

MEDICAL COUNCIL OF INDIA

Requirements to be fulfilled by the Applicant Colleges for obtaining Letter of Intent and Letter of Permission for Establishment of the new Medical Colleges and Yearly Renewals under Section 10-A of the Indian Medical Council Act, 1956.

**MEDICAL COUNCIL OF INDIA
POCKET – 14, SECTOR - 8**

DWARKA - 1

NEW DELHI - 110 077

PHONES : 011-25367033, 25367036, 25367037.

Requirements for 50 admissions

S. No	Infrastructural facilities		LOP	Ist Renewal	IInd Renewal	IIIrd Renewal	IVth Renewal	Recognition
1	Lecture Theatre	a) Number	2	2	2	2	2	2 + 1
		b) Capacity	80	80	80	80	80	80 + 150
		c) Type						Gallery
2	Examination Hall cum Auditorium (500 sq. m.)		--	--	--	--	250 capacity	250 - 350 capacity
3	Central Library	a) Area (sq. m)	1000	1000	1000	1000	1000	1000
		b) Seating Capacity (Self reading + inside library)	100 (50 + 50)	100 (50 + 50)	100 (50 + 50)	100 (50 + 50)	100 (50 + 50)	100 (50 + 50)
		c) Books	1000	1000	1000	2000	3000	5000
		d) Journals (Indian + Foreign)	14 + 06	14 + 06	14 + 06	28 + 12	42 + 18	70 + 30
		e) Copies of text books for U.G. Teaching						10
4	Hostel	a) Boys/Girls Capacity	38	76	114	152	200	200
		b) Residents Capacity @100%	35	35	35	51	71	71
	(Hostel/Qtr)	c) Nurses accommodation @20%	35	35	35	37	41	41
		d) Interns Hostel @100%	--	--	--	--	@ 100%	@ 100%
5	Residential Quarters	a) Teaching @20%	8	8	8	14	17	17
		b) Non - Teaching @20%	20	20	20	32	36	36
		Total	28	28	28	46	53	53

	Bed Distribution							
6	Medicine & Allied	a) Gen. Medicine	72/3	72/3	72/3	72/3	72/3	72/3
		b) Paediatrics	`24/2	`24/2	`24/2	`24/2	`24/2	`24/2
		c) TB & Chest	`8/1	`8/1	`8/1	`8/1	`8/1	`8/1
		d) Skin V.D.	`8/1	`8/1	`8/1	`8/1	`8/1	`8/1
		e) Psychiatry	`8/1	`8/1	`8/1	`8/1	`8/1	`8/1
		Total	120/8	120/8	120/8	120/8	120/8	120/8
7	Surgery & Allied	a) Gen. Surgery	90/3	90/3	90/3	90/3	90/3	90/3
		b) Orthopaedics	30/2	30/2	30/2	30/2	30/2	30/2
		c) Ophthalmology	`10/1	`10/1	`10/1	`10/1	`10/1	`10/1
		d) ENT	`10/1	`10/1	`10/1	`10/1	`10/1	`10/1
		Total	140	140	140	140	140	140/7
8	OBG	a) Obstetrics & ANC	25	25	25	25	25	25
		b) Gynaecology	15	15	15	15	15	15
		Total	40/2	40/2	40/2	40/2	40/2	40/2
		Grand Total	300	300	300	300	300	300/17
9	OPD	(Increased in a manner that from the initial figure) (4 per day/ student to 8 per day/student) at the time of Recognition	400	500	600	700	800	800
10	Bed	1) Other States	60%	60%	60%	75%	75%	75%

	occupancy %	2) North Eastern States and Hill States, **notified Tribal Areas, Union Territories of Andaman & Nicobar Island, Daman & Diu, Dadra & Nagar Haveli and Lakshadweep	50%	60%	60%	60%	60%	60%
11	Clinical Material	a) Major OT	4	4	4	5	6	6
		b) Minor OT	2	2	2	2	2	2
		c) ICCU ICU PICU/NICU RICU	5 beds each	5 beds each	5 beds each	5 beds each	5 beds each	5 beds each
		d) Casualty Beds	10	10	10	10	15	10
12	Radiology	a) Static unit - 300 mA - 500 mA - 600 mA	1 1 --	1 1 --	1 1 --	1 1 1	2 1 1 IITV	2 2 1 IITV + Fluoroscopy
		b) Mobile unit - 30 mA - 60 mA	1--	1--	1--	11	21	22
		c) USG	2	2	2	2	3	3
		d) CT Scan	--	--	--	--	--	1
13	Paramedical & Non Teaching staff		99	99	99	159	178	179
14	Nursing Staff	a) Nursing Supdt.	2	2	2	2	2	1
		b) Dy. Nursing Sudt.	1	1	1	1	1	1

		c) Asstt. Dy. Nursing Supdt.	4	4	4	4	5	4 (for every additional 50 beds one more Assistant Nursing Superintendent)
		d) Nursing sister	27	27	27	28	29	31
		e) Staff Nurse	141	141	141	152	170	192
		Total	175	175	175	187	207	233
15	Laboratories		3 (100 sq. m) 1 (60 sq. m)	6 (100 sq. m) 2 (60 sq. m)	6 (100 sq. m) 2 (60 sq. m)	6 (100 sq. m) 2 (60 sq. m)	6 (100 sq. m) 2 (60 sq. m)	6 (100 sq. m) 2 (60 sq. m)
	Either / Or							
	Departmental Labs	13 in number	(i) Anatomy : DH , Histology Lab , Museum. (ii) Physiology : 4 Labs - Amphibian / Mammalian/ Haematology/ Clinical Physiology (iii) Pathology : 2 Labs – Morbid Anatomy & histopathology / Cytopathology. (iv) Microbiology : 1 Lab (v) Biochemistry : 1 Lab (vi) Pharmacology : 2 Labs- Clinical Pharmacology/ pharmacy, Experimental pharmacology. (vii) Forensic Medicine : 1 Lab (viii) Community Medicine :1 Lab					
16	Central Laboratories		1 Available & functional	1 Available & functional	1 Available & functional	1 Available & functional	1 Available & functional	1 Available & functional
17	Rural Health Training Centre:	3 PHC's should be identified for the purpose of rural health training, from the LOP stage onwards. One of these PHC's should be developed into RHTC with full complement of infrastructure, staff and equipment and should be ready for training of students from the 1st renewal onwards. This should be within 30KM or 1hour of commuting distance from the college. Residential and messing facilities for the internee doctors should be available from the 4th renewal onwards. The RHTC will be under control of the Dean/Principal of the college.						

18	Urban Health Training Centre	An Urban Health Training Centre under control of community medicine will be identified at the LOP and by time of 1st renewal assessment it should have full fledged infrastructure staff and equipment for training of the medical students.
		Adequate transport facility for the staff and students should be available in both the above training centre.

Staff Strength for 50 Admissions

Department	Posts	LOP	2nd Batch	3rd Batch	4th Batch	5th Batch	Recog.
Anatomy	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	1	1	1	1	1	1
	Tutor/ Demonstrator	2	2	2	2	2	2
Physiology	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	1	1	1	1	1	1
	Tutor/ Demonstrator	2	2	2	2	2	2
Biochemistry	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	1	1	1	1	1	1
	Tutor/ Demonstrator	2	2	2	2	2	2
Pharmacology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	1	1	1	1	1
	Tutor/ Demonstrator	1	2	2	2	2	2
Pathology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	1	2	2	2	2	2
	Tutor/ Demonstrator	1	3	3	3	3	3
Microbiology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	1	1	1	1	1
	Tutor/ Demonstrator	1	2	2	2	2	2
Forensic Medicine	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.						
	Tutor/ Demonstrator	1	1	1	1	1	1

Notes: PM work >500/ annually - two additional Tutors required

Department	Posts	LOP	2nd Batch	3rd Batch	4th Batch	5th Batch	Recog.
Community Medicine	Professor	0	1	1	1	1	1
	Assoc. Prof.	0	0	1	1	1	1
	Asstt.Prof.	1	3	3	3	3	1+1+1 (For Rural Health and Urban Health)
	Epidemiologist-cum Asst. Prof.	0	1	1	1	1	1
	Statistician-cum-Asst. Prof.	0	1	1	1	1	1
	Tutor/ Demonstrator	1	1	2	2	2	2
	LMO	0	2	2	2	2	2
General Medicine	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	2	2	2	2
	Asstt.Prof.	1	3	3	3	3	3
	Sr. Resident	5	5	5	5	5	5
	Jr. Resident	6	6	9	9	9	9
Paediatrics	Professor	0	0	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	1	1	1	1	2
	Sr. Resident	1	3	3	3	3	3
	Jr. Resident	2	4	6	6	6	6
Tuberculosis & Respiratory Diseases	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	0	0	0	0	0
	Asstt.Prof.	0	1	1	1	1	1
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3
Dermatology, Venereology & Leprosy	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	0	0			
	Asstt.Prof.	0	1	1	1	1	1
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3
Psychiatry	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	0	0	0	0	0
	Asstt.Prof.	0	1	1	1	1	1
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3

Department	Posts	LOP	2nd Batch	3rd Batch	4th Batch	5th Batch	Recog.
General Surgery	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	2	2	2	2
	Asstt.Prof.	1	3	3	3	3	3
	Sr. Resident	5	5	5	5	5	5
	Jr. Resident	6	6	9	9	9	9
Orthopaedics	Professor	0	0	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	1	1	1	1	2
	Sr. Resident	1	3	3	3	3	3
	Jr. Resident	2	4	6	6	6	6
Oto-Rhino-Laryngology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.						
	Sr. Resident	2	2	2	2	2	2
	Jr. Resident	1	2	3	3	3	3
Ophthalmology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.						
	Sr. Resident	2	2	2	2	2	2
	Jr. Resident	1	2	3	3	3	3
Obstetrics & Gynaecology	Professor	1	1	1	1	1	1
	Assoc. Prof.		1	1	1	1	1
	Asstt.Prof.	1	2	3	3	3	3
	A.N.M.O.	0	1	1	1	1	1
	M.W.O.	0	1	1	1	1	1
	Sr. Resident	3	3	3	3	3	3
	Jr. Resident	2	4	6	6	6	6
Anaesthesiology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	1	2	2	2	2
	Tutor	0	0	0	0	0	0
	Sr. Resident	2	5	5	5	5	5
	Jr. Resident						2
Radio-Diagnosis	Professor	1	1	1	1	1	1
	Assoc. Prof.	0	1	1	1	1	1
	Asstt.Prof.						
	Sr. Resident	1	3	3	3	3	3
	Jr. Resident						1

Department	Posts	LOP	2nd Batch	3rd Batch	4th Batch	5th Batch	Recog.
Radio-Therapy (Optional)	Professor						1
	Assoc. Prof.						1
	Asstt.Prof.						2
	Tutor/ Registrar						3
Dentistry	Professor	0	0	1	1	1	1
	Assoc. Prof.	0	0				1
	Asstt.Prof.	1	1	1	1	1	
	Tutor/ Registrar	0	2	2	2	2	2
DEPARTMENT OF PHYSICAL MEDICINE AND REHABILITATION (OPTIONAL)	Professor						1
	Assoc. Prof.						
	Asstt.Prof.						1
	Sr. Resident						2
	Jr. Resident						1
Total	Professor						
	Assoc. Prof.						
	Asstt.Prof.						
	Tutor						
	Sr. Resident						
	Jr. Resident						
	A.N.M.O.						
	M.W.O.						
LMO							
Grand Total	-	0	0	0	0	0	0

Notes:

1:- For purpose of working out the deficiency;

(a) Demonstrators/tutors are counted as faculty along with Prof., Assoc Prof., & Asst. Prof

(b) SR. & JR. are counted together.

2:- ANMO, MWO & LMO need to be physically verified and not be counted for the purpose of shortage in faculty/residents.

3:- A separate department of Dentistry/Dental faculty is not required where a dental college is available in same campus as the medical college.

4:- Colleges running PG programmes require following additional faculty in the departments of pathology, radiology & anesthesiology; Assoc Prof.-1, Asst Prof.-1 & Tutor-1.

Requirements for 100 admissions

S.No.	Infrastructural facilities	LOP	Ist Renewal	IInd Renewal	IIIRD Renewal	IVth Renewal	Recognition	
1	Lecture Theatre	a) Number	2	2	2	2	2 + 1	2 + 1
		b) Capacity	120	120	120	120	120 + 250	(2) 120 + (1) 250
		c) Type						Gallery
2	Examination Hall cum Auditorium (800 sq. m.)	--	--	--	--	500 capacity	500-700 capacity	
3	Central Library	a) Area (sq. m)	1600	1600	1600	1600	1600	1600
		b) Seating Capacity	200	200	200	200	200	200 (100+100)
		c) Books	1400	1400	1400	2800	4200	7000
		d) Journals (Indian + Foreign)	14 + 06	14 + 06	14 + 06	28 + 12	42 + 18	70 + 30
4	Hostel	a) Boys/Girls Capacity	75	150	225	300	375	375
		b) Residents Capacity @100%	42	57	82	85	85	85
	(Hostel/Qtr)	c) Nurses accommodation @20%	35	35	35	42	48	48
		d) Interns Hostel @100%	--	--	--	--	100%	100%
5	Residential Quarters	a) Teaching @20%	10	18	23	23	23	23
		b) Non - Teaching @20%	20	32	36	36	36	36
		Total	30	50	59	59	59	59
	Bed Distribution							

11	Clinical Material	a) Major OT	4	4	4	5	7	7
		b) Minor OT	2	2	2	2	2	2
		c) ICU ICU PICU/NICU RICU	5 beds each	5 beds each	5 beds each	5 beds each	5 beds each	5 beds each
		d) Casualty Beds	10	10	10	10	20	20
12	Radiology	a) Static unit - 300 mA - 500 mA - 600 mA	1 1 --	1 1 --	1 1 --	1 1 1	2 1 1 IITV	2 2 1 IITV + Fluoroscopy
		b) Mobile unit - 30 mA - 60 mA	1 --	1 --	1 --	1 1	2 1	3 3
		c) USG	2	2	2	2	3	3
		d) CT Scan	--	--	--	--	--	1
13	Paramedical & Non Teaching staff		101	101	101	160	179	179
14	Nursing Staff	a) Nursing Supdt.	2	2	2	2	3	3
		b) Dy. Nursing Sudt.	1	1	1	1	1	1
		c) Asstt. Dy. Nursing Supdt.	4	4	4	5	6	7
		d) Nursing sister	27	27	27	29	31	33
		e) Staff Nurse	141	141	141	161	186	203
		Total	175	175	175	198	227	247

15	Laboratories		3 (150 sq. m) 1 (60 sq. m)	6 (150 sq. m) 2 (60 sq. m)	6 (150 sq. m) 2 (60 sq. m)	6 (150 sq. m) 2 (60 sq. m)	6 (150 sq. m) 2 (60 sq. m)	6 (170 sq. m) 2 (75 sq. m)
	Either / Or							
	Departmental Labs	13 in number	(i) Anatomy : DH , Histology Lab , Museum. (ii) Physiology : 4 Labs - Amphibian / Mammalian/ Haematology/ Clinical Physiology (iii) Pathology : 2 Labs – Morbid Anatomy & histopathology / Cytopathology. (iv) Microbiology : 1 Lab (v) Biochemistry : 1 Lab (vi) Pharmacology : 2 Labs- Clinical Pharmacology/ pharmacy, Experimental pharmacology. (vii) Forensic Medicine : 1 Lab (viii) Community Medicine : 1 Lab					
16	Central Laboratories		1 Available & functional	1 Available & functional	1 Available & functional	1 Available & functional	1 Available & functional	1 Available & functional
17	Rural Health Training Centre:	3 PHC's should be identified for the purpose of rural health training, from the LOP stage onwards. One of these PHC's should be developed into RHTC with full complement of infrastructure, staff and equipment and should be ready for training of students from the 1st renewal onwards. This should be within 30KM or 1hour of commuting distance from the college. Residential and messing facilities for the internee doctors should be available from the 4th renewal onwards. The RHTC will be under control of the Dean/Principal of the college.						
18	Urban Health Training Centre	An Urban Health Training Centre under control of community medicine will be identified at the LOP and by time of 1st renewal assessment it should have full fledged infrastructure staff and equipment for training of the medical students.						
		Adequate transport facility for the staff and students should be available in both the above training centre.						

Staff Requirement for 100 Admission

Department	Designation	LOP	Ist Renewal	IInd Renewal	IIIrd Renewal	IVth Renewal	Recognitio n
Anatomy	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	2	2	2	2	2	2
	Tutor	4	4	4	4	4	4
Physiology	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	2	2	2	2	2	2
	Tutor	4	4	4	4	4	4
Biochemistry	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	1	1	1	1	1	1
	Tutor	4	4	4	4	4	4
Pharmacology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	2	2	2	2	2
	Tutor	1	2	2	2	2	2
Pathology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	2	2	2	3	3
	Asstt.Prof.	1	3	3	3	3	3
	Tutor	1	4	4	4	4	4
Microbiology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	2	2	2	2	2
	Tutor	1	3	3	3	3	3
Forensic Medicine	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.						
	Tutor	1	2	2	2	2	2 (> 500 PM work +2 tutor)
Community Medicine	Professor	0	0	1	1	1	1
	Assoc. Prof.	1	1	2	2	2	2
	Asstt.Prof.	0	3	4	4	4	2(+1 MO for RHTC & UHTC each)

	Epidemiologist-cum Asst. Prof.	0	1	1	1	1	1
	Statistician-cum-Asst. Prof.	0	1	1	1	1	1
	Tutor	1	1	4	4	4	4
	LMO	0	2	2	2	2	1+1 (RHTC+UHT C)
General Medicine	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	3	3	3	3
	Asstt.Prof.	2	3	4	4	4	4
	Sr. Resident	6	6	6	6	6	6
	Jr. Resident	8	8	12	12	12	12
Paediatrics	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	1	2	2	2	2
	Sr. Resident	1	3	3	3	3	3
	Jr. Resident	2	4	6	6	6	6
Tuberculosis & Respiratory Diseases	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	1	1	1	1	1
	Asstt.Prof.	0					
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3
Dermatology, Venereology & Leprosy	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	0	0			1
	Asstt.Prof.	0	1	1	1	1	1
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3
Psychiatry	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	0	0			1
	Asstt.Prof.	0	1	1	1	1	1
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3
General Surgery	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	3	3	3	3
	Asstt.Prof.	2	3	4	4	4	4
	Sr. Resident	6	6	6	6	6	6
	Jr. Resident	8	8	12	12	12	12

Orthopaedics	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	0	1	2	2	2	2
	Sr. Resident	1	3	3	3	3	3
	Jr. Resident	2	4	6	6	6	6
Oto-Rhino-Laryngology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.						
	Sr. Resident	2	2	2	2	2	2
	Jr. Resident	1	2	3	3	3	3
Ophthalmology	Professor	0	1	1	1	1	1
	Assoc. Prof.	0					1
	Asstt.Prof.	1	1	1	1	1	1
	Sr. Resident	2	2	2	2	2	2
	Jr. Resident	1	2	3	3	3	3
Obstetrics & Gynaecology	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	2	2	2	2
	Asstt.Prof.	1	2	3	3	3	3
	A.N.M.O.	0	1	1	1	1	1
	M.W.O.	0	1	1	1	1	1
	Sr. Resident	2	3	3	3	3	3
	Jr. Resident	2	4	6	6	6	6
Anaesthesiology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	2	2	2	2
	Asstt.Prof.	1	2	3	3	3	3
	Sr. Resident	2	3	8	8	8	8
Radio-Diagnosis	Professor	1	1	1	1	1	1
	Assoc. Prof.						1
	Asstt.Prof.	1	1	1	1	1	1
	Sr. Resident	2	2	5	5	5	5
Dentistry	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.						
	Sr. Resident	0	2	2	2	2	2
DEPARTMENT OF PHYSICAL MEDICINE AND REHABILITATI	Professor						1
	Assoc. Prof.						1
	Asstt.Prof.						
	Sr. Resident						2
	Jr. Resident						1

ON (OPTIONAL)							
Radio-Therapy (Optional)	Professor						1
	Assoc. Prof.						1
	Asstt.Prof.						2
	Tutor/ Registrar						3
Notes:							
1:- For purpose of working out the deficiency;							
(a) Demonstrators/tutors are counted as faculty along with Prof., Assoc Prof., & Asst. Prof							
(b) SR. & JR. are counted together.							
2:- ANMO, MWO & LMO need to be physically verified and not be counted for the purpose of							
shortage in faculty/residents.							
3:- A separate department of Dentistry/Dental faculty is not required where a dental college is							
available in same campus as the medical college.							
4:- Colleges running PG programmes require following additional faculty in the departments							
of pathology, radiology & anesthesiology; Assoc Prof.-1, Asst Prof.-1 & Tutor-1.							

Requirements for 150 admissions

S.No.	Infrastructural facilities		LOP	Ist Renewal	IInd Renewal	IIIRD Renewal	IVth Renewal	Recognition
1	Lecture Theatre	a) Number	2	2	2	2	3	4 + 1
		b) Capacity	180	180	180	180	180	180 + 350
		c) Type						
2	Examination Hall cum Auditorium (1200 sq. m.)		--	--	--	--	750 capacity	750 capacity
3	Central Library	a) Area (sq. m)	2400	2400	2400	2400	2400	2400
		b) Seating Capacity (Self reading + Inside library)	300 (150 + 150)	300 (150 + 150)	300 (150 + 150)	300 (150 + 150)	300 (150 + 150)	300 (150 + 150)
		c) Books	3000	3000	3000	5000	7000	11000
		d) Journals (Indian + Foreign)	14 + 06	14 + 06	14 + 06	28 + 12	42 + 18	70 + 30
4	Hostel	a) Boys/Girls Capacity	113	226	339	452	565	565
		b) Residents Capacity @100%	43	76	113	115	115	115
	(Hostel/Qtr)	c) Nurses accommodation @20%	34	34	34	44	53	53
		d) Interns Hostel @100%	--	--	--	--	100%	100%
5	Residential Quarters	a) Teaching @20%	12	23	30	30	30	30
		b) Non - Teaching @20%	20	32	36	36	36	36
		Total	32	55	66	66	66	66

	Bed Distribution							
6	Medicine & Allied	a) Gen. Medicine	72/3	72/3	72/3	100	130	150/6
		b) Paediatrics	`24/2	`24/2	`24/2	45	60	90/3
		c) TB & Chest	`8/1	`8/1	`8/1	15	20	`30/1
		d) Skin V.D.	`8/1	`8/1	`8/1	8	8	`15/1
		e) Psychiatry	`8/1	`8/1	`8/1	7	8	`15/1
		Total	120/8	120/8	120/8	175	226	300/12
7	Surgery & Allied	a) Gen. Surgery	90/3	90/3	90/3	105	135	150/6
		b) Orthopaedics	30/2	30/2	30/2	40	56	90/3
		c) Ophthalmology	`10/1	`10/1	`10/1	15	20	`30/1
		d) ENT	`10/1	`10/1	`10/1	15	18	`30/1
		Total	140/7	140/7	140/7	175	229	300/11
8	OBG	a) Obstetrics & ANC	`25/1	`25/1	`25/1	40	45	60
		b) Gynaecology	`15/1	`15/1	`15/1	25	30	40
		Total	`40/2	`40/2	`40/2	65	75	100/3
Grand Total		300	300	300	415	530	700/26	
9	OPD		600	600	600	750	900	1200
	Bed occupancy %	Other States	60%	60%	60%	75%	75%	75%
		North Eastern State	50%	60%	60%	60%	60%	60%
10	Clinical Material	a) Major OT	5	5	6	7	9	9
		b) Minor OT	2	2	2	2	2	2

		c) ICCU ICU PICU/NICU RICU } d) Casualty Beds	5 beds each -- 10	5 beds each -- 10	5 beds each -- 10	5 beds each -- 10	5 beds each 05 15	5 beds each 05 25
11	Radiology	a) Static unit - 300 mA - 500 mA - 600 mA b) Mobile unit - 30 mA - 60 mA c) USG d) CT Scan	1 1 -- 1 -- 2 --	1 1 -- 1 -- 2 --	1 1 -- 1 -- 2 --	1 1 1 1 -- 2 --	2 1 1 IITV 2 1 3 --	2 2 2 IITV + Fluoroscopy 3 3 3 1
12	Paramedical & Non Teaching staff		100	100	100	162	181	182
13	Nursing Staff	a) Nursing Supdt. b) Dy. Nursing Sudt. c) Asstt. Dy. Nursing Supdt. d) Nursing sister e) Staff Nurse	2 1 4 27 141	2 1 4 27 141	2 1 4 27 141	3 1 6 31 182	3 1 8 36 229	5 1 12 45 309
		Total	175	175	175	223	277	372
14	Laboratories		3 (225 sq. m) 1 (90 sq. m)	6 (225 sq. m) 2 (90 sq. m)	6 (225 sq. m) 2 (90 sq. m)	6 (225 sq. m) 2 (90 sq. m)	6 (225 sq. m) 2 (90 sq. m)	6 (225 sq. m) 2 (90 sq. m)
	Either / Or							

	Departmental Labs	13 in number	<ul style="list-style-type: none"> (i) Anatomy : DH, Histology Lab, Museum. (ii) Physiology : 4 Labs - Amphibian / Mammalian/ Haematology/ Clinical Physiology (iii) Pathology : 2 Labs – Morbid Anatomy & histopathology / Cytopathology. (iv) Microbiology : 1 Lab (v) Biochemistry : 1 Lab (vi) Pharmacology : 2 Labs- Clinical Pharmacology/ pharmacy, Experimental pharmacology. (vii) Forensic Medicine : 1 Lab (viii) Community Medicine : 1 Lab
15	Rural Health Training Centre:	3 PHC's should be identified for the purpose of rural health training, from the LOP stage onwards. One of these PHC's should be developed into RHTC with full complement of infrastructure, staff and equipment and should be ready for training of students from the 1st renewal onwards. This should be within 30KM or 1hour of commuting distance from the college. Residential and messing facilities for the internee doctors should be available from the 4th renewal onwards. The RHTC will be under control of the Dean/Principal of the college.	
16	Urban Health Training Centre	An Urban Health Training Centre under control of community medicine will be identified at the LOP and by time of 1st renewal assessment it should have full fledged infrastructure staff and equipment for training of the medical students.	
		Adequate transport facility for the staff and students should be available in both the above training centre.	

Staff requirement for 150 seats

Department	Designation	LOP	Ist Renewal	IInd Renewal	IIIrd Renewal	IVth Renewal	Recognition
Anatomy	Professor	1	1	1	1	1	1
	Assoc. Prof.	2	2	2	2	2	2
	Asstt.Prof.	3	3	3	3	3	3
	Tutor	4	4	4	4	4	4
Physiology	Professor	1	1	1	1	1	1
	Assoc. Prof.	2	2	2	2	2	2
	Asstt.Prof.	3	3	3	3	3	3
	Tutor	4	4	4	4	4	4
Biochemistry	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	1	1	1	1	1
	Asstt.Prof.	2	2	2	2	2	2
	Tutor	4	4	4	4	4	4
Pharmacology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	2	2	2	2	2
	Asstt.Prof.	0	2	2	2	2	2
	Tutor	1	3	3	3	3	3
Pathology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	3	3	3	3	3
	Asstt.Prof.	1	3	3	3	3	3
	Tutor	1	4	5	5	5	5
Microbiology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	2	2	2	2	2
	Asstt.Prof.	0	2	2	2	2	2
	Tutor	1	4	4	4	4	4
Forensic Medicine	Professor	0	1	1	1	1	1
	Assoc. Prof.	0					1
	Asstt.Prof.	1	1	1	1	1	1
	Tutor	1	1	1	1	3	3
Community Medicine	Professor	0	1	1	1	1	1
	Assoc. Prof.	0	2	2	2	2	2
	Asstt.Prof.	1	3	5	5	5	3 (+1 MO for RHTC & UHTC each)
	Epidemio-Logist- Cum-Asstt.Prof.	0	1	1	1	1	1

	Statistician-Cum-Asstt. Prof.	0	1	1	1	1	1
	Tutor	1	1	4	4	4	4
	LMO	0	2	2	2	2	1 + 1 (RHTC + UHTC)
General Medicine	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	2	5	5	5	5
	Asstt.Prof.	2	3	6	6	6	6
	Sr. Resident	4	9	9	9	9	9
	Jr. Resident	8	12	18	18	18	18
Paediatrics	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	1	3	3	3	3
	Asstt.Prof.	0	1	2	2	2	2
	Sr. Resident	1	2	5	5	5	5
	Jr. Resident	2	4	9	9	9	9
Tuberculosis & Respiratory Diseases	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	1	1	1	1	1
	Asstt.Prof.	0					
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3
Dermatology, Venereology & Leprosy	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	1	1			
	Asstt.Prof.	0			1	1	1
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3
Psychiatry	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	1	1			
	Asstt.Prof.	0	1	1	1	1	1
	Sr. Resident	0	0	2	2	2	2
	Jr. Resident	0	1	2	3	3	3
General Surgery	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	2	5	5	5	5
	Asstt.Prof.	2	2	6	6	6	6
	Sr. Resident	4	9	9	9	9	9
	Jr. Resident	8	12	18	18	18	18
Orthopaedics	Professor	0	1	1	1	1	1
	Assoc. Prof.	0	0	2	2	2	2
	Asstt.Prof.	1	1	3	3	3	3
	Sr. Resident	1	2	5	5	5	5
	Jr. Resident	2	4	9	9	9	9

Oto-Rhino-Laryngology	Professor	0	1	1	1	1	1
	Assoc. Prof.	0					1
	Asstt.Prof.	1	1	1	1	1	1
	Sr. Resident	2	2	2	2	2	2
	Jr. Resident	1	2	3	3	3	3
Ophthalmology	Professor	0	1	1	1	1	1
	Assoc. Prof.	0					1
	Asstt.Prof.	1	1	1	1	1	1
	Sr. Resident	2	2	2	2	2	2
	Jr. Resident	1	2	3	3	3	3
Obstetrics & Gynaecology	Professor	1	1	1	1	1	1
	Assoc. Prof.	1	2	3	3	3	3
	Asstt.Prof.	1	2	5	5	5	5
	A.N.M.O.	0	1	1	1	1	1
	M.W.O.	0	1	1	1	1	1
	Sr. Resident	2	2	5	5	5	5
	Jr. Resident	2	6	9	9	9	9
Anaesthesiology	Professor	0	1	1	1	1	1
	Assoc. Prof.	1	2	3	3	3	3
	Asstt.Prof.	2	3	4	4	4	4
	Sr. Resident	3	6	11	11	11	11
	Tutor	0	0	0	0	0	0
Radio-Diagnosis	Professor	1	1	1	1	1	1
	Assoc. Prof.						1
	Asstt.Prof.	1	1	1	1	1	1
	Sr. Resident	2	2	5	5	5	5
Dentistry	Professor	0	0	0	1	1	1
	Assoc. Prof.	0	0	1	1	1	1
	Asstt.Prof.	1	1	1	1	1	1
	Sr. Resident	0	1	1	1	5	5
TOTAL	Professor						
	Assoc. Prof.						
	Asstt.Prof.						
	Tutor						
	Sr. Resident						
	Jr. Resident						
	A.N.M.O.						
	M.W.O.						
LMO							
Grand Total	-	0	0	0	0	0	0

Notes:
1:- For purpose of working out the deficiency;
(a) Demonstrators/tutors are counted as faculty along with Prof., Assoc Prof., & Asst. Prof
(b) SR. & JR. are counted together.
2:- ANMO, MWO & LMO need to be physically verified and not be counted for the purpose of shortage in faculty/residents.
3:- A separate department of Dentistry/Dental faculty is not required where a dental college is available in same campus as the medical college.
4:- Colleges running PG programmes require following additional faculty in the departments of pathology, radiology & anesthesiology; Assoc Prof.-1, Asst Prof.-1 & Tutor-1.

Requirements for 200 admissions			
S.No.	Infrastructural facilities		Recognition
1	Lecture Theatre	a) Number	6
		b) Capacity	5 X 240 + 1 X 500
		c) Type	Gallery
2	Examination Hall cum Auditorium		1600 sq.m & Not more than three levels
3	Central Library	a) Area (sq. m)	3200
		b) Seating Capacity	400
		c) Books	15000
		d) Journals (Indian + Foreign)	100 (70+30)
4	Hostel	a) Boys/Girls Capacity	75% (i.e. 150) of total intake
		b) Residents Capacity	100% (i.e. 148) of total Sr. & Jr. residents
	(Hostel/Qtr)	c) Nurses accommodation	20% of total nurses
		d) Interns Hostel	
5	Residential Quarters	a) Teaching	20% of total teaching staff
		b) Non - Teaching	20% of total non teaching staff
		Total	
	Bed Distribution		
6	Medicine & Allied	a) Gen. Medicine	210/7
		b) Paediatrics	120/4
		c) TB & Chest	30/1
		d) Skin V.D.	15/1
		e) Psychiatry	15/1
		Total	390/14
7	Surgery & Allied	a) Gen. Surgery	210/7
		b) Orthopaedics	120/4
		c) Ophthalmology	40/2
		d) ENT	20/1
		Total	390/14
8	OBG	a) OBG & ANC	60
		b) Gynaecology	40
		c) Postpartum	20
		Total	120/4
		Grand Total	900/32
9	OPD		2000
	Bed occupancy %		- Bed Occupancy - 75% from Inception - Hospital unitary of not less than 10 years standing

		LOP	1st R	2nd R	3rd R	4th R	Recog	
	Beds Strength	900	900	900	900	900	900	
	IPD	675	675	675	675	675	675	
11	Clinical Material	a) Major OT					10	
		b) Minor OT					2	
		c) ICCU ICU PICU/NICU RICU					5 beds each	
		d) Casualty Beds					30	
12	Radiology	a) Static unit (36 sq.m) - 300 mA - 500 mA - 800 mA					6	
		b) Mobile unit (15 sq.m) - 30 mA - 60 mA - Fluroscopy unit					3 3 2	
		c) USG (15 sq.m)					3	
		d) CT Scan (80 sq.m)					1	
		e) Museum (25 sq.m)					1	
		f) MRI					1	
		g) Waiting room for staff					As per requirements	
13	Paramedical & Non Teaching staff						182	
14	Nursing Staff	a) Nursing Supdt.					6	
		b) Dy. Nursing Sudt.					2	
		c) Asstt. Dy. Nursing Supdt.					14	
		d) Nursing sister					309	
		e) Staff Nurse					372	
		Total						

15	Laboratories		6 (300 sq.m) 2 (120 sq.m)
	Either / Or		
	Departmental Labs	13 in number	(i) Anatomy : DH , Histology Lab , Museum. (ii) Physiology : 4 Labs - Amphibian / Mammalian/ Haematology/ Clinical Physiology (iii) Pathology : 2 Labs – Morbid Anatomy & histopathology / Cytopathology. (iv) Microbiology : 1 Lab (v) Biochemistry : 1 Lab (vi) Pharmacology : 2 Labs- Clinical Pharmacology/ pharmacy, Experimental pharmacology. (vii) Forensic Medicine : 1 Lab (viii) Community Medicine :1 Lab
16	Rural Health Training Centre	a) Units	1
		b) Control	Under control of Dean
		c) Distance form Medical College	Within radius of 30 km or within 01 hour of commuting distance from college
		d) Residential Accommodation	75% of total student strength
		e) Mess facilities	Available/ Not available
17	Urban Health Training Centre	a) Units	1
		b) Control	Under administrative control of Deptt. of Community Medicine
		c) Transportation for commuting staff and students	Adequate transport shall be provided

Staff Strength for 200 Admissions		
Department	Designation	Recognition
Anatomy	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	4
	Tutor	5
Physiology	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	4
	Tutor	5
Biochemistry	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	3
	Tutor	5
Pharmacology	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	3
	Tutor	4
Pathology	Professor	1
	Assoc. Prof.	3
	Asstt.Prof.	4
	Tutor	6
Microbiology	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	3
	Tutor	5
Forensic Medicine	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	2
	Tutor	4
Community Medicine	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	4
	Epidemio-Logist-Cum-Asstt.Prof.	1
	Statistician-Cum- Asstt. Prof.	1
	Tutor	5
General Medicine	Professor	1
	Assoc. Prof.	7
	Asstt.Prof.	8
	Sr. Resident	12
	Jr. Resident	16
Paediatrics	Professor	1
	Assoc. Prof.	3
	Asstt.Prof.	4
	Sr. Resident	6
	Jr. Resident	8
Tuberculosis & Respiratory Diseases	Professor	1
	Assoc. Prof.	-

	Asstt.Prof.	1
	Sr. Resident	2
	Jr. Resident	2
Dermatology, Venereology & Leprosy	Professor	1
	Assoc. Prof.	-
	Asstt.Prof.	1
	Sr. Resident	2
	Jr. Resident	2
Psychiatry	Professor	1
	Assoc. Prof.	-
	Asstt.Prof.	1
	Sr. Resident	2
	Jr. Resident	2
General Surgery	Professor	1
	Assoc. Prof.	7
	Asstt.Prof.	8
	Sr. Resident	12
	Jr. Resident	16
Orthopaedics	Professor	1
	Assoc. Prof.	3
	Asstt.Prof.	4
	Sr. Resident	6
	Jr. Resident	8
Oto-Rhino- Laryngology	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	2
	Sr. Resident	2
	Jr. Resident	2
Ophthalmology	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	2
	Sr. Resident	3
	Jr. Resident	4
Obstetrics & Gynaecology	Professor	1
	Assoc. Prof.	5
	Asstt.Prof.	6
	A.N.M.O.	1
	M.W.O.	1
	Sr. Resident	6
	Jr. Resident	8
Anaesthesiology	Professor	1
	Assoc. Prof.	4
	Asstt.Prof.	5
	Sr. Resident/ Tutor	12
Radio-Diagnosis	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	2
	Sr. Resident	
	Tutor	6

Dentistry	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	2
	Sr. Resident/ Tutor	6
RADIO-THERAPY (OPTIONAL)	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	2
	Tutor	3
PHYSICAL MEDICINE & REHABILITATION (OPTIONAL)	Professor	1
	Assoc. Prof.	-
	Asstt.Prof.	1
	Sr. Resident	2
	Jr. Resident	1
Total	Professor	
	Assoc. Prof.	
	Asstt.Prof.	
	Sr. Resident	
	Jr. Resident	
	Tutor	
	A.N.M.O.	
	M.W.O.	
Grand Total		
Notes:		
1:- For purpose of working out the deficiency;		
(a) Demonstrators/tutors are counted as faculty along with Prof., Assoc Prof., & Asst. Prof		
(b) SR. & JR. are counted together.		
2:- ANMO, MWO & LMO need to be physically verified and not be counted for the purpose of shortage in faculty/residents.		
3:- A separate department of Dentistry/Dental faculty is not required where a dental college is available in same campus as the medical college.		
4:- Colleges running PG programmes require following additional faculty in the departments of pathology, radiology & anesthesiology; Assoc Prof.-1, Asst Prof.-1 & Tutor-1.		

Requirements for 250 admissions			
S.No.	Infrastructural facilities		Recognition
1	Lecture Theatre	a) Number	7
		b) Capacity	6 X 300 + 1 X 650
		c) Type	Gallery
2	Examination Hall cum Auditorium		2000 sq.m & Not more than three levels
3	Central Library	a) Area (sq. m)	4000
		b) Seating Capacity (Inside+Outside)	500 (250+250)
		c) Books	20000
		d) Journals (Indian + Foreign)	100 (70+30)
4	Hostel	a) Boys/Girls Capacity	75% (i.e. 188 students) of total intake with space of 9sq. Mtr/student
		b) Residents Capacity	100% (i.e. 189) of Sr. & Jr. Residents
	(Hostel/Qtr)	c) Nurses accommodation	20% of total nurses
		d) Interns Hostel	
5	Residential Quarters	a) Teaching	20% of teaching staff
		b) Non - Teaching	20% of non teaching staff
		Total	
	Bed Distribution		
6	Medicine & Allied	a) Gen. Medicine	240/8
		b) Paediatrics	120/4
		c) TB & Chest	50/2
		d) Skin V.D.	30/1
		e) Psychiatry	30/1
		Total	470/16
7	Surgery & Allied	a) Gen. Surgery	240/8
		b) Orthopaedics	150/5
		c) Ophthalmology	60/2
		d) ENT	30/1
		Total	480/16
8	OBG	a) OBG & ANC	70
		b) Gynaecology	60
		c) Postpartum	20
		Total	150/5
		Grand Total	1100/37

9	OPD		3000
	Bed occupancy %		- Bed Occupancy - 75% from Inception to recognition - Hospital unitary of not less than 10 years standing
	Beds Strength IPD	LOP 1100 660	1st R 1100 660
		2nd R 1100 660	3rd R 1100 825
		4th R 1100 825	Recog 1100 825
10	Clinical Material	a) Major OT	11
		b) Minor OT	2
		c) ICCU ICU PICU/NICU RICU	5 beds each --
		d) Casualty Beds	30
11	Radiology	a) Static unit (36 sq.m) - 300 mA - 500 mA - 600 / 800 mA	For 150 admission - 2 2 2 IITV + Fluoroscopy
		b) Mobile unit (15 sq.m) - 30 mA - 60 mA - Fluroscopy unit	3 3 2
		c) USG (15 sq.m)	2+1
		d) CT Scan (80 sq.m)	1
		e) Museum (25 sq.m)	1
		f) MRI	Standard specification
		g) Waiting room for staff	As per requirements
12	Paramedical & Non Teaching staff		182
13	Nursing Staff	a) Nursing Supdt.	6*
		b) Dy. Nursing Sudt.	2*
		c) Asstt. Dy. Nursing Supdt.	14*
		d) Nursing sister	309
		e) Staff Nurse	372
		Total	

14	Laboratories		6 (375 sq. m) 2 (150 sq.m)
	Either / Or		
	Departmental Labs	13 in number	(i) Anatomy : DH , Histology Lab , Museum. (ii) Physiology : 4 Labs - Amphibian / Mammalian/ Haematology/ Clinical Physiology (iii) Pathology : 2 Labs – Morbid Anatomy & histopathology / Cytopathology. (iv) Microbiology : 1 Lab (v) Biochemistry : 1 Lab (vi) Pharmacology : 2 Labs- Clinical Pharmacology/ pharmacy, Experimental pharmacology. (vii) Forensic Medicine : 1 Lab (viii) Community Medicine :1 Lab
15	Rural Health Training Centre	a) Units	3
		b) Control	Under control of Dean
		c) Distance form Medical College	Within radius of 30 km or within 01 hour of commuting distance from college
		d) Residential Accommodation	75% of total students strength
		e) Mess facilities	Available/ Not available
16	Urban Health Training Centre	a) Units	1
		b) Control	Under administrative control of Deptt. of Community Medicine
		c) Transportation for commuting staff and students	Adequate transport shall be provided

Staff Strength for 250 Admissions

Department	Designation	Recognition
Anatomy	Professor	1
	Assoc. Prof.	3
	Asstt.Prof.	4
	Tutor	6
Physiology	Professor	1
	Assoc. Prof.	3
	Asstt.Prof.	4
	Tutor	6
Biochemistry	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	3
	Tutor	6
Pharmacology	Professor	1
	Assoc. Prof.	3
	Asstt.Prof.	3
	Tutor	5
Pathology	Professor	1
	Assoc. Prof.	4
	Asstt.Prof.	4
	Tutor	7
Microbiology	Professor	1
	Assoc. Prof.	3
	Asstt.Prof.	3
	Tutor	6
Forensic Medicine	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	2
	Tutor	5
Community Medicine	Professor	1
	Assoc. Prof.	3
	Asstt.Prof.	4
	Epidemio-Logist-Cum-Asstt.Prof.	1
	Statistician-Cum- Asstt. Prof.	1
	Tutor	6
General Medicine	Professor	1
	Assoc. Prof.	8
	Asstt.Prof.	9
	Sr. Resident	15
	Jr. Resident	20
Paediatrics	Professor	1
	Assoc. Prof.	4
	Asstt.Prof.	5
	Sr. Resident	8
	Jr. Resident	10
Tuberculosis & Respiratory Diseases	Professor	1
	Assoc. Prof.	1

	Asstt.Prof.	1
	Sr. Resident	3
	Jr. Resident	4
Dermatology, Venereology & Leprosy	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	1
	Sr. Resident	3
	Jr. Resident	4
Psychiatry	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	1
	Sr. Resident	3
	Jr. Resident	4
General Surgery	Professor	1
	Assoc. Prof.	8
	Asstt.Prof.	9
	Sr. Resident	15
	Jr. Resident	20
Orthopaedics	Professor	1
	Assoc. Prof.	4
	Asstt.Prof.	5
	Sr. Resident	8
	Jr. Resident	10
Oto-Rhino-Laryngology	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	2
	Sr. Resident	2
	Jr. Resident	2
Ophthalmology	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	2
	Sr. Resident	3
	Jr. Resident	4
Obstetrics & Gynaecology	Professor	1
	Assoc. Prof.	5
	Asstt.Prof.	8
	A.N.M.O.	1
	M.W.O.	1
	Sr. Resident	8
	Jr. Resident	10
Anaesthesiology	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	2
	Sr. Resident/Tutors	14
Radio-Diagnosis	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	2
	Tutor/Registrar	8

Dentistry	Professor	1
	Assoc. Prof.	2
	Asstt.Prof.	2
	Sr. Resident/Tutors	8
RADIO-THERAPY (OPTIONAL)	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	2
	Tutor	3
PHYSICAL MEDICINE & REHABILITATION (OPTIONAL)	Professor	1
	Assoc. Prof.	1
	Asstt.Prof.	1
	Sr. Resident	2
	Jr. Resident	1

Notes:

1:- For purpose of working out the deficiency;

(a) Demonstrators/tutors are counted as faculty along with Prof., Assoc Prof., & Asst. Prof

(b) SR. & JR. are counted together.

2:- ANMO, MWO & LMO need to be physically verified and not be counted for the purpose of shortage in faculty/residents.

3:- A separate department of Dentistry/Dental faculty is not required where a dental college is available in same campus as the medical college.

4:- Colleges running PG programmes require following additional faculty in the departments of pathology, radiology & anesthesiology; Assoc Prof.-1, Asst Prof.-1 & Tutor-1.