

Dr. M. L. Dhawale Memorial Homoeopathic Institute

Office: Rural Homoeopathic Hospital, Palghar-Boisar Road,

Opp. S.T. Workshop, Palghar - 401404

Tel: 02525-256932; Mobile No. 7720016344/57/42

E-mail: mldmhipg@gmail.com

PROSPECTUS (2019-2020)

M.D. (Hom.)

1. Homoeopathic Philosophy
2. Homoeopathic Materia Medica
3. Repertory
4. Practice of Medicine
5. Paediatrics
6. Psychiatry

- OUR FOUNDER -

Dr. M. L. Dhawale (1927-87), Founder of the Institute of Clinical Research, was a rare phenomenon-a dedicated professional with a vast breadth and depth of knowledge, permeated by a deep humanism and concern for the underprivileged members of society. No patient was ever turned away from his chambers because of his poor financial standing. He was an author of a number of seminal books on Homoeopathic Education and Research and thus achieved international eminence.

He succeeded in a challenge that had been unsolved for close to two centuries-the challenge of 'Standardization of Individualization'. Thus it became possible for a group of trained Homoeopathic professionals to think on similar lines and come to a common clinical conclusion eliminating the vagaries of individual idiosyncrasies. The key element in the training was the Standardized Case Record. The key concept was that of the Unprejudiced Observer, defined by him as one who is aware of his own prejudices and hence can exercise the choice of working through them. Only such a thoroughly trained professional is able to correctly practice Scientific, Standardized Homoeopathy. Through a series of educational experiments, he demonstrated the concept as well as the technique of training of the Unprejudiced Observer in clinical practice. He utilized Small group discussion as a method to reach out simultaneously to a number of learners and evolved special techniques of case presentation and evaluation. The message that he tried to pass on was that of a gradual unfolding of the process of Care of the patient, Care of a learner, Care of the process of acquiring and disseminating knowledge. In short, it was a way of life! This constituted the system of Tri-coordinate care.

He left behind him his students and colleagues who decided to perpetuate his memory through the work of the Trust and an Educational Institute in his name.

The Organization works with the following MISSION, vision and values and strives to ensure that all learners imbibe the values which enable adoption of this mission in their lives-

Building and nurturing a team of missionary homoeopathic health care providers, academicians and researchers through the use of modern educational technology who will contribute meaningfully to mainstream homoeopathic science and deliver holistic health to people in all corners of our country remaining lifelong learners.

The VISION of MLDMHI is to develop as

- An International Homoeopathic Knowledge hub, imparting standardized education based on sound homoeopathic and educational principles to create value based, quality- conscious physicians competent in caring holistically for individuals as well as urban, rural and tribal communities;
- A State of the Art homoeopathic training centre serving as a role model for training effective teachers to work in integrated, cross-disciplinary teams to create a caring, conducive educational environment, technology driven with an enabling work culture disseminating its innovative work through broad platforms reaching worldwide;
- A Centre of Excellence for the delivery of Integrated Holistic Medical Care across the broad socio-economic spectrum incorporating the best of AYUSH disciplines as well as Modern Medicine with an aim to mainstream Homoeopathy to acquire its rightful place in the healing system worldwide.
- A Benchmark Homoeopathic Research Institute known for sound, evidence based research in the areas of improving care in the clinics, community, education and training and fundamental knowledge relevant to all aspects of Homoeopathic Care and Education
- A Centre for Health Management and Quality Systems to develop skills in the areas of managing Homoeopathic institutions of Clinical care, Academics, Community outreach programmes and Research to explore areas of cost effectiveness, sustainability and quality health care.

The following **VALUES** are central to the realization of the Vision

- | | |
|--------------------------|----------------------------|
| • Spirit of Service | • Endurance and Resilience |
| • Integrity | • Customer friendly |
| • Transparency | • Techno-savvy |
| • Commitment, | • Team work |
| Discipline & Hard Work | • Innovative |
| • Passion for Excellence | • Life-long learning |

The Ministry of AYUSH, Govt of India, has recognized the four Departments of Neuropsychiatry, Pulmonology, Research and Medical Informatics of Rural Homoeopathic Hospital as a Centre of Excellence in Homoeopathy since 2008.

- M. D. (HOM) COURSES -

The Institute has been permitted by the Government of Maharashtra (G.R. HMC-1401/101/CR-272/02/Shikshan-2 dtd. 3rd August 2002 and G.R. PGM-1003/338/P.K.53/2003/Shikshan-2 dtd. 29th November 2003) to commence Post Graduate Degree Courses M.D. (Hom.) These are recognized by the Central Council of Homoeopathy (vide No. 19-1/2002-CCH 1037 dtd. 22nd April 2002). The courses are now affiliated to the Maharashtra University of Health Sciences, Nashik from the academic year 2006-07. Institute has been granted permission from the Ministry of Ayush vide letter No. F.No. R. 14014/162/2019-EP(H) dated 2/5/2019 to admit students for the academic year 2019-20 and has also received continuation of affiliation from MUHS, Nashik vide letter No. MUHS/PG/E-4/6113/1155/2019 dated 04/09/2019

The following subjects are being offered by the Institute:

- a. Homoeopathic Philosophy
- b. Materia Medica
- c. Repertory
- d. Practice of Medicine
- e. Paediatrics
- f. Psychiatry

◆ Duration of the Course: 3 years including 1 year of compulsory house job and 2 years of resident Post-graduate studentship

◆ Total sanctioned seats are 36. Proportionately, five seats are in All India Quota and five are in the Institutional (Management) category and nine under constitutional reservations (valid for domiciles of the State of Maharashtra). These are distributed by the Competent Authority as per the prescribed proportion amongst the different categories.

ELIGIBILITY FOR APPLICATION

These have been laid down by the Directorate of AYUSH, Maharashtra State Brochure of Preference form Filling process AIA-PGET(Hom) - 2019-20 the brochure is available on www.mahayush.gov.in

APPLICATION AND ADMISSION

1. Admissions in the open and reserved category are made as per the merit list of the AIAPGET 2019 conducted by the Ministry of AYUSH, New Delhi and preferences given by the students. Candidates allotted to the College by the Admission Cell of the Department of AYUSH, Govt of Maharashtra, must submit an application to the Admission Officer in the prescribed form obtainable from the office during working hours on cash payment or sending a D.D. for Rs.1000/- in favour of Dr. M. L. Dhawale Memorial Trust's

Homoeopathic PG Institute. The original certificates must be submitted at the time of seeking admission on/before the last date prescribed by the Competent Authority. Application fee once paid will not be refunded.

2. Those students who wish to apply under the Institutional (Management) category and who have successfully cleared the AIAPGET 2019 must submit the completed Application form along with the application form fees and copies of certificates either in person or by registered post so as to reach this office before the date put up on the website. Application forms may also be downloaded from the website.
 - a. After scrutiny, the eligible applicants in the Management category will be sent the intimation to appear for the interview with the original certificates. Failure to appear for the interview will signify that the candidate is not interested in securing admission and the application will be cancelled.
 - b. Those candidates selected will have to deposit the total fees by the prescribed date or they will forfeit the admission.
 - c. Admissions secured on the basis of false information supplied by candidates shall stand cancelled and the fees forfeited.
 - d. Communication with the office in connection with the application can be entertained only when the application number is quoted and accompanied with a stamped envelope.
3. Admission notification will intimate the date of commencement of the classes. Candidates remaining absent for the three consecutive days without prior intimation/ permission shall forfeit their admission as well as fees paid by them.
4. Admission granted is provisional and subject to:
 - a. The payment of all the fees.
 - b. Production of Original BHMS Certificates, Certificate of age, Transfer Certificate, Internship completion wherever applicable.
 - c. Approval from the University applicable to candidate who has passed an examination other than BHMS of MUHS Nashik.
- 5. Certificates and Documents to be submitted:**
 - i. S.S.C Certificate
 - ii. H.S.C. Certificate
 - iii. Nationality certificate or photocopy of valid passport duly attested by Dean/Principal/Domicile Certificate/Birth Certificate
 - iv. AIAPGET Mark Sheet
 - v. First to Final Year Mark sheets of qualifying examination.
 - vi. BHMS Passing Certificate qualifying examinations
 - vii. BHMS Degree Certificate qualifying examinations

- viii. Internship completion Certificate
- ix. Caste Certificate (If applicable and for residents of Maharashtra)
- x. Caste Validity Certificate (If applicable)
- xi. Non-Creamy Layer Certificate for DT/VJ, NT-1, NT-2, NT-3, OBC (If applicable)
- xii. VALID Registration Certificate from the Central /State Council (Provisional Registration Certificate will not be considered)
- xiii. College Leaving Certificate (LC/TC) or continuation letter
- xiv. Migration Certificate issued by the respective University (If applicable)
- xv. Self Educational Gap (if the GAP is more than 6 months after completion of internship/qualifying Degree). Affidavit by student on Rs. 100 Stamp paper. (If applicable)
- xvi. Medical Fitness Certificate/Physically Handicapped Certificate.
- xvii. Character Certificate from the College Principal mentioning the status of the behavioral pattern especially as to whether he/she has displayed persistent violent or aggressive behavior to harm others. (A format of the same has been reproduced in the prospectus)
- xviii. Eight (8) photographs (5 passport size and 3 revenue stamp size)
- xix. Anti ragging affidavit to be filled by online www.antiragging.in for each year
(All copies of Certificates and Testimonials are to be attested by a Gazette Officer / Headmaster or Principal. Originals to be submitted at the time of the selection interview)

TEACHING FACULTY -**Dr. Bipin S. Jain, Principal**

No.	Name	Designation
Homoeopathic Philosophy		
1	Dr. Anand Kapse	Professor & HOD
2	Dr. Sunil Bhalinge	Reader
3	Dr. Sachin Junagade	Lecturer
Materia Medica		
4	Dr. Bipin Jain	Professor & HOD
5	Dr. Bhavik Parekh	Reader
6	Dr. Vivek Kadam	Lecturer
Repertory		
7	Dr. Anoop Nigwekar	Professor & HOD
8	Dr. Prashant Tamboli	Reader
9	Dr. Nikunj Jani	Additional Reader
10	Dr. Devangini Broker	Lecturer
Medicine		
11	Dr. Shama Rao	Professor and HOD
12	Dr. C.B. Jain	Reader
13	Dr. Harshla Sarvagode	Lecturer
Paediatrics		
14	Dr. Chandrasekhar Goda	Professor & HOD
15	Dr. K. P. Pandya	Reader
16	Dr. Omkar Anavkar	Lecturer
17	Dr. Nandan Daptardar	Additional Lecturer
Psychiatry		
18	Dr. Manoj Patel	Professor & HOD
19	Dr. Sunita Nikumbh	Reader
20	Dr. Gayatri Patel	Lecturer
21	Dr. Rajesh Yadav	Additional Lecturer
22	Dr. Mansi Surati	Lecturer
Visiting teachers		
1	Dr. Nityanand Tiwari	Ment. & Prof. Emeritus, Hom. Philosophy
2	Dr. K.M. Dhawale	Psychiatry
3	Dr. S. K. Phansalkar	Materia Medica
4	Dr. Vishpala Parthasarthy	Materia Medica
5	Dr. P.M. Barvalia	Paediatrics
6	Dr. Chetna Sarda	Hom Philosophy
7	Dr. Ashwini Desale	Hom. Philosophy

MD (Hom) Guides / Examiners :

No.	Name	Subject	No of students allotted per year
1	Dr. Bipin Jain	HMM	3
2	Dr. Bhavik Parekh		2
3	Dr. Vivek Kadam		1
4	Dr. Anoop Nigwekar	Repertory	3
5	Dr. Prashant Tamboli		2
6	Dr. Nikunj Jani		2
7	Dr. Devangini Borker		1
8	Dr. Chandrasekhar Goda	Paediatrics	3
9	Dr. K. P. Pandya		2
10	Dr. Omkar Anavkar		1
11	Dr. Nandan Daptardar		1
12	Dr. Anand Kapse	Organon	3
13	Dr. Sunil Bhalinge		2
14	Dr. Sachin Junagade		1
15	Dr. Manoj Patel	Psychiatry	3
16	Dr. Sunita Nikumbh		2
17	Dr. Gayatri Patel		1
18	Dr. Rajesh Yadav	Practice of Medicine	1
19	Dr. Shama Rao		3
20	Dr. C.B. Jain		2
21	Dr. Harshla Sarvagod		1

GUEST FACULTY

- Smt. Rohini Belsare MA, M.Ed.

Ph.D GUIDES

- Dr. Kumar Dhawale (Psychiatry)
- Dr. Shirish Phansalkar (HMM)
- Dr. Praful Barvalia (Paediatrics)
- Dr. Bipin Jain (HMM)

TRAINING CENTRES

1. Rural Homoeopathic Hospital, Palghar
2. Share and Care Community Health Center and Smt. Janki Bachoo Dubey Cottage Hospital, Bhopoli
3. Urban Homoeopathic Centre, Dahisar
4. Rural Homoeopathic Clinics in Palghar taluka
5. Tribal mobile Health Service in Vikramgarh and adjoining areas

- Hospital Faculty at Palghar -

Orthopedics

Dr. Prakash Gudsoodkar,
Head, Quality care and Infection
control

Anaesthetist

Dr. Deepak Kurdukar
Dr. Shobha Sankhe
Dr. Madhav Devkate

Gynaecology and Obstetrics

Dr. Sudhir Munneshwar
Dr. Pushkaraj Thakur
Dr. Shailendra Magnale

Radiology

Dr. Udit Avasia

Pathology

Dr. (Mrs.) Ashwini Sahastrabuddhe

Medicine

Dr. Shankar Narayan
Dr. Kunal Doshi

Paediatrics

Dr. Amar Tupkar
Dr. Vishal Mantode

Surgery

Dr. Deepak Pandit
Dr. Ratnakar Mane

Dentistry

Dr. Shailendra Pathak
Dr. Saurabh Vartak
Dr. Manan Parmar

Dr. Kishori Gadewar

Dr. Rishikesh Kurdukar

Dr. Radha Bhaidkar

Dr. Sanjeet Maurya

Dr. Richa Mishra

Ophthalmology

Dr. Chintan Mehta

Dr. Anand Kurdukar

Nephrology

Dr. K Mahesh Prasad

Cardiologist

Dr. Sushant Patil

Dr. Chetan Bhamburde

Neurology

Dr. Siddharth Kharkar

Physiotherapist

Dr. Minal More

Neurophysiotherapist

Dr. Janhavi Patil

Occupational Therapist

Dr. Harish Pokale

Dr. Rohan Akre

Dietician

Mrs. Snehal Joshi

Speech Therapist

Miss. Kiran Marathe

Clinical Psychologist

Ms Pooja Ghadigaonkar

Hospital Staff, Palghar

No	Name of Staff	Designation
1	Dr. Anand Kapse	Medical Superintendent
2	Dr. Minal Vanmali	Senior Medical officer
3	Dr. Jalaram Bhujbale	Medical Officer
4	Dr. Abhishek Kukde	Medical Officer
5	Dr. Narendra Yadav	Medical Officer
6	Dr. Kiran Singh	Resident Medical Officer
7	Dr. Neelam Narayankar	Resident Medical Officer

Clinical Faculty at Bhopoli -

- 1) **Dr. Sujit Swami** – Medical officer
- 2) **Dr. Manoj Patil** – Medical officer
- 3) **Dr. Ramesh Mamidala** – Medical officer
- 4) **Dr. Maruti Mane** – Medical Officer
- 5) **Dr. Trupti Patil** – Medical Officer
- 6) **Dr. Sonali Mondal** – Medical officer

TRAINING -

1. The programme derives its unique nature from the close integration of the Principles and Practice of Homoeopathy.
2. The Training will be based on the Homoeopathy (Post graduate Degree Course) M.D. (Hom.) 1989, revised upto 2016 and Amendment Regulation issued by the Central Council of Homoeopathy and the Syllabus adopted by the Maharashtra University of Health Sciences, Nashik.
3. Clinical exposure will be arranged at the various OPD and IPD setups of the Dr. M. L. Dhawale Memorial Organizations in Mumbai (Urban), Palghar (Rural), Bhopoli (Tribal) and Mobile Homoeopathic Dispensary where the learner will be guided and supervised in the Science & Art of Case Taking, Recording & Processing on the Standardized Case Record.
4. Guided discussion sessions/expositions/seminars where sensitivity training, training in the use of language & logic, communication skills and application of clinical experience would remain the focus, the emphasis being on acquiring mastery over the SCR© system.
5. All rules prescribed by the Central Council of Homoeopathy and the Maharashtra University of Health Sciences, Nashik with respect to the Dissertation project-based study will be strictly adhered to.
6. Postgraduate teaching differs fundamentally from that at the undergraduate level in that the initiative for learning predominantly rests on the Postgraduate student. It would be the aim of the Faculty to create suitable circumstances where teaching-learning can occur. It is not the norm to 'cover' the syllabus.

7. Participation in the 3-day Symposia in Mumbai, Vadodara and Pune and in the public functions where clinical experiences on a pre-designed format are presented and discussed is compulsory. Prior working out of the cases is a prerequisite at these educational programs.
8. Periodic and final evaluation is a distinctive feature of the program.
9. One-year housemanship is compulsory. Students will have to complete their 2-year residency programme on the campus of the Institute. In the case of deserving candidates, avenues of clinical promotions through the residency programme of the Institute will be made available.

FUTURE PROSPECTS

1. Posts of Medical Officers in different specialties are advertised at the end of the MD (Hom) Course each year.
2. Interested candidates may also join the PhD programme of the Institute. The Institute currently has seats in the subjects of Homoeopathic Materia Medica. Admissions are as per the norms of the MUHS, Nashik.
3. Postgraduates from the Institute are favoured for appointment as teaching staff in Colleges all over the country.
4. Postgraduates of the Institute generally do well in their private consulting practices since the training equips them for treating all types of patients in the urban, rural and semi-rural areas.
5. Postgraduates from the Institute are favoured in Multispecialty and Corporate clinical set ups.

Total amount inclusive of Tuition, Hostel & one year Mess fees is as below:-

PAYABLE ON ADMISSION

No.	Particulars	Accounts Heads		
		*MLDMHI	**MLDT	***MLDMHI Mess
	College Fee			
1	Admission Fee	2,000	-	-
2	Caution Deposit	10,000	-	-
3	Tuition fees	1,30,000	-	-
4	Library Membership	1,500	-	-
5	Affiliation and Inspection Fees	4,000	-	-
-	Mess Fee	-	-	-
6	Mess Fee	-	-	50,000
-	Hostel fees and Hospital Facilities	-	-	-
7	Hostel Fees	-	36,000	-
8	Gymkhana Fees	-	2,000	-
9	Computer and Internet Fees	-	6,000	-
-	Training fees & Seminar	-	-	-
10	Symposium Fees	-	7,000	-
11	Hospital Clinical Facilities	-	15,000	-
-	Educational Books	-	-	-
12	Library enrichment fee	-	3,465	-
	Total	1,47,500	69,465	50,000

***Dr. M. L. Dhawale Memorial Homoeopathic Institute**

**** Name Dr. M. L. Dhawale Memorial Trust**

***** Dr. M. L. Dhawale Memorial Homoeopathic Institute Mess:** These charges will be revised every year. The charge will be negotiated with the contractor.

The payment will be in the form of three demand drafts/pay orders/RTGS/NEFT as follows:
Total Fees Payable to

Account Particulars	Amount
A./C Name : Dr. M.L. Dhawale Memorial Homoeopathic Institute, Bank Name : HDFC Bank A/C No. 50100237755591 Branch : Palghar, IFSC : HDFC0000663	1,47,500
A/C Name Dr. M.L. Dhawale Memorial Trust Bank Name : ICICI Bank A/c No. 623901198459 Branch : Chembur IFSC : ICICI0006239	69,465
A/C Name : Dr. M.L. Dhawale Memorial Homoeopathic Institute Mess Bank Name : HDFC Bank A/C No. 50100237206004 Branch : Palghar, IFSC : HDFC0000663 Mess	50,000
Total	2,66,965

Admission in Institutional/Management Quota for 2019-20

Total 5 seats are available. Seat Metrix list will be displayed by State Government during the admission process starts.

Fee Structure of Admissions under Institutional/Management quota

As per the Fees Regulating Authority (FRA) letter No. FRA/2018/505 dated 24/4/2018 and minutes of the meeting dated 19/3/2018 clause no. 2 as regards quantum of fee structure, we will be charging fees at 3 times the sanctioned fees for students admitted against Institutional quotas. The same has been declared on the website as well as the Director Medical Education and Research, Mumbai and Fees Regulating Authority have been informed of the same.

Rules regarding the payment of fees -

1. Failure to pay the annual fees before the stipulated date shall invite penalty.
2. Students have to pay the mess fees at the beginning of each year.
3. The Caution Deposit will be refunded to the student without interest when he/she finally leaves the Institution after studies. Students are advised to preserve their Deposit Receipts carefully for cancellation against the refund of the deposit money.
4. Students will not be paid stipend during their houseposts. Stipends are payable from the commencement of Part II based on the performance of the RMO examination specially conducted for considering the promotions.
5. Breakage and Losses shall be made good promptly on demand. Failure to meet the demand during the stipulated time shall invite a penalty.
6. Withdrawal from the course
 - a. Withdrawal after completing the process of admission and before the commencement of the course:

As per the schedule of competent authority

- b. Withdrawal from the college during the course:

Students are discouraged from discontinuing the course any time after the commencement of the same. However, if any student decides to withdraw voluntarily from the college at any time before completing the course, he/she shall communicate his / her decision to the management in writing along with a letter from his / her parents in support of his / her decision. A student who fulfills these formalities and who is permitted to withdraw from the course is required to pay the course fee for the remainder of the course and Rs. 25,000.00 in penal fees to the college. The fees already paid by the student will not be refunded to him / her under any circumstances.

- c. If a student dies during the course of his / her studies, fees already paid will not be refunded to his / her Parents / Guardians. No penal fee or the course fee for the remainder of the course shall be collected from the Parents / Guardians of such a student.

SCHOLARSHIPS -

1. Merit based scholarships are offered by the Tata Trust to deserving students of this Institute during MD (Hom) Part I and are continued subject to satisfactory performance. Announcement would be made when intimation is received from the Tata Trust office.
2. Scholarships to students from the minority communities (Parsi/Sikh/Buddhist/Muslim/Christian) whose income is below Rs. 2.50 lakhs per annum are offered by the Government of Maharashtra. The College forwards these applications to the authorities
3. Scholarship and freeship for SC students whose income is below Rs. 6.00 lakhs per annum are offered by the Government of India.(Bharat Sarkar Shishyavruti)
4. The Institute offers special concessionary fees to deserving and meritorious candidates. The details are available on the website

DISCIPLINE AND DUTIES -

1. The college reserves the right to discharge any student whose progress in studies or conduct is not found satisfactory during the period of training.
2. Every student is required to familiarize himself with the rules laid down in the Prospectus and How to Study in MLD Memorial Organizations and also those formulated and announced by the Management from time to time.
3. Students should not absent themselves from classes, practicals, other academic and clinical activities and examinations without the previous permission of the Principal. Such absence without leave may lead to loss of a term.
4. Students are not permitted to attend classes other than their own without the special permission of teacher concerned.
5. Smoking and drinking of liquor is strictly prohibited in all parts of the hospital campus and hostel.
6. No Society, Union or Association of the student shall be formed in the College and no outsider invited to address a meeting without the Principal's specific permission.

7. In the College debates and other meetings, the Chair must be taken by a responsible person approved previously by the Principal and the subject of the debate must also have been approved previously by the Principal.
8. PG students are expected to volunteer themselves for Drug Proving. They should do so under the supervision of senior faculty members.
9. Students will be assigned to function as guide in the Clinical/SCR Meetings and Journal Clubs under the supervision of senior faculty members.
10. Students shall train themselves academically to be able to deliver lectures under the supervision of departmental heads.
11. It is imperative for a PG student to take active part in Medical camps organized on holidays/ Research projects / community health college magazine and Annual Homoeopathic conference etc.
12. Students can be called any time of the day and night to attend cases, which require immediate medical care.
13. Students of the Institute are advised not to get married or undergo pregnancy during the course of study in the College. No special concessions or leaves will be granted to such student other than what is due to them. However, if any get married, they will have to make their own arrangements for accommodation as married persons are not admitted to the College Hostel.
14. Students are expected to behave with dignity and decorum and in conformity with the discipline of the Institution.
15. Students are required to dress decently and present themselves neat and tidy avoiding exaggerated fashions.
16. Students will refrain from disfiguring walls and furniture misbehavior unbecoming of members of the medical profession.
17. They will strive at all costs to preserve the Ethos of the Institution and promote its image and status by their behaviour and conduct.
18. Any breach of discipline shall be suitably dealt with. Serious lapses of discipline and character shall render the student's name liable to be struck off the roll of the college. If, in the opinion of the Principal, a student is not likely to benefit by his

continuing in the college or if his continuance is considered to be detrimental to the best interest of the Institutions, the Management may order such a student to leave the College. No fees paid by the students will be refunded. The Management's decision in this regard shall be final.

19. Strict adherence to the internet utilization policy is binding to all students. Any deviation will be viewed seriously and strict action taken.

20. Hostel has its rules and regulations which should be strictly adhered to.

21. In all matters, whether covered or not in the existing rules, the decision of the Management shall be final

22. The Management reserves the rights of making any addition to or omission from or alteration in the above rules and regulation including fee structure without prior of notice.

23. For all legal matter/disputes arising out of provisions of this prospectus the court of Jurisdiction will be that of Mumbai only.

WARNING ON RAGGING AND AFFIDAVIT -

The Central Council letter dated 30.7.2014, it is informed that the Hon'ble Supreme Court has delivered a judgment on 8.5.2009 in Civil Appeal No. 887/2009 following which the University Grants Commission has notified "UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions 2009" on 17/6/2009 which are enforced. Ragging being a serious issue as such there is a need to change the mind set of students and parents for which it is imperative on the part of all of us to eradicate this evil completely. Prevention of ragging needs to emerge as a social awareness of programme in the Colleges for which periodically counselling of students and their parents is required. Therefore, it is requested to you to strictly follow the Anti Ragging Regulations made by UGC, and also public notices issued by UGC, concerned University and concerned State Govt. in the matter, if any need to be followed. Any case of Ragging must be promptly looked into as per said Regulations of UGC and appropriate action be taken against the erring persons with a report to UGC as well as to this Council. (the said regulation is put up on www.antiragging.in) we are requesting you to go through the website and fill the online information of parents and students and take printout of affidavit and submit to the college.

The Anti-Ragging Committee

Sr. No	Member of Anti-Ragging Committee	Name
1	Dean / Principal	Dr. Bipin Jain
2	Representative of Civil Administration	Mr. Vaibhav Aware
3	Representative of Police Administration	Mr. Nilesh Mainkar
4	Representative of Local Media	Mr. Pankaj Raut
5	Representative of NGO involved in Youth Activity	Smt. Damini Raut
6	Faculty Representative	Dr. Anand Kapse
		Dr. Shama Rao
7	Rector- Boys Hostel and Vice Principal	Dr. Sachin Junagade
8	Rector- Girls Hostel	Dr. Sunita Nikumbh
9	Admin Officer / Office Superintendent	Mr. Bhupendra Chaudhari
10	Parents	Dr. Ashfaq Ubharay
		Dr. Devendra L. Wani
11	Representative of Non- teaching Staff Member	Mrs. Nirmala A. Kulkarni
12	Student Representative - Fresher	Dr. Muhammad Ubharay
		Dr. Nishita Gala
	Senior	Dr. Priyanka Wani
		Dr. Sai Ishawar
		Dr. Shubham Goel
		Dr. Anjali Joshi

Character Certificate from the Principal of the undergraduate College on the College letterhead for fulfilling the CCH recommendation on precautions against ragging

This is to certify that Dr. _____ has been a student of this College for his BHMS studies from _____ to _____. During the period of his/her studentship, to the best of my knowledge, he/she has not exhibited persistent behavior of an aggressive nature which has or is likely to cause harm to others. He/She has not been involved in any ragging incident in this College.

Sd/-

Principal

Seal

WARNING ON SEXUAL HARASSMENT

1. No student shall indulge in any act of sexual harassment of any woman. Sexual harassment means and includes such unwelcome sexually determined behaviors (whether directly or by implications) as behaviors (whether directly or by implications) as :-

- a. Physical contacts and advances;
- b. A demand or request for sexual favours;
- c. Sexually coloured remarks;
- d. Showing pornography;
- e. Any other unwelcome physical, verbal or non-verbal conduct of sexual nature.

2. A student found guilty of sexual harassment shall be liable to receive the following penalties:

- a. Warning
- b. Written apology

- c. Bond of good behaviour
- d. Debarring entry into a hostel / campus
- e. Suspension for a specified period of time
- f. Withholding results
- g. Debarring from examinations
- h. Expulsion
- i. Denial of admission

3. A Women harassment cell has been constituted as per the Supreme Court Guidelines and the advice of the MUHS, Nashik which will investigate any complaints in this area.

Chairman	Dr. Sunita Nikumbh (Assoc. Prof, Dept of Psychiatry)
NGO, Member	Smt. Damini Raut, (Member, executive committee, Gayatri Mahila Mandal, Umroli, Dist. Palghar
Other Member	Dr. Sachin Junagade,(Vice Principal & Hostel Superintendent)

LOCAL MANAGEMENT COMMITTEE

Chairperson:	Dr. Kumar Dhawale
Member Secretary:	Dr. Bipin Jain (Principal)
Teacher's Representatives:	Dr. Sachin Junagade (Vice Principal) Dr. Anoop Nigwekar
Local Prominent persons	Shri Navnitbhai Shah Shri Mahendra Shah Smt Ujjwala Pendse
Non-Teaching Representative:	Smt Sunita Jaywant

