for exemption from the requirement of NEET and common counselling for candidates from friendly foreign countries undergoing undergraduate and postgraduate training at Armed forces medical services institutions every year. It is further stated that this is as part of the geopolitical and strategic partnership with these countries and has resulted in closed ties between the armed forces of these countries and the Indian Armed Forces.

It may be noted that the requirement of uniform entrance test for admission in courses in medicine is by way of section 10D of the Indian Medical Council Act, 1956 included in the Act in 2016. Furthermore, the requirement of common counselling has been included in 2017 and is provided for in Clause 5A and Clause 9A of the regulations on Graduate Medical Education, 1997 and Postgraduate Medical Education Regulations, 2000. It is not permissible for the Council to carve out exceptions to statutory provision of uniform entrance examination or common counselling. Accordingly, Council may consider advising the Ministry of Defence to get the matter resolved in consultation with the Ministry of Law & Justice, and the Ministry of External Affairs and Ministry of Health & Family Welfare, Govt. of India as the issue is of sovereign relationship with friendly foreign countries and is linked with strategic interest of nation."

The Executive Committee further directed that the Govt. of India be informed accordingly.

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

23. Representation received from General Secretary, All India Pre & Para Clinical Medicos Association, Chopasani Housing Board, Jodhpur – 342008, Rajasthan. Representation dated 07/02/2018 (Received on dated 16.02.2018) R.No. OC2/2018/444 dated 16.02.2018.

Read: the matter with regard to representation received from General Secretary, All India Pre & Para Clinical Medicos Association, Chopasani Housing Board, Jodhpur – 342008, Rajasthan. Representation dated 07/02/2018 (Received on dated 16.02.2018) R.No. OC2/2018/444 dated 16.02.2018.

The Executive Committee of the Council after due deliberations decided to reiterate its earlier decision as under:

"When ceiling of 30%/50% has been prescribed in TEQ Regulations there cannot be any further weightage not prescribed in the Regulations. Further the selection and appointment of candidates is beyond the purview of MCI"

The Executive Committee was of the view that initially the ceiling of 30%/50% be reduced to 15%/25% respectively and after 3 years the appointment of non-medical teachers in various pre/para clinical subjects be completely stopped. However, a Sub-Committee of the following members is constituted to examine the matter:-

1. Dr. Lalit Dar, Prof. Deptt. Of Microbiology, AIIMS, New Delhi
2. Dr. K.K.Deepak, Prof., Deptt. Of Physiology, AIIMS, New Delhi
3. Dr. Subrato Sinha, Prof. & Head, Deptt. Of Microbiology, AIIMS, New Delhi

24. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Hind Institute of Medical Sciences, Barabanki under Dr. Ram Manohar Lohia Avadh University, Faizabad.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Hind Institute of Medical Sciences, Barabanki under Dr. Ram Manohar Lohia Avadh University, Faizabad.

The Executive Committee of the Council considered the assessment report (24th& 25thMay, 2018) alongwith Videography/photography and noted the following:-

1. Administrative experience of Dr. Surendra N.S. Yadav, Medical Superintendent is not shown; hence it cannot be verified whether he is qualified to hold the post or not.
2. Bed Occupancy on day of assessment at 10 a.m. was 67.44 %.
3. ICUs: Total 5 beds are available for NICU/PICU against requirement of 5 beds each.
4. Central Library: It is partially air-conditioned. Separate Staff Reading room & Residents' Reading room are not available.
5. Students' Hostels: Visitors' room is not air-conditioned. A.C. Study room with Computer & Internet are not available. Recreation room is not available in Girls' Hostel.
6. Interns' Hostel: Visitors' room, A.C. Study room with Computer & Internet are not available. Recreation room is not available.
7. Residents' Hostel: Visitors' room, A.C. Study room with Computer & Internet are not available. Recreation room is not available.
8. Anatomy department: Only 6 cadavers are available.
9. Physiology department: Equipment in practical laboratories are inadequate as detailed in the report.
10. RHTC: Cold Chain equipment are not available.
11. Other deficiencies as pointed out in the assessment report.

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

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

- (c) 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 (2019-20) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the

IMC Act, 1956, along with direction of stoppage of admissions in permitted postgraduate courses and further decided that the institute be asked to submit the compliance of rectification of the above deficiencies within 01 month.

25. Consideration of Compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Vinayaka Missions University, Salem, Tamilnadu in respect of students being trained at Vinayaka Mission's KirupanandaVariyar Medical College & Hospital, Salem.

Read: the matter with regard to consideration of Compliance verification assessment report with regard to Continuance of recognition of MBBS degree granted by Vinayaka Missions University, Salem, Tamilnadu in respect of students being trained at Vinayaka Mission's KirupanandaVariyar Medical College & Hospital, Salem.

The Executive Committee of the Council considered the compliance verification assessment report (12th October, 2017) alongwith Videography/photography, previous assessment report (16th May, 2017 and 30th & 31st May, 2016) and noted the following:-

1. Deficiency of faculty is 10.56 % as detailed in the report.
2. Shortage of Residents is 8.95 % as detailed in the report.
3. OPD data as submitted by the Institute are inflated. At 10:15 a.m. during the round, only 1 case in Obstetrics & 4 cases in Gynaecology OPD were actually found to be present; however the OPD Registration as given by Registration Counter showed these figures to be 30 & 27 respectively. In General Surgery, Registration Counter showed 58 cases but there was NIL case in OPD Registration.
4. There was NIL Delivery & NIL Caesarean Section on day of assessment. There was NIL woman in Delivery room.
5. NIL Histopathology sample was received on day of assessment.
6. Data of OPD attendance & Laboratory investigations are not matching.
7. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided not to recommend continuance of recognition of MBBS degree granted by Vinayaka Missions University, Salem, Tamilnadu in respect of students being trained at Vinayaka Mission's KirupanandaVariyar Medical College & Hospital, Salem and further decided that the institute be asked to submit the compliance of rectification of the above deficiencies within 01 month.

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.

26. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Government Medical College, Ananthapuram, Andhra Pradesh under Dr. NTR University of Health Sciences, Vijayawada.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Government Medical College, Ananthapuram, Andhra Pradesh under Dr. NTR University of Health Sciences, Vijayawada.

The Executive Committee of the Council considered the assessment report (22nd & 23rd May, 2018) and noted the following:-

1. Deficiency of faculty is 12.26 % as detailed in the report.
2. Faculty in Radiodiagnosis is grossly inadequate.

3. OPD: 3 Examination rooms are available in OPD of Major departments against requirement of 4 Examination Rooms in Major departments.
4. USG" It is done outside under PPP mode.
5. Nursing staff: 223 Nursing staff are available against requirement of 247.
6. Central Library: It is not air-conditioned. Students' Reading room (Outside) is not available.
7. Anatomy department: Only 4 cadavers are available.
8. College Council: Its President is District Collector & not the Dean of the Institute.
9. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

27. Grant of Higher Grade Pay to Computer Operators.

Read: the matter with regard to grant of Higher Grade Pay to Computer Operators.

The Executive Committee of the Council perused the report and observed that the Sub-committee has recommended creation of a new cadre which would require approval of General Body as well as concurrence of Ministry of Health & Family Welfare with regard to framing Recruitment Rules, Service Conditions, etc. It was observed by the Executive Committee that prevalent pattern in the Ministry is not shown in the report.

In view of above, the Executive Committee of the Council decided to refer the matter back to the Sub-committee for re-examination in view of above observations and resubmit the report.

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

28. Pre-PG Assessment of the physical and other teaching facilities available for starting of PG course at Srinivas Institute of Medical Research Centre, Srinivasnagar, Karnataka Pradesh under Rajiv Gandhi University of Health Sciences.

Read: the matter with regard to Pre-PG Assessment of the physical and other teaching facilities available for starting of PG course at Srinivas Institute of Medical Research Centre, Srinivasnagar, Karnataka Pradesh under Rajiv Gandhi University of Health Sciences.

The Executive Committee of the Council perused a letter dated 23.05.2018 of the assessors which reads as under:-

"As per MCI letter No. MCI-34(41)(UG)2018 dated 18.05.2018. all three assessors started conducting assessment on 22.05.2018 as scheduled at the Srinivas Institute medical research centre, mukka Srinivas nagar, Karnataka after meeting Dean of the Institute. Council letter along with a hand written letter handed over to him by the team. Dean failed to submit attendance by 11.00 am on 22.5.2018 but submitted after 1.00 pm for preclinical deptt and 2.00 pm for clinical deptt. Attendance signed by dean with his seal. Hospital/OPD were visited and report filled in A-II to the best of our capability in adverse circumstances. At later stage Dean handed over a letter to team written to Secretary MCI that inspection should be carried out a later date with the reason best known to him (letter by Dean enclosed). Even Dr. S. Bariksir was contacted and briefed regarding the letter during assessment on 22.05.2018 Dean, Med, Supt were submitted for verification to team & faculty could not be verified. The videography

team was not called by Dean and only one photographer/videographer from Institute accompanied but he did not submit videography CD to team for sending to MCI. Hence only attendance signed/submitted by Dean without verification by assessment team is being sent to MCI along with A-II form as could be filled by team on whatever data could be collected. No checklist annexure were submitted shown to assessment team despite repeated requests.

Hence only A-II form along with attendance signed by Dean of college is being submitted to MCI to take further action in this matter.”

The Executive Committee further observed that during the round, Assessors of the Council observed as under:

1. Attendance of clinical departments submitted at 2 p.m. and pre and para clinical submitted at 1 p.m. as stated, no declaration forms of faculty and residents were provided to assessors and the Dean refused for further inspection. Hence, faculty could not be counted/verified.
2. Details of experience of Dr. Uday Kumar Rao, Dean as well as of Dr. Arif, medical Superintendent are not provided.
3. OPD attendance upto 2 p.m. on day of assessment was 230 against requirement of 1,200.
4. Bed Occupancy at 10 a.m. on day of assessment was 3.7 %.
5. Data of several parameters of Clinical material are not provided.
6. There were only 4 Major & NIL Minor Operations on day of assessment.
7. There was NIL Normal Delivery & NIL Caesarean Section on day of assessment.
8. Workload of CT Scan was NIL on day of assessment.
9. Workload of Radiological investigations is grossly inadequate.
10. Workload of Histopathology & Cytopathology was NIL on day of assessment.
11. Wards: Nursing Stations are non-functional in all wards. Ancillary facilities are not available in all the wards. Some wards were locked as observed during the round.
12. Casualty: 20 beds are available against requirement of 25.
13. ICUs: There was NIL patient in SICU, 1 patient in NICU/PICU & 2 patients in ICCU, MICU on day of assessment.
14. Radiodiagnosis department: 2 USGs are available against requirement of 3. Information regarding AERB & PNDT approvals was not provided.
15. Information regarding Intercom, Kitchen is not provided.
16. Information regarding Nursing, Paramedical & Non-teaching staff was not provided.
17. Information regarding RHTC, UHC was not provided.
18. Lecture Theaters: 3 Lecture Theaters of capacity 150 each are available against requirement of 4 of capacity 180 each.
19. Other deficiencies as pointed out in the assessment report.

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

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

- (c) 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 (2019-20) and to issue show cause notice as to why the recommendation for withdrawal of recognition of the courses run by that institute should not be made for undergraduate and postgraduate courses which are recognized u/s 11(2) of the IMC Act, 1956, along with direction of stoppage of admissions in permitted postgraduate courses and further decided that the institute be asked to submit the compliance of rectification of the above deficiencies within 01 month.

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

29. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Govt. Villupuram Medical College, Villupuram under The Tamilnadu Dr. MGR Medical University, Chennai.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Govt. Villupuram Medical College, Villupuram under The Tamilnadu Dr. MGR Medical University, Chennai.

The Executive Committee of the Council considered the assessment report (28th and 29th May, 2018) and decided that the Council should process the applications for starting of postgraduate courses and take further necessary action.

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

30. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Raichur Institute of Medical Sciences, Raichur under Rajiv Gandhi University of Health Sciences, Bangalore.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Raichur Institute of Medical Sciences, Raichur under Rajiv Gandhi University of Health Sciences, Bangalore.

The Executive Committee of the Council considered the assessment report (28th & 29th May, 2018) and noted the following:-

1. Deficiency of faculty is 10.28 % as detailed in the report.
2. Dr. B.H. Ramesh, Medical Superintendent has only 7 years of administrative experience against requirement of 10 years; hence not qualified to hold the post.
3. There is no faculty in Tb & Chest department.
4. Shortage of Residents is 37.09 % as detailed in the report.
5. Paramedical & Non-teaching staff: 100 Paramedical & Non-teaching staff are available against requirement of 179.

6. OPD: Child Rehabilitation clinic is not available in Paediatrics OPD. Sterility clinic is not available in OG OPD.
7. Speech Therapy is not functional.
8. Services of Dietician are not available.
9. Central Library: Available area is 1,200 sq.m. against requirement of 1,600 sq.m.
10. Residents' Hostel: It is under construction.
11. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

31. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Bidar Institute of Medical Science, Bidar under Rajiv Gandhi University of Health Sciences, Bangalore.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Bidar Institute of Medical Science, Bidar under Rajiv Gandhi University of Health Sciences, Bangalore.

The Executive Committee of the Council considered the assessment report (28th & 29th May, 2018) and noted the following:-

1. Deficiency of faculty is 26.56 % as detailed in the report.
2. Shortage of Residents is 23.94 % as detailed in the report.
3. Teaching Beds: There is deficit of 4 beds as 6 beds are available against requirement of 10.
4. OPD attendance upto 2 p.m. on day of assessment is 790 against requirement of 800.
5. Bed Occupancy at 10 a.m. on day of assessment was 44.17 %.
6. Workload of USG was NIL on day of assessment.
7. Paramedical & Non-teaching staff: 64 Paramedical & Non-teaching staff are available against requirement of 179.
8. OPD: Space is inadequate as detailed in the report. Child Welfare clinic, Child Rehabilitation clinic are not available in Paediatrics OPD. Cancer Detection clinic is not available in OG OPD.
9. Wards: Ancillary facilities are not available in several wards in new hospital building as detailed in the report.
10. Casualty: Separate Casualty for O.G. is not available. Disaster Trolley is not available.
11. ICUs: SICU is not functional. PICU is not available.
12. Labour Room: Septic Labour room is not functional.
13. 2 USG machines are available against requirement of 3. Out of these 2, 1 is not functional.
14. MRD: MRO is not available. ICD X classification of Diseases is not followed for indexing of diseases.
15. Lecture Theaters: Capacity of Hospital Lecture Theater is 120 against requirement of 150. It is not of Gallery type. Audiovisual aids are not available.
16. Physiology department: Equipment in Practical Laboratories are inadequate as detailed in the report.
17. Website: Information uploaded is sketchy as detailed in the report.
18. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

32. D. Y. Patil Medical College, Navi Mumbai, Maharashtra – Renewal of Permission for admission of 3rd Batch of MBBS students against the increased intake i.e. from 150-250 seats for the academic session 2018 -19 in pursuance of the order dated 26.04.2018 passed by the Hon'ble High Court of Judicature at Bombay in WP No. 9537/2017 and order dt. 14.05.2018 passed by the Hon'ble Supreme Court in SLP (C) No. 11703/2018.

Read: the matter with regard to D. Y. Patil Medical College, Navi Mumbai, Maharashtra – renewal of Permission for admission of 3rd Batch of MBBS students against the increased intake i.e. from 150-250 seats for the academic session 2018 -19 in pursuance of the order dated 26.04.2018 passed by the Hon'ble High Court of Judicature at Bombay in WP No. 9537/2017 and order dt. 14.05.2018 passed by the Hon'ble Supreme Court in SLP (C) No. 11703/2018.

The Executive Committee noted that the Central Govt. vide letter dated 20.08.2016 had issued conditional letter of permission for increase of seats in MBBS course from 150 to 250 seats at Dr. D.Y. Patil Medical College, Navi Mumbai u/s 10A of the IMC Act, 1956 for the academic year 2016-17, in the light of the directive dated 13.06.2016 of the Supreme Court Mandated Oversight Committee (OC) subject to submission of the following:-

- i. An affidavit from the Chairman of the Trust/Society/University/College etc. concerned, affirming fulfilment of all deficiencies and statements made in the respective compliance report submitted to MHFW by 22 June 2016
 - ii. A Bank Guarantee in the amount of Rs. 2 crore in favour of MCI, which will be valid for 1 year or until the first renewal assessment, whichever is later. Such bank guarantee will be in addition to the prescribed fee submitted alongwith the application.
2. The OC has also stipulated as follows:-
- a). OC may direct inspection to verify the compliance submitted by the college considered by OC anytime after 30 September 2016
 - b). In default of the conditions (i) and (ii) in para I above and if the compliances are found incomplete in the inspection to be conducted after 30 September 2016. Such college will be debarred from fresh intake of students for the 2 years commencing 2017-18.

In continuation to the earlier letter dated 20.08.2016 as quoted above, the Central Govt. vide its letter dated 20.09.2016 had forwarded the following documents as submitted by the college to the Ministry on 22.08.2016:-

- i. An affidavit dated 22.08.2016 from the Chairman of the Society and the Principal of the College concerned.
- ii. A Bank Guarantee bearing No. 2741IGPER002916 dated 22.08.2016 of Rs. 2 Cr issued by Bank of Baroda, Navi Mumbai in favour of MCI, with a validity of 1 year.
- iii. An extended Bank Guarantee upto 25.09.2021 in continuation of Bank Guarantee bearing No. 27417GPER001212 dated 27.09.2012 of Rs. 2 Cr. issued by Bank of Baroda, Navi Mumbai (forwarded to MCI along with the application) in favour of MCI, with a validity of 5 years.

Thereafter, an assessment to assess the physical and other teaching facilities available for renewal of permission for admission of 2nd Batch of MBBS students against the increased intake i.e. from 150-250 at Dr. D.Y. Patil Medical College, Navi Mumbai under Maharashtra University of Health Sciences, Nashik u/s 10 A of the IMC Act, 1956 for the academic session 2017-18 was carried out by the Council assessors on 9th & 10th January, 2017. The assessment report

was considered by the Executive Committee at its meeting held on 13.01.2017 and noted the following:

“....

1. Deficiency of faculty is 7.07 % as detailed in the report.
2. Shortage of residents is 5.03 % as detailed in the report.
3. Bed Occupancy was 53 % at 10 a.m. on day of assessment.
4. Several patients did not merit admission and could have been treated on outdoor basis. A few patients did not warrant longer duration stay in the hospital.
5. Wards : Female Skin & VD ward is combined with female CTVS, Cardiology & Plastic Surgery ward which are Superspecialty departments. Male Tb & Chest ward is combined with Neurology, Plastic Surgery & Psychiatry which are Superspecialty departments.
6. Casualty : Separate Casualty for O.G. is not available.
7. ICUs : Details of beds occupied in ICCU & ICUs are not provided.
8. OPD : Plaster Cutting room is not separate. Injection room is common for males/females. Dressing room is common for males/females.

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, have 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 renewal of permission for MBBS course for 2nd Batch of MBBS students against the increased intake i.e. from 150-250 at Dr. D.Y. Patil Medical College, Navi Mumbai under Maharashtra University of Health Sciences, Nashik u/s 10A of the IMC Act, 1956 for the academic year 2017-18, 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 above decision of the Executive Committee was communicated to the Central Government vide this office letter dated 31.01.2017 with copy to the Oversight Committee.

The Central Govt. vide letter dated 31.05.2017 had communicated its decision to the college authorities to debar the college from admitting students against increase intake from 150-250 for two academic years i.e. 2017-18 and 2018-19 and also authorized the MCI to encash the bank guarantee of Rs. 2.00 crore.

Aggrieved by the decision of the MCI/Central Govt., Dr. D.Y. Patil Medical College Hospital & Research Centre filed W.P. No. 9537 of 2017 before the Hon'ble High Court of Judicature at Bombay. The said writ petition was listed for hearing before the Hon'ble High Court on 04.09.2017 when the Hon'ble High Court was pleased to pass the following interim order:-

“....(a) The Petitioner is permitted to admit additional 100 students provisionally.

(b) It is made clear that deficiencies, if any, remained, the Petitioner is required to remove the same as early as possible and preferably within two weeks from today.

- (c) *The concerned Respondents and its officers are permitted to take surprise inspection at any time.*
- (d) *Adverse report, if any, to be communicated to the Petitioner.*
- (e) *The deficiencies are still required to be complied with by giving opportunity and by passing appropriate final order.*
- (f) *The admission of students will be provisional, if any, and the same will be subject to further and order passed by this Court.*
- (g) *The concerned Respondents i.e. MCI, Central Government and Director General of Health Sciences, (DGHS) to act on the basis of an authenticated copy of this order which is dictated in open Court after hearing all the parties”.*

Thereafter, the MCI filed an SLP(C) No. 24064/2017 before the Hon'ble Supreme Court against the said interim order. The said SLP of the MCI was listed before the Hon'ble Supreme Court on 11.09.2017, when, the Hon'ble Supreme Court was pleased to pass the following order:-

“The special leave petition is dismissed.

However, we request the High Court to decide the pending writ petition as expeditiously as possible preferably on the next date of hearing, on its own merit and in accordance with law.

As a sequel to the above, pending interlocutory applications, if any, stand disposed of.”

In compliance of the order dated 04.09.2017 passed by the Hon'ble High Court of Bombay in W.P. No. 9537/2017, the compliance verification assessment of the physical and the other teaching facilities available for continuance of recognition of MBBS degree (150) u/s 19 of the IMC Act, 1956 and the compliance verification assessment for renewal of permission for admission of 2nd batch for MBBS students against the increased intake i.e. from 150-250 seats for the academic year 2017-18 was carried by the Council assessors on 25.09.2017. The matter was considered by the members of Executive Committee by circulation on 28.09.2017 and the Executive Committee noted the following deficiencies:-

“On perusal of the reports of Dr. D.Y. Patil Medical College, Navi Mumbai, the following deficiencies are observed:-

A: LOP 150 – 250 COMPLIANCE:

1. *Deficiency of faculty is 11.58 % as detailed in the report.*
2. *Shortage of Residents is 10 % as detailed in the report.*
3. *Bed Occupancy was 54.14 % (i.e. 601 out of 1,100) against the requirement of 75 % at 10 a.m. on day of assessment.*
4. *OPD attendance at 2 p.m. on day of assessment is shown as 3,012 but the data are inflated. This number is of central registration but no register is maintained by anybody on the number & type of cases seen by the faculty. Though faculty stated it is usually written on the day of assessment but Dean who accompanied said registration is done in common OPD on computer and after that no entry is made in OPDs. ENT OPD which had manual record showed only 38 OPD at 12:58 p.m. OPD has no computer.*
5. *Wards: (a) Female Skin & VD ward is combined with CVTS, Cardiology& Plastic Surgery ward which are Superspecialty departments. All are in single ward with single Nursing station. Deficiency persists as it is.*
- (b) *Male Tb & Chest ward is combined with Neurology, Plastic Surgery which are Super Specialty departments. There are no grills in Psychiatry ward. In the same cubicle Psychiatry & ENT patients are placed.*

- (c) Hospital wards are arranged as cubicles of 8 beds each. Beds are kept very close to each other and distance between 2 beds is < 1.5 m. required as per Regulations. Beds in many cubicles are not in the vicinity of Nurse in the Nursing Station. Nursing staff is inadequate.
6. Casualty: Separate Casualty for O.G. is not available. In the common Casualty, one room is named as O.G. Casualty but no O.G. Resident present. Beds are congested. There were no data of patients seen in Casualty. There is no triage chart. Disaster Trolley is not available.
 7. OPD: There are no separate male/female Dressing room or Injection rooms available. In the same room, two beds are placed with curtain in between. Sterile equipment or separate manpower are not available.
 8. Histopathology workload is only 10.

B: CONTINUANCE OF RECOGNITION FOR 150 INTAKE:

1. OPD attendance at 2 p.m. on day of assessment is shown as 3,012 but the data are inflated. This number is of central registration but no register is maintained by anybody on the number & type of cases seen by the faculty. Though faculty stated it is usually written on the day of assessment but Dean who accompanied said registration is done in common OPD on computer and after that no entry is made in OPDs. ENT OPD which had manual record showed only 38 OPD at 12:58 p.m. OPD has no computer.
2. Data of Casualty attendance provided by the Institute are inflated.
3. Most of the patients in the General Medicine wards were admitted on 6/9 & 7/9 and were kept in the wards for a longer time then necessary.
4. Separate Departmental OPD records are not yet available.
5. Blood Bank: There was no issue of Blood unit on 24/09 & 25/09 – i.e. previous day & day of assessment.
6. In clinical laboratory, there are no registers or hard copy of investigations of various departments.
7. In most of the wards, Nurses refused to sign the paper with regard to number of patients and Dean who had accompanied also refused to sign stating it is against their policy.
8. Wards: (a) Female Skin & VD ward is combined with CVTS, Cardiology & Plastic Surgery ward which are Superspecialty departments. All are in single ward with single Nursing station. Deficiency persists as it is.
(b) Male Tb & Chest ward is combined with Neurology, Plastic Surgery which are Super Specialty departments. There are no grills in Psychiatry ward. In the same cubicle Psychiatry & ENT patients are placed.
(c) Hospital wards are arranged as cubicles of 8 beds each. Beds are kept very close to each other and distance between 2 beds is < 1.5 m. required as per Regulations. Beds in many cubicles are not in the vicinity of Nurse in the Nursing Station. Nursing staff is inadequate.
9. Casualty: Separate Casualty for O.G. is not available. In the common Casualty, one room is named as O.G. Casualty but no O.G. Resident present. Beds are congested. There were no data of patients seen in Casualty. There is no triage chart. Disaster Trolley is not available.
10. Histopathology workload does not correlate with Surgical workload claimed by the Institute.

In view of these deficiencies, the Executive Committee decided to reiterate its earlier decision to debar the college to admit students against increases intake from 150 to 250 for the academic year 2017-18 & 2018-19 and encash bank guarantee of Rs. 2 Crores as well as not to grant continuance of recognition to the Institute for 150 admissions. The Executive Committee further decided to re-iterate its decision of invoking the clause 8(3)(1)(c) of the Establishment of Medical College Regulations, 1999.”

The above recommendations of the Executive Committee alongwith relevant documents were sent to the Chairman, Oversight Committee vide Council's letter dated 29.09.2017 for their opinion and approval.

In reference to above, the Council office had received a letter dated 29.09.2017 through an email dated 01.10.2017 from Dr. Sanjay Srivastava, Secretary to Oversight Committee, stating that *"the Oversight Committee has desired that the Executive Committee may record reasons for not considering the Dean's dissenting note / reasons for overruling the Dean's dissent and the same must also be included in speaking order issued by the Competent Authority."*

The matter was re-considered by the members of the Executive Committee through circulation on 03.10.2017 and detailed observations of the Executive Committee on the dissent note of Dean was communicated to the Secretary to the Oversight Committee vide Council's letter dated 03.10.2017.

The Oversight Committee vide letter dated 15.10.2017, after considering the detailed observations made by the Council, on the dissent note of the Dean of the Medical College, alongwith the photographs and videos of the inspection, had given approval to the recommendation of the Executive Committee of the Council. Accordingly, the decision of the Executive Committee, dated 28.09.2017, duly approved by the Hon'ble Supreme Court mandated Oversight Committee, was communicated to the Central Govt. vide Council letter dated 16.10.2017.

In reference to above, the Central Govt. vide letter dated 10.11.2017 requested the Council to inform the Ministry whether the Council has communicated the inspection report to the college and if so whether any compliance has been submitted by the college in the matter.

Thereafter, the Council office vide letter dated 30.11.2017 had sent a copy of MCI letter dated 16.10.2017 addressed to the Secretary to the Govt. of India, Ministry of Health & Family Welfare, New Delhi to the college authorities with the request to submit the point wise compliance to the deficiencies pointed out in the assessment reports alongwith the demand draft of Rs. 3.00 lakhs.

In response to above, the Council office had received a letter dated 08.12.2017 from the Dean, Dr. D. Y. Patil Medical College, Hospital & Research Centre, Navi Mumbai, stating therein as under :-

"With reference to the above letter no. MCI – 37 (1)(UG)(RI-94)/2016-Med./57033, dated 30.11.2017, we would like to inform you that the normal time frame is three (3) weeks to furnish the compliance from the institute, kindly let us know the same as you have mentioned at the earliest."

In reference to above, the Council office vide letter dated 18.12.2017, informed the college authorities that the Council's Regulations do not provide for any specific time-period, within, which the medical colleges are required to submit their compliance regarding deficiencies pointed out in the previous inspection report, in respect of grant / continuation of recognition. The Council further informed the college that once the deficiencies have been communicated to the College, it becomes incumbent upon the college authorities to expeditiously remove the deficiencies and furnish compliance to the Council for further consideration of their case. The Council also informed the College that as the matter pertains to court case, therefore, medical college should submit the compliance at the earliest for furtherance in their case and again requested the college authorities to furnish their compliance at the earliest.

In response to above, the Council office had received a letter 30.12.2017 from the Dean, Dr. D. Y. Patil Medical College, Hospital & Research Centre, Navi Mumbai, stating therein as under :-

"We are in receipt of your letter no. MCI – 37 (1)(UG)(RI-94)/2016-Med./57033, dated 30.11.2017. Without adverting to the contents of your letter, suffice it to say that the said matter is pending before the Hon'ble High Court of Bombay and is now posted for 11th January 2018. The inspection results dated 25.09.2017 are also before the Hon'ble High Court.

May we also remind you that even though the order of the Hon'ble High Court was dated 4th September 2017, you have sent a request for compliance verification only on 30th November 2017, since you have yourself waited for almost 2.5 months to send the letter, it will be better to now wait for the hearing before the Hon'ble High Court.

In view thereof, we may kindly be given time to respond to your letter in detail on a date after the hearing before the Hon'ble High Court since the High Court is considering the very same matter."

The college authorities had not submitted the compliance as sought by the Council.

Thereafter, the Council office received a copy of Order dated 26.04.2018 passed by the Hon'ble High Court of Judicature at Bombay in WP No. 9537/2017, whereby, the Hon'ble High Court directed the Council to carryout inspection of the medical college, so as to verify, whether the deficiencies pointed by the Council in earlier inspections have been rectified by the college or not and as to whether the case of the medical college can be considered for renewal of permission for admitting fresh batch of students against the increased intake from 150 to 250 MBBS seats for the academic year 2018-19. The operative part of the Order dated 26.04.2018 reads as under:

"...15. In that view of the mater, we find that by the interim order, it is just and necessary that the inspection team of the MCI is directed to carry out the re-inspection so as to verify whether the deficiencies as were notice by it in the earlier report, really exists or not and as to whether if the petitioner has removed these deficiencies, the petitioner's case needs to be recommended for grant of permission for the academic session 2018-19 in respect of the 100 additional seats.

16. In that view of the matter, by way of interim order, we direct the respondent no. 2 to inspect the medical college of the petitioner afresh and submit a report to the UOI as to whether the deficiencies as pointed out in its earlier report exists or not, and as to whether such deficiencies are rectified or not, and as to whether petitioner's case deserves to be recommended for grant of permission of admitting additional 100 seats for the academic year 2018-19. The same shall be done prior to 30th April, 2018 which is the date prescribed as per the directions of the Hon'ble Supreme Court of India."

Thereafter, the Medical Council of India filed an SLP (Civil) No. 11703/2018 before the Hon'ble Supreme Court against the said interim order passed by the Hon'ble High Court of Bombay. The said SLP of the MCI was listed before the Hon'ble Supreme Court on 14.05.2018 when the Hon'ble Supreme Court, while dismissing the SLP filed by the Council, was pleased to observe that the inspection carried out by the Council, in pursuance of the order of the Hon'ble High Court shall be provisional, subject to the outcome of the writ petition, pending before the Hon'ble High Court and all the contention of the parties with regard to the said inspection are left open. The Hon'ble Supreme

Court, further requested the Hon'ble High Court to dispose of the writ petition at the earliest. The relevant portion of the said order dated 14.05.2018 passed by the Hon'ble Supreme Court is as under:

"We see no reason to interfere with the impugned order passed by the High Court at this stage of the proceeding before the High Court.

The Special leave petition is dismissed accordingly

We, however, direct that the impugned inspection shall be provisional and its validity shall be subject to the final orders of the High Court. All contentions of both the parties as regards validity of the impugned inspection are left open.

Having regard to the circumstances of the case, the High Court is requested to dispose of the matter at the earliest."

In compliance of the order dated 26.04.2018 passed by the Hon'ble High Court of Bombay in WP No. 9537/2017 and order dtd. 14.05.2018 passed by the Hon'ble Supreme Court in SLP (C) No. 11703/2018, an assessment as to whether the deficiencies as pointed out in its earlier report exists or not, and as to whether the medical college can be considered for renewal of permission for admitting fresh batch of students against the increased intake from 150 to 250 MBBS seats for the academic year 2018-19, was carried out by the Council assessors on 16th & 17th May 2018.

The Council office has also received a letter/representation dated 18.05.2018 from the Dean, D. Y. Patil Medical College, Navi Mumbai, Maharashtra with regard to Assessment conducted on 16th & 17th May, 2018.

The Executive Committee considered the assessment report (16th & 17th May, 2018) in detail, along with photographs/videography of the assessment and a letter/representation dated 18.05.2018 from the Dean, D. Y. Patil Medical College, Navi Mumbai, Maharashtra and noted the following:-

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

"We the undersigned were appointed by MCI to conduct the assessment of the subject mentioned above on 16th & 17th May, 2018 at D.Y. Patil Medical College, Navi Mumbai. We have reached the college at 9.00 a.m. in the Dean Office on 16.05.2018. We had given the list of documents required for the purpose of assessment requesting her to provide to carry out the assessment. The said request was given to the Dean at 9.15 a.m. duly signed by the Dean (copy enclosed). The attitude/conduct of the Dean, teaching as well as non-teaching staff members and the representative of management was non-cooperative right from the beginning. In spite of the repeated requests the Management/Dean was not providing the essential documents and trying to delay the process of assessment. Accordingly, on both the days the assessments process was delayed till late night. These repeated requests and their non-cooperative attitude had resulted into tremendous delay in the assessment process on both days (documents in videography).

The staff on camera had stated that management had instructed them not to sign any documents and in one of the Videography their member of Board of Management was seen instructing staff not to sign the documents (documents videography). Even on the second day after the assessment was over the report prepared by all four assessors together and copy of it was handed over to the Dean to read the report and as per the procedure requested her to sign on every page of the report. Dean

took almost 3 hours to read the report and during this period was constantly talking to the legal experts and the management and finally did not sign. Thereafter, we left the premises at 3.00 a.m. on 18th May, 2018.

The copy of report alongwith the relevant document, attachment sheet, list of surgeries of last 3 months, declaration forms etc. and copy of videography enclosed herewith for necessary action."

The Executive Committee observed that many wards are not as per MSR as they have 45 – 55 beds; however as the Institute is recognized for 150, not shown as deficiency.

1. Deficiency of faculty is 16.30 % as detailed in the report.
2. Non performing faculty-Data provided by the college showed that 31 faculty and residents had not performed any surgical/anaesthesia procedures in the last 3 months, hence they were not counted.
3. In department of Biochemistry, > 50 % faculty are Non-medical which is contrary to maximum permissible limit of 50 % as per Regulations.
4. Shortage of Residents is 17.69 % as detailed in the report.
5. Senior Residents- On the first day of assessment after the review of declaration forms of the Senior Residents in the evening the Dean was requested to show the assessors the residential facilities allotted to the Senior Residents. After much delay the assessors were taken to the 7th floor to show the SR quarters. On scrutiny it was found that undergraduate students were staying in the premises allotted to senior residents. Written statement regarding the same was voluntarily given by these Ist MBBS students and videography was done, suggesting that no SR was staying in the hostel. Following this the Dean got stressed and the assessors were asked to stop the assessment for a period of over half an hour. Only after that a management personal apologized for the suspension of assessment and allowed the assessment to continue.
6. OPD attendance upto 2 p.m. is 620 against requirement of 3,000. During OPD round at 10 a.m., hardly 8-10 patients were present.
7. Bed Occupancy at 10 a.m. on day of assessment is 35 %.
8. (a) Clinical material was grossly inadequate. Bed occupancy as given by Medical Superintendent was 83% but on verification of indoor patients about 48% patients did not merit admission and seem to be non genuine/fake. Hence actual net bed occupancy was 35% on the day of assessment at 10 am. Radiology and Laboratory data are grossly inadequate.
(b) The non genuine patients were healthy subjects posing as patients. Many did not have case papers. Pediatric patients were noted playing in the wards and had taken a group photo in playful mood. Some were changing patients gown in the ward. Some case sheets were blank without diagnosis or history. Many of the patients had not received any management as per the case sheets. The faculty members had not seen all these patients as per case sheet record inspite of being shown to be admitted 4 or 5 days back. Drugs, investigation reports and x-rays were not available with many of the patients. Attendants were not available and many subjects from the same family were admitted. Residents and nursing staff also did not know the details of the patients. These patients also did not have intravenous drips. No personal belongings were seen with these patient. There were very few patients with plaster casts in orthopedics ward, most of them had diagnosis of backache, osteoarthritis or shoulder pain.
(c) Unit Head Doctors name are not mentioned in the indoor case sheet.
9. During second visit at 3 p.m. many of the beds occupied during morning round at 10 a.m. of the same day in the department of Pediatrics and Medicine were vacant.

10. (a) When the assessors were to assess the Hospital facilities the Hospital staff including nurses and doctors refused to sign on the evidence sheet of the infrastructure and clinical material being assessed in the hospital stating that the top management has directed them not to do so.
(b) Casualty had a total of 30 beds of which 19 were in the main casualty room, 5 in resuscitation room and 6 in a separate room for OBGY. OBGY beds are included in the casualty beds. There was only one patient in the casualty.
11. Non-genuine patients in different wards

A. Surgical Wards

1. Mr. Vajanta Nagraj, Male Surgical Ward E, Male 70 years MRD 1918319 DOA 14.5.18. Did not have diagnosis clinical notes, investigations and management written in the case papers.
2. Mr. Rama Jogand, Male Surgical Ward E, 35 male, MRD No. 1918005 DOA 15.5.18. Case paper did not not have diagnosis, investigation and clinical notes.
3. Mr. RamkrishnaAnachar, Male Surgical Ward E, MRD 1918324 DOA 14.5.18. Case paper did not not have diagnosis, investigation and clinical notes.
4. Mr. Bharat Kure M. 29, Male Surgical Ward E, MRD 1918327, DOA 14.5.18. Case paper did not not have diagnosis, investigation and clinical notes.
5. Mr. Maruti Arjun Chaure, 54 y Male, MRD 1918007, DOA 14.5.18. Case paper did not not have diagnosis, investigation and clinical notes.
6. Mr. Vijay Panchal 18 years, MRD 1918323 DOA 12.5.18 for bleeding PR, patient informed that he was admitted on 15.5.2018. No daily notes in case paper.
7. Mahananda Kambe, DOA 15.5.18, patient did not have any complaints. No case paper.
8. Sita Shinde, DOA 15.5.18, Lipoma over neck, no case paper available in ward.
9. AshamatiShantanam, DOA 16.5.2018. Burning micturition. No case paper available in ward.No investigation done.

OPHTHALMOLOGY.

10. Mrs. Surekha Varkale, female 25 years, female Ophthalmology, DOA 15.5.2018 Corneal opacity. No history writtein in case paper.
11. KolekarBakrane, female 69 years MRD 1918047, DOA 15.5.2018, Diagnosis Immature cataract. No clinical history.
12. SumitrabaiDharpade, MRD 1918050 DOA 15.5.2018 Immature cataract, no history written. No investigation.

ORTHOPAEDICS

13. RaibaiDugane 50 years female IPD IP0001 DOA 14.5.2018 Diagnosis Osteoarthritis of knee, No xray available. No investigation done .
14. Daghdoba Maruti female DOA 15.5.2018. No indoor case paper.
15. Janabai Shinde Female, No indoor case paper.
16. MainabaiTarpale MRD 1917978, DOA 14.5.2018, Diagnosis low backache.

PSYCHIATRY

17. Saida Shaikh 44 years female MRD 1918634, C/o Joint Pain admitted in psychiatry. Did not have diagnosis, clinical notes, investigations and management written in the case papers.
18. Mohd Ahmed, 68 years Male, DOA 16.5.2018, ear complaints. No case paper available.
19. Kaiser Saiyyed 66 years male DOA 16.5.2018 Pain in arms and back. No case paper available.

PULMONARY MEDICINE

20. Pranali Lote 25 years patient says her age is 40 years diagnosis Acute exacerbation of Bronchial asthma. No clinical feature. No chest x-ray. Unsigned investigation form.

(1) Pooja Lote female, MRD 1916546 DOA 13.5.2018, Cough under evaluation, no investigation or chest x-ray.

(2) Meenakshi Lote, female, MRD 1916539, DOA 14.5.2018, Unsigned investigation form. No chest x-ray.

21. Amul Dharward Male MRD 1916540, Cough under evaluation, investigation without signature.

12. Data of Major & Minor Operations provided by the Institute are inflated. Against claimed 41 Major Operations, only 2 samples were received in Histopathology.
13. Manual Registers (Records) of Indoor patients admitted in wards, in OPD, Operations, Radiological procedures are not available.
14. Workload of CT Scan was only 7 on day of assessment.
15. Workload of Histopathology & of Cytopathology was NIL on day of assessment.
16. Nursing staff: 290 Nursing staff are available against requirement of 552.
17. Nursing staff- College has given list of nursing staff 786 but number of nursing staff was less than 290. Out of many nursing students are shown as nursing staff. On repeated request to the college authority to give salary transfer proof of nursing staff upto second day evening of assessment they have not given the same.
18. OPD: Staff at Registration counters is inadequate for claimed OPD attendance of > 3,000.
19. Wards: Ancillary facilities are inadequate as detailed in the report. They are not numbered. Names of Doctors are not displayed.
20. Lecture Theaters: Capacity of 4 Lecture Theaters is 282 each against requirement of 300 each.
21. Students' Hostels: Available accommodation is for 272 students against requirement of 750.
22. Interns' Hostel: There is no separate Interns' Hostel.
23. Residents' Hostel: There is no separate Residents' Hostel.
24. As per the statement provided by the management total 6 colleges (Ayurveda, Physiotherapy Dental college etc.) are running in the same campus but no hostel building or staff quarters for any colleges are available except Ayurvedic college. Students of all courses are sharing the hostel facilities. Building of Girls hostels had a board of hostel of Ayurvedic College, D.Y. Patil University. In this Ayurvedic girls hostel alongwith Ayurvedic students, Medical and other courses students were also staying and the warden has accepted and given statement on camera admitting the same. The above girls hostels of D.Y. Patil University housing all courses have a combined capacity of 604 (As per written statement of Dean capacity is 760 but Girls hostel warden have categorically on camera given statement that the triple seater rooms shown by the Dean are actually double seater. Hence the capacity is 604. This 604 capacity in girls hostel has hence not been counted.
25. Residential Quarters: NIL Residential Quarters are available for Teaching as well as for Non-teaching staff. Authorities have shown one building as faculty quarters which is still under construction wherein only 25 quarters are to be made available against requirement of 38. NIL quarters are available for Nursing staff.
26. College Infrastructure:
 - (a) College council room is non-functional, under renovation.
 - (b) 4 laboratories in college building are non-functional and under renovation.

- (c) Capacity of the other functional laboratories of college are smaller than the required size. The size of laboratories have not been increased as required for increase from 150 to 250.
- (d) All demo rooms of college have a size less than the requirement of 90 sq.mtrs.
27. (i) UG admission list 2017 provided by college was not signed by admitting authority DGHS, New Delhi.
- (ii) PG NEET admission list 2017 provided by college had signature of Director Medical Education on only first page. Other pages were signed by Dean.
- (iii) Majority of the SRs have a salary/stipend less than that of JRs. In Radiology the salary of Asstt.Prof. was less than Resident of the same department.
- (iv) After repeated requests, Dean has not provided salary structure/Grade of the various cadre of teaching staff.
- (v) College does not have 1100 beds since the last 10 years.
- (vi) As per OC guidelines Circular No. MCI 34(41)(Gen.)2016 Med 134906, dated 5.10.2016 the attendance register/electronic data after verification and signature by HOD should reach office of the Dean by 10 a.m. During the assessment the registers/electronic data were not available with the Dean and were not provided to the assessors.
- (vii) Last year the academic session of 1st MBBS was started from 11.9.2017. As per regulations the University examination of 1st MBBS should be held at the end of Academic Year that is July, 2018 which is routine practice in all universities. But in D.Y. Patil Medical College, Navi Mumbai the University examination of 1st MBBS is scheduled to start from 25th May, 2018. The college has cancelled all vacation Summer, Diwali and Christmas vacation.
28. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council noted that the medical college had once again failed to fulfill the conditions as provided in the conditional Letter of Permission dated 20.08.2016 as issued by the Central Govt. as per the directives of the Oversight Committee for the academic year 2016-17 and decided to reiterate its earlier recommendation 31.01.2017, as accepted by the Govt. of India vide its letter dated 31.05.2017, and recommendation dated 29.09.2017, to debar the college to admit students against increased intake from 150 to 250 for the academic year 2017-18 & 2018-19 and encash bank guarantee of Rs. 2 Crores as well as not to grant continuance of recognition to the Institute for 150 admissions. The Executive Committee further decided to reiterate its decision of invocation of the 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 so far the consideration of the case of the medical college for grant of renewal of permission for admitting for admission of 3rd batch of MBBS students (150 to 250 seats) against the increased intake i.e. 150 to 250 seats for the academic year 2018-2019 is concerned, the Executive Committee of the Council, after discussions and deliberations, in view of the above deficiencies, observed that the medical college had failed to fulfill the minimum norms for 2nd renewal of permission (150 to 250 seats). Therefore, the Executive Committee decided to recommend to the Central Govt., not to grant renewal of permission to the medical college for admitting 3rd batch of MBBS students (150 to 250 seats) for the academic year 2018-19.

The Committee further noted that the deficiencies pointed out in the earlier report dated 25.09.2017 still persist and are not rectified.

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

33. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Sapthagiri Institute of Medical Sciences and Research Centre, Bangalore under Rajiv Gandhi University of Health Sciences, Bangalore.

Read: the matter with regard to Pre-PG Assessment of the physical and other teaching facilities available for starting of PG course at Sapthagiri Institute of Medical Sciences and Research Centre, Bangalore under Rajiv Gandhi University of Health Sciences, Bangalore.

The Executive Committee of the Council considered the assessment report (28th and 29th May, 2018) and decided that the Council should process the applications for starting of postgraduate courses and take further necessary action.

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

34. Approval of the proceedings of the Ethics Committee meetings held on 19-20.04.2018, 10-11.05.2018 & 30-31.05.2018.

Read: the matter with regard to approval of the proceedings of the Ethics Committee meetings held on 19-20.04.2018, 10-11.05.2018 & 30-31.05.2018.

The Executive Committee of the Council approved the following proceedings of the Ethics Committee meetings held on 19-20.04.2018, 10-11.05.2018 & 30-31.05.2018:-

Case No. : 06. File No. MCI-211(2)(91)(31)(Complaint)/2015-Ethics/

Report of the Sub-Committee regarding fake faculty declaration forms for the academic year 2015-16 in respect of Dr. Shailendra Singh, Assistant Professor of Orthopaedics appeared in more than one medical college

Case No. :09. File No. MCI-211(2)(95)(Appeal)/2015-Ethics/

Appeal dated NIL filed by Dr. Simi Sood against order dated 30.12.2016 passed by Rajasthan Medical Council.

Case No. : 11. File No. MCI-211(2)(125)(Complaint)/2017-Ethics/

The matter with regard to Renewal of Recognition of MD(DVL) qualification for 1 seat in respect of students being trained at Dr. Vasantarao Pawar Medical College & Research Centre, Nashik under Maharashtra University of Health Sciences, Nashik – reg”.

Case No. : 12. File No. MCI-211(2)(73/2016)(137/2017)(Appeal)/-Ethics

Appeal dated 06.01.2017 filed by Smt. Amita Konar against Swapan Kumar Mondal of Kamarpukur Block Primary Health Centre, Hooghly, West Bengal & Appeal dated 16.10.2017 filed by Smt. Amita Konar against Order dated 23.08.2017 passed by West Bengal Medical”.

Case No. : 29. File No. MCI-211(2)(106)(Appeal)/2017-Ethics/

Appeal dated 01.11.2017 filed by Mohd. Imran against order dated 11.10.2017 passed by Uttar Pradesh Medical Council- reg”

Case No. : 30. File No. MCI-211(2)(81)(Appeal)/2016-Ethics/

Appeal dated 06.12.2016 filed by Sh. M.S. Jayakara Rao against order dated 05.11.2016 passed by Karnataka Medical Council, Bangalore”

Case No. : 37. File No. MCI-211(2)(RTI-6265)/2014-Ethics/

To provide the slide as a medical record under RTI Act, 2005

The Executive Committee of the Council did not approve the following proceedings of the Ethics Committee meetings held on 19-20.04.2018, 10-11.05.2018 & 30-31.05.2018 and observed as under:-

Case No. : 08. File No. MCI-211(2)(147-Appeal)/2017-Ethics/

Appeal dated 21.02.2018 filed by Dr. Nevil Vishnubhai Patel against order dated 30.01.2018 passed by Delhi Medical Council.

The Executive Committee did not approve the proceedings of the Ethics Committee and upheld the decision of the Delhi Medical Council.

The Executive Committee noted that primary registration of Dr. Nevil Vishnubhai Patel is with Gujarat Medical Council. He has registered with Delhi Medical Council only for additional registration of DNB. Therefore, the Executive Committee decided that the name of Dr. Nevil Vishnubhai Patel be removed from Gujarat Medical Council as well.

Case No. : 10 File No. MCI-211(2)(Gen.)/2017-Ethics/

Appeal dated 24.07.2017 filed by Sh. Mandeep Singh Sabarwal against Order dated 28.10.2013 passed by West Bengal Medical Council

The Executive Committee decided to defer the proceedings to its next meeting.

35. Minutes of meeting of the TEQ Sub-Committee at its meeting held on 04/05/2018.

Read: the matter with regard to minutes of meeting of the TEQ Sub-Committee at its meeting held on 04/05/2018.

The Executive Committee of the Council noted and approved the minutes of the TEQ Sub-Committee meeting held on 4.5.2018 in respect of item nos. 2,3,4,5,6,7,8,9,10,11,12,15,16,21,22,23,24,25,27,29,30,31,32,34,35,37,38,39,40, 41,42, & 43.

The Executive Committee further perused the minutes of the TEQ Sub-Committee and observed as under:-

Item No. 13. Confirmation of eligibility of Dr. (Brig-Retd) M.S. Barthwal for the post of Professor in the department of Respiratory Medicine.

The Executive Committee observed that eligibility of publications be re-verified by the PG Committee Chairman and decision be recorded accordingly.

Item No. 14. Confirmation of eligibility of AVM Dr. Gurprit Singh for the post of Professor in the department of Community Medicine.

The Executive Committee observed that although CH (MC) Chandimandir is not an Institute in the list dt. 24/03/2003, it is recognized for PG courses thereafter and therefore teaching experience at this Institute is to be considered. However, as Dr. Gurprit Singh Nanda is having only 03 Research publications instead of 04 (four), he is not eligible for the post of Professor in the department of Community Medicine in a medical college in India.

Note: TEQ Sub-committee is requested to note that that all such Institutes wherein PG courses are recognized/permitted after 24/03/2003 are to be considered as recognized Institutes for teaching experience even though not included in the list dt. 24/03/2003 and take decision accordingly.

Item No. 17. Confirmation of eligibility of Dr. Urvashi Tandon for the post of Professor in the department of Anaesthesia in a medical college in India.

The Executive Committee observed that eligibility of publications be re-verified by the PG Committee Chairman and decision be recorded accordingly.

Item No. 18. Confirmation of eligibility of Col. (Dr.) Bibhu Kalyan Nayak for the post of Associate Professor in the department of Sports Medicine.

The Executive Committee noted the additional information regarding the above matter submitted by the office and decided to refer back the matter to the TEQ Sub-Committee for re-examination.

Item No. 19. Confirmation of eligibility of Col. (Dr.) Ajay Mallick for the post of Professor in the department of E.N.T.

The Executive Committee observed that eligibility of publications be re-verified by the PG Committee Chairman and decision be recorded accordingly.

Item No. 20. Confirmation of eligibility of Dr. R. K. Singh for the post of Professor in the department of Anesthesiology.

The Executive Committee observed that eligibility of publications be re-verified by the PG Committee Chairman and decision be recorded accordingly.

Item No. 26. Confirmation of eligibility of Dr. Adil Ahmad Khan for the post of Assistant Professor in the department of General Medicine in a medical college in India.

The Executive Committee decided to verify whether Dr. Adil A. Khan has 3 years experience as Resident in General Medicine while pursuing M.D. (General Medicine) course or not. If so, he would fulfill requirement of having 3 years experience as Resident; however, after 08/06/2017, no person can be appointed as Asst. Prof. unless he has 1 year experience as Senior Resident in the subject. As it is not shown on record that he has 1 year experience as Senior Resident in General Medicine, he is not eligible.

Item No. 28. Confirmation of eligibility of Dr. Jay Kant Jha for the post of Professor in the department of Pathology.

The Executive Committee did not approve the recommendations of the TEQ Sub-Committee and observed that he is appointed as Professor on 17/08/2013 – i.e. after transit period of 4 years for the requirement of publications was over; hence he could not have been promoted as Professor in absence of 4 research

publications as per Mandatory Regulations. Therefore he is not eligible to be appointed as Professor on 17/08/2013 in absence of 4 research publications.

Item No. 33. Confirmation of eligibility for the post of Professor in the department of OBG in respect of Dr. Banashree Das in a medical college in India.

The Executive Committee observed that eligibility of publications be re-verified by the PG Committee Chairman and decision be recorded accordingly.

Item No. 36. Confirmation of eligibility for the post of Principal/ Dean/ Director of Medical Institution in respect of Dr. Manjula Bai K.H. in a medical college in India.

The Executive Committee observed that the grounds on which TEQ Sub-Committee has revised its decision are not specified in the minutes. Hence the matter is reverted back so as to complete facts be recorded in the minutes. Matter to be resubmitted thereafter.

36. Monitoring of Undergraduate/Postgraduate admission process.

Read: the matter with regard to monitoring of Undergraduate/Postgraduate admission process.

The Executive Committee of the Council approved the following suggestions :-

“Suggestion: The counselling authorities/Boards/Affiliating Universities i.e. DGHS/DME, should furnish the list of admissions of Undergraduate/Postgraduate for each academic year on their website by 2nd June for Broad & 2nd September for Super-specialities and for Undergraduate separately.

Suggestion: It was jointly decided and agreed by the Ministry of Health and Family Welfare, Government of India and Medical Council of India that: All medical colleges conducting Undergraduate and Postgraduate course should furnish only online list of students admitted during the academic year by 2nd September and 2nd June respectively. No hard copies will be entertained.

The Executive Committee directed the office to prepare draft regulations for amendment to “*The Medical Council of India (Criteria for identification of students admitted in excess of admission capacity of Medical Colleges Regulations, 1997)*” and send the same to members of the Council by circulation for approval.

37. Amendment in the “Establishment of Medical College Regulations, 1999 with regard to Clause 2(2).

Read: the matter with regard to amendment in the “Establishment of Medical College Regulations, 1999 with regard to Clause 2(2).

The Executive Committee of the Council considered the letter dated 22nd May, 2018 of the Ministry of Health & F.W., New Delhi and decided to reiterate the earlier following recommendations:-

“.....Provided that in urban agglomerations/cities having population of 25 (twenty five) lakhs or more, namely, Delhi, Jaipur, Kanpur, Lucknow., Kolkata, Ahmedabad, Surat, Greater Mumbai, Pune, Hyderabad, Bangalore and Chennai and **capitals of States/UTs** according to the Census of India, 2011 conducted by Govt. of India, the permissible FAR/FSI shall be the criterion for allowing the medical colleges provide that the total built up area required for adequate infrastructure including medical college, hospital, hostels, residential quarters and other infrastructure required as per Minimum Standard Requirement Regulations is made available in an area

of not less than 10 acres based upon the permissible FAR/FSI allowed by the competent authority”.....

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

38. **Amendment in the “The Opening of a New or Higher Course of Study or Training (including Post-graduate Course of Study or Training) and Increase of Admission Capacity in any Course of Study or Training (including a Postgraduate Course of Study or Training) Regulations, 2000” and Establishment of Medical College Regulations, 1999 – Format of Essentiality Certificate - regarding.**

Read: the matter with regard to amendment in the “The Opening of a New or Higher Course of Study or Training (including Post-graduate Course of Study or Training) and Increase of Admission Capacity in any Course of Study or Training (including a Postgraduate Course of Study or Training) Regulations, 2000” and Establishment of Medical College Regulations, 1999 – Format of Essentiality Certificate.

The Executive Committee of the Council after detailed deliberation decided to delete the last line “*this Essentiality Certificate shall remain valid permanently for the said MBBS annual intake capacity.*” and directed to send the same to the members of the Council by circulation for approval.

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

39. **Amendment in the “Establishment of Medical College Regulations, 1999.**

Read: the matter with regard to amendment in the “Establishment of Medical College Regulations, 1999.

The Executive Committee of the Council after detailed perusal decided that the discrepancies pointed out by the Oversight Committee be corrected and fresh draft amendment be sent for their approval.

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

40. **DMMP II – Difference of cost of CCTV cameras and switches mentioned by M/s. Bodhtree in MSA and price mentioned in the boxes and dispatch of Material to Medical Colleges.**

Read: the matter with regard to DMMP II – Difference of cost of CCTV cameras and switches mentioned by M/s. Bodhtree in MSA and price mentioned in the boxes and dispatch of Material to Medical Colleges.

The Executive Committee of the Council after detailed deliberation decided to refer the matter to Administration & Grievance Committee for further action.

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

41. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Ashwini Rural Medical College, Hospital & Research Centre, Solapur, Maharashtra under Maharashtra University of Health Sciences, Nashik.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Ashwini Rural Medical College, Hospital & Research Centre, Solapur, Maharashtra under Maharashtra University of Health Sciences, Nashik.

The Executive Committee of the Council considered the assessment report (1st and 2nd June, 2018) alongwith Videography/photography and noted the following:-

1. Deficiency of faculty is 44.33 % as detailed in the report.
2. Shortage of Residents is 79.03 % as detailed in the report.
3. Bed Occupancy at 10 a.m. on date of assessment is 21.48 %.
4. Wards of Tb & Chest, Psychiatry, Skin & VD, ENT were closed.
5. In wards of General Medicine, General Surgery, Orthopaedics, male & female patients are kept together.
6. Data of clinical material provided by the Institute are inflated.
7. Casualty: Disaster Trolley is not available.
8. ICUs: There were only 2 patients in NICU/PICU on day of assessment.
9. 3 Mobile X-ray machines are available against requirement of 4.
10. Website: Information uploaded is sketchy as detailed in report.
11. Audiovisual aids are not available in demonstration rooms of some departments.
12. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

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 (2019-20) 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.

42. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Jorhat Medical College & Hospital, Jorhat, Assam under SrimantaShankardeva University of Health Sciences.

Read: the matter with regard toPre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Jorhat Medical College & Hospital, Jorhat, Assam under Srimanta Shankardeva University of Health Sciences.

The Executive Committee of the Council considered the assessment report (1st and 2nd June, 2018) and noted the following:-

1. Dr.Debajit Hazarika, Dean has experience of only 3 year 1 month as Professor against requirement of 5 years; hence not qualified to hold the post. His total teaching experience as Professor + Asso. Prof. is 9 y 1 m against requirement of 10 y.
2. Dr. Saurabh Borkotoky, Medical Superintendent has only 2 y 5 m of Administrative experience against requirement of 10 y; hence not qualified to hold the post.
3. Casualty: Separate Casualty for O.G. is not available.
4. ETO Steriliser is not available.
5. RHTC: Record of various activities could not be provided.
6. Administrative office of Medical Superintendent is smaller than required.
7. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

43. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Maharishi Markandeshwar Medical College and Hospital, Solan, Himachal Pradesh under Maharishi Marakandeshwar University, Kumarhatti, Solan.

Read: the matter with regard toPre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Maharishi Markandeshwar Medical College and Hospital, Solan, Himachal Pradesh under Maharishi Marakandeshwar University, Kumarhatti, Solan.

The Executive Committee of the Council considered the assessment report (1st and 2nd June, 2018) and decided that the Council should process the applications for starting of postgraduate courses and take further necessary action.

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

44. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Fakhruddin Ali Ahmed Medical College, Barpeta, Assam under Srimanta Shankardeva University of Health Sciences.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Fakhruddin Ali Ahmed Medical College, Barpeta, Assam under Srimanta Shankardeva University of Health Sciences.

The Executive Committee of the Council considered the assessment report (28th and 29th May, 2018) and noted the following:-

1. Blood Component Separation Facility is not available.
2. Deficiency of faculty is 32.07 % as detailed in the report.
3. Dr. Bobbyjeet Goswami, Medical Superintendent has only 7 y of Administrative experience against requirement of 10 y; hence not qualified to hold the post.
4. Shortage of Residents is 64.51 % as detailed in the report.
5. Deficiency of teaching beds as under:

#	Department	Beds		
		Required	Available	Deficit
1	General Medicine	120	84	36
2	General Surgery	120	110	10
3	O.G.	60	52	08
	TOTAL			54

6. OPD attendance upto 2 p.m. on day of assessment is 652 against requirement of 800.
7. Bed Occupancy at 10 a.m. on day of assessment was 40.21 %.
8. There was NIL Caesarean Section on day of assessment.
9. Casualty: Equipment is inadequate as detailed in the report.
10. O.T.: 5 Major O.T.s are functional against requirement of 7.
11. ICUs: ICCU is not functional. There was only 1 patient in MICU.
12. Central Library: Internet Nodes are available.
13. Website: Information is not updated regularly.
14. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

45. Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Rajiv Gandhi Medical College and Chhatrapati Shivaji Maharaj Hospital, Thane under Maharashtra University of Health Sciences, Nashik.

Read: the matter with regard to Pre-PG Assessment – Assessment of the physical and other teaching facilities available for starting of PG course at Rajiv Gandhi Medical College and Chhatrapati Shivaji Maharaj Hospital, Thane under Maharashtra University of Health Sciences, Nashik.

The Executive Committee of the Council considered the assessment report (1st and 2nd June, 2018) and noted the following:-

1. Institute is running Diploma courses of College of Physicians & Surgeons.
2. Deficiency of faculty is 10.37 % as detailed in the report.
3. Shortage of Residents is 19.35 % as detailed in the report.
4. Nursing staff: 213 Nursing staff are available against requirement of 247.
5. There were only 3 Major & only 1 Minor Operations on day of assessment.

6. OPD: Separate Registration counters for males/females are not available. They are partially computerized.
7. CT Scan is not functional.
8. Casualty: Separate Casualty for O.G. is not available.
9. O.T.: 4 Major Operations are functional against requirement of 7.
10. 3 Static X-ray machines are available against requirement of 5.
11. ETO Sterilizer is not available.
12. Central research Laboratory is not available.
13. MRD: ICD X classification of diseases is not followed for indexing of diseases.
14. Examination Hall: Single Examination Hall is not available. Combined capacity of 4 small halls is 210 against requirement of 250.
15. Lecture Theaters: Only 1 Lecture Theater out of 3 has capacity of 120; rest have capacity of 60 each against requirement of 80 each. They are not of Gallery type. Hospital Lecture theater is not available.
16. Central Library: Available area is 714 sq.m. against requirement of 800 sq.m. Students' Reading room (Inside) is not available. Capacity of Staff reading room is only 6 against requirement of 20. NIL Physical Journal is available against requirement of 60. NIL Internet Nodes are available.
17. Students' Hostel: Visitors' room is not available in Boys' Hostel. A/C. Study room with Computer room & Internet is available.
18. Interns' Hostel: Available accommodation is for 12 Interns against requirement of 30.
19. Nurses' Hostel: It is not available.
20. Residential Quarters: They are not available.
21. Audiovisual aids are not available in several Demonstration rooms.
22. Equipment in Practical Laboratories are not as per MSR as detailed in the report.
23. Forensic Medicine department: Museum facilities are inadequate as detailed in the report.
24. Community Medicine department: Department does not exist as such. All facilities are provided in a big hall which is inadequate.
25. Website: Information uploaded is sketchy as detailed in the report.
26. Other deficiencies as pointed out in the assessment report.

In view of above, the Executive Committee of the Council decided to grant 01(One) month time to the institute to submit the compliance on rectification of deficiencies to the Council.

46. Consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Chettinad Academy of Research and Education (Deemed University), Chettinad in respect of students being trained at Chettinad Hospital & Research Institute, Kanchipuram.

Read: the matter with regard to consideration of compliance verification assessment report with regard to continuance of recognition of MBBS degree granted by Chettinad Academy of Research and Education (Deemed University), Chettinad in respect of students being trained at Chettinad Hospital & Research Institute, Kanchipuram.

The Executive Committee of the Council considered the compliance verification assessment report (1st June, 2018) along with previous reports (2nd April, 2018, 31st July 2017 & 1st August, 2017) and decided to revoke the decision of application of clause 8(3)(1)(c) of Establishment of Medical College Regulation (Amendment), 2010 (Part II), dated 16th April, 2010.

The Executive Committee further recommended that recognition of MBBS degree granted by Chettinad Academy of Research and Education (Deemed University), Chettinad in respect of students being trained at Chettinad Hospital &

Research Institute, Kanchipuram be continued restricting the number of admissions to 150 (One Hundred Fifty) students.

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

8 (3) ...

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

47. Upper percentage limit for all 21 categories of Persons with Disability.

Read: the matter with regard to Upper percentage limit for all 21 categories of Persons with Disability.

The Executive Committee of the Council approved the report regarding Guidelines for Admission of Person with Specified Disabilities and directed the office to communicate the same to the Ministry of Health & F.W. urgently in view of the impending counseling for admission to MBBS course for the Academic Year 2018-19.

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

48. Huge payments made to M/s. Krishna Prints and M/s Sai Ram Photostat Centre without any approval of the competent authority.

Read: the matter with regard to huge payments made to M/s. Krishna Prints and M/s Sai Ram Photostat Centre without any approval of the competent authority.

The Executive Committee of the Council deliberated upon the matter at length and decided to approve the charge sheet under Rule 14 of CCS (CCA) Rules 1965 in respect of following four officers/officials

1. Sh. Vineet K. Aggarwal, Accounts Officer
2. Shri Anuj Kumar, Section officer
3. Smt. Deepa Sachdeva, Assistant
4. Sh. Sanjay Ujjainwal, UDC.

The Executive Committee further decided that chargesheet may be issued under the signatures of the President, MCI.

The Executive Committee of the Council also directed Shri A.K. Harit, Deputy Secretary to explain his position in this regard since he has not participated in the PE.

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

49. Application of Bias against the Inquiring Authority and request for appointing an independent, impartial Inquiring Authority in Departmental Inquiry against Sh. Babu Ram Manuwal, Assistant Secretary under Rule 14 of CCS (CCA) Rules, 1965.

Read: the matter with regard to application of bias against the Inquiring Authority and request for appointing an independent, impartial Inquiring Authority in Departmental Inquiry against Sh. Babu Ram Manuwal, Assistant Secretary under Rule 14 of CCS (CCA) Rules, 1965.

The Executive Committee of the Council deliberated upon the matter at length and noted that it is clearly evident that the charged officer has failed to establish element of bias against the I.A.. The allegations leveled against the I.A. have been denied by the I.A. in his reply and the photocopies of the daily order sheet dated 04th& 11th May, 2018 clearly establish that the charged officer has raised allegations which are devoid of any force and merits rejection. The C.O. has made irrelevant allegations against the Presenting Officer, Secretary, MCI, Sh. Bhagwan Das, Assistant Secretary and Consultant (Admn.). It appears that he is against the initiation of Disciplinary Proceedings against him and has leveled allegations against others also.

Accordingly, the Executive Committee of the Council decided to reject the allegation of bias made by Sh. Babu Ram Manuwal, C.O. against the Inquiring Authority.

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

Dr. Reena Nayyar recused herself from the meeting.

50. Review of suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) by Review Committee held on 25/05/2018 at 04:00p.m.

Read: the matter with regard to review of suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) by Review Committee held on 25/05/2018 at 04:00p.m.

The Executive Committee of the Council approved the minutes of the Review Committee meeting dated 25.05.2018 to continue the suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) for a further period of 90 days w.e.f. 16.06.2018.

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

51. Review of suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) by Review Committee held on 25/05/2018 at 04:30p.m.

Read: the matter with regard to review of suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) by Review Committee held on 25/05/2018 at 04:30p.m.

The Executive Committee of the Council approved the minutes of the Review Committee meeting dated 25.05.2018 to continue the suspension of Dr. Davinder Kumar, Joint Secretary (U/s.) for a further period of 90 days w.e.f. 02.06.2018.

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

52. Review of suspension of Dr. AnshuSethi Bajaj, Deputy Secretary (U/s.) by Review Committee held on 25/05/2018 at 04:45 a.m.

Read: the matter with regard to review of suspension of Dr. AnshuSethi Bajaj, Deputy Secretary (U/s.) by Review Committee held on 25/05/2018 at 04:45 a.m.

The Executive Committee of the Council approved the minutes of the Review Committee meeting dated 25.05.2018 to continue the suspension of Dr. AnshuSethi Bajaj, Deputy Secretary (U/s.) for a further period of 90 days w.e.f. 12.06.2018.

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

Dr. Reena Nayyar rejoined the meeting

53. Extension of contractual engagement of Sh. Nirmal Singh

Read: the matter with regard to extension of contractual engagement of Sh. Nirmal Singh.

The Executive Committee of the Council decided to extend the contractual services of Shri Nirmal Singh for a period of six months.

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

54. Filling up two posts of Private Secretary in MCI.

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

The Executive Committee of the Council approved the minutes of the Departmental Promotion Committee meeting held on 05.06.2018 recommending that Mrs. Saroj Bhasin and Shri Ravi Bhargava be promoted to the post of Private Secretary in accordance with the Recruitment Rules of the Council.

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

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

Place: New Delhi
Date: 5th June, 2018

(Dr. Reena Nayyar)
Secretary I/c

APPROVED

(Dr. Jayshree Mehta)
President