

MALWANCHAL UNIVERSITY, INDORE (M.P.)

**INDEX MEDICAL COLLEGE,
HOSPITAL & RESEARCH
CENTRE, INDORE**

Information Brochure

दिल की बात..... चेयरमेन की कलम से.

आज एक नई पीढ़ी इंडेक्स मेडिकल कॉलेज से जुड़ने जा रही है। बहुत बहुत बधाई।

एक ख्वाब जो बचपन से दिल के किसी कोने में बस जाता है कि हम भी अपनी एक अलग पहचान बनाये तथा अपने होने की सार्थकता इस जहाँ को बताये। आज उसी पहचान को पाने की ओर ये पहला कदम है। यही वो नया सफर है जो आपके भविष्य निर्धारण का कार्य करेगा। मार्ग आपको मिल चुका है। मंजिल तक पहुँचना अब कठिन नहीं है।

इस यात्रा को आसान बनाने हेतु पूर्णतया समर्पित योग्य शिक्षकों की एक टीम आपके समक्ष है। जिनके योग्य मार्गदर्शन में ये सफर आसान हो सकता है बशर्त सही मार्ग पर दिल से चला जाए।

चिकित्सा शिक्षा के इस सफर में मार्गदर्शन हेतु कुछ आवश्यक जानकारियों का संकलन हे ये छोटी सी पुस्तिका। आप जरूर लाभान्वित होंगे इसी उम्मीद के साथ बहुत बहुत शुभकामनाएँ।

सुरेश सिंह भदौरिया

चेयरमेन

इंडेक्स ग्रुप ऑफ इंस्टीट्यूट्स, इंदौर

VICE CHANCELLOR'S MESSAGE

Malwanchal University, Indore welcomes the new batch which has joined the Index Medical College Hospital & Research Centre. The quality of the infrastructure and the faculty of this Institution will shape the destiny of every student by giving him or her all opportunity to develop his/her intellectual pursuit. It is our endeavour to develop the overall personality of our students by providing them varied experiences during their stay in this Institution.

I once again welcome on the behalf of the Malwanchal University which provides a perfect administrative cover to all the activities of its students.

N.K. Tripathi
Vice Chancellor
Malwanchal University, Indore

Information Brochure
MBBS Admission Batch 2018
Index Medical College, Hospital & Research Centre, Indore

With the motto of providing a quality healthcare and medical education, Index Medical College, Hospital and Research Centre was set up in year 2006. Since its inception it is progressing to prove itself as a synonym of quality and economical health care in rural areas of Malwa region of Madhya Pradesh. The students are empowered with in-depth knowledge, skill, attitude and experience to serve the humanity with compassion and care. Various co-curricular activities and extracurricular activities are also planned to enhance the comprehensive development of the students.

Index Medical College, Hospital & Research Centre, Indore has been established by Mayank Welfare Society. The society is registered vide registration no. IND/2417/96 dated: 12-April 1996. Mayank Welfare Society is a charitable society with sufficient financial resources to fulfill its vision and mission.

Mayank welfare society set up a hospital and medical college in 2006 catering rural, suburban and urban populations with free diagnostic and treatment modalities. Thereafter in 2007 the medical college started its first batch of MBBS with due permission of the government and MCI. Post- graduate courses in 7 subjects were started in 2011 and in 12 subjects in 2014 after an assessment by the university, MCI and the government.

Index Medical College has been established with the vision of world class excellence in:

- Learner centered health care education to meet the regional, national and global health care educational needs.
- Community oriented research for the development of new knowledge in the basic and clinical sciences and health care education.
- Clinical care with excellence in knowledge, attitude and skills to provide a patient centered service.
- Development of a Strong community relationship with an excellent communication skill for an effective Implementation of National health programs and Planning and suggestion of improvements in health care need of the community.

The institute is running with the aim of improvement in the health and well-being of individuals and populations through cutting-edge biomedical research, innovative educational programs in medicine and biomedical science, and leadership in academic medicine. We strive to implement this mission with the highest professional and ethical standards, in a culture of diversity and inclusiveness, and in an environment that enables each individual to develop to his or her fullest potential.

Courses Offered at Index Medical College, Hospital & Research Centre, Indore are MBBS (150 seats), M.D. /M.S. (66) in Anatomy (2), Physiology (3), Biochemistry (2), Community medicine (2), Microbiology (2), Pharmacology (1), Pathology (9), Medicine (7), Surgery (7), ENT (2), Obs/Gyne (4), Orthopedics (4), TB & chest (2), Dermatology (2), Ophthalmology (2), Anesthesia (6), Psychiatry (2), Pediatrics (4) and Radio-diagnosis (3).

Since 2015, the college has been affiliated to Malwanchal University, Indore.

Infrastructure and Facilities:

Index Medical College, Hospital & Research Centre, Indore is spread over 11.146 hectares of land with a constructed area as 86,744 M². It is located in the rural region of Indore city at NH-59A, Nemawar Road, Indore-452016 (M.P.). It is well equipped with the modern gadgets and technology to guide the students towards a bright medical future. The audiovisual systems and other educational facilities make learning an easy and interesting process.

There are spacious and furnished seminar halls equipped with LCD and OHP projectors, screens and white/black boards. There are 2 auditoriums with a seating capacity of 900 and 1500 people, which are used for regular conferences, seminars and cultural activities. The examination hall of the college is spacious and well ventilated to accommodate 375 students and is fitted with CCTVs and IT jammer.

We believe in overall development of the mind and body. With that intention in sight the college has sporting infrastructure and grounds or courts. College teams often participate in inter-collegiate events and competitions. On a number of occasions they have earned laurels for the college in various sporting events.

Beside various kinds of sporting infrastructure, regular film shows are being organized in college auditorium for the recreation of students, faculty, staff and their families. It also provides a common stage for fruitful interactions among them.

A Central Research Laboratory with latest infrastructure is available for carrying out research. Trained and experienced laboratory staff provides guidance and assistance to the faculty and students to conduct research. The institute has its own Institutional Ethics Committee (IEC), registered with CDSCO, to guide, monitor and regulate the research process.

Malwanchal University : With the objectives to create a high level of intellectual ability and to establish state of the art facilities for education and training, Mayank Welfare Society has been established by the Act no.1, 2016 of The Madhya Pradesh Niji Vishwavidyalaya Adhiniyam vide Gazette notification dated 4th January 2016 . The university is located at Index City, NH-59A, Nemawar Road, Indore-452016 (M.P.) and running various courses in Medical, Dental, Nursing, Pharmacy and Paramedical sciences with the target of the improvement in human health.

Proposed Academic Calendar for M.B.B.S. Admission Batch 2018

S.No.	Period	Schedule
1	September 2018, 1 st week	Commencement of Academic session (1 st Semester)
2	3rd week January, 2019	First internal examination
3	1 st week February 2019	Commencement of Academic session (2 nd Semester)
4	3rd week June 2019	Pre-university Examination
5	First week July 2019	Last date for sending internal assessment marks to university
6	3rd week July 2019 to 2 nd week August 2019	University Examination MBBS 1 st Prof.
7	4 th week August 2019	Result declaration
8	September 1, 2019	Commencement of Academic session (3 rd , 4 th & 5 th Semester)
9	2 nd week January 2020	First internal examination
10	2 nd week July 2020	Second internal examination
11	2 nd week December 2020	Pre-university examination
12	2 nd week January 2021	University Examination(MBBS IIInd Prof)
13	February 1, 2021	Commencement of Academic session (6 th -7 th Semester)
14	2 nd week July 2021	Internal examination
15	2 nd week December 2021	Pre-university examination
16	2 nd week January 2022	University Examination(MBBS IIIrd Prof part 1)
17	February 1, 2022	Commencement of Academic session (8 th -9 th Semester)
18	2 nd week July 2022	Internal examination
19	2 nd week December 2022	Pre-university examination
20	2 nd week January 2023	University Examination (MBBS IIIrd Prof part 2)
21	Before 10 th February 2023	Result declaration

Note:

- Student could be permitted for third semester study only after passing first Prof. University examination.
- University Examinations date are under purview of University, it will be finalized and declared by University
- Pre-university exams date could be modified as per the schedule of university examination. However they will be conducted at least 21 days before university exams.
- Internal examination is a part of internal assessment that will be held before the start of a new semester
- Summer vacations: 1st May to 31st May (Each year), subject to cancellation if the new session starts late due to delay in university examination.
- Deepawali Vacation will be from 5th – 10th November 2018.
- Other holidays for remaining part of 2018 are :
September : 3rd - Janmastami , 21st – Moharrum, October: 2nd – Gandhi Jayanti, 19th - Vijay Dashmi , December: 25th - Christmas
- Holidays for the subsequent years will be declared at December end.

Training Period and Time Distribution:

Every student undergo a period of certified study extending over 4 ½ academic years divided into 9 semesters, (i.e. of 6 months each) from the date of commencement of his study for the subjects comprising the medical curriculum to the date of completion of the examination and followed by one year compulsory rotating internship. Each semester will consist of approximately 120 teaching days of 8 hours each college working time, including one hour of lunch.

(2) The period of 4 ½ years is divided into three phases as follows :-

- a) Phase-I (two semesters) - consisting of Pre-clinical subjects (Anatomy, Physiology including Bio-Physics, Bio-chemistry and introduction to Community Medicine including Humanities).
- b) Phase-II (3 semesters) - consisting of para-clinical/ clinical subjects. During this phase teaching of para-clinical and clinical subjects are done concurrently. The para-clinical subjects consist of Pathology, Pharmacology, Microbiology, Forensic Medicine including Toxicology and part of Community Medicine. The clinical subjects consist of all those detailed below in Phase III.
- c) Phase-III: Continuation of study of clinical subjects for seven semesters after passing Phase-I. The clinical subjects to be taught during Phase II & III are Medicine and its allied

Evaluation plan

Distribution of Marks to Various Disciplines:

Examination	Subject	Theory		Oral (viva)	Practical	Internal	Total Marks	
MBBS 1st Prof. (during 2nd semester)		I	II			Theory	Practical	
	Anatomy	50	50	20	40	20	20	200
	Physiology	50	50	20	40	20	20	200
	Biochemistry	50	50	20	40	20	20	200
MBBS 2nd Prof. (during 5th semester)	Pathology	40	40	15	25	15	15	150
	Microbiology	40	40	15	25	15	15	150
	Pharmacology	40	40	15	25	15	15	150
	Forensic Medicine	40		10	30	10	10	100
MBBS 3rd Prof. (part 1) (during 7th semester)	P.S.M..	60	60	10	30	20	20	200
	E.N.T.	40		10	30	10	10	100
	Ophthalmology	40		10	30	10	10	100
MBBS 3rd Prof. (part 2) (during 9th semester)	Medicine	60	60	20	100	30	30	300
	Surgery	60	60	20	100	30	30	300
	Obs/Gyne	40	40	20	60	20	20	200
	Paediatrics	40		10	30	10	10	100

- For passing, in each of the subjects, a candidate must obtain 50% aggregate with a minimum of 50% in Theory including viva and minimum of 50% in Practical.
- The student will be permitted for third semester study only after passing first Prof. University examination. A student shall be allowed to appear in the second professional MBBS examination only after he/she completes the full course of study of three semesters (i.e. 18 months) for the second professional MBBS examination irrespective of the examination of the main batch.
- A student who fails in the IInd professional examination, shall not be allowed to appear IIIrd Professional Part I examination unless he passes all subjects of IInd Professional examination and passing of IIIrd Professional (Part I) is compulsory for being eligible for IIIrd Professional (Part II) examination.
- Internal Assessment: It shall be based on day to day assessment of regularity, sincerity and preparation of student for the assignment beside the regular periodic examination that will be conducted with prior notification.
- A student must secure at least 35% marks of the total marks fixed for internal assessment in a particular subject in order to be eligible to appear in final university examination.
- 75% attendance is compulsory for appearing in the university examination. There's provision of Biometrics to monitor the attendance.

Curriculum for MBBS 1st Prof.

Curriculum provided by the regulating authorities (MCI and University) are followed. Strict division of the subject is not possible and some overlapping of topics is inevitable. However the basic guideline for the distribution of topics and recommended books and other equipments are given below. For the books latest Editions should be preferred.

Anatomy

Paper – I

1. General Anatomy.
2. General Embryology.
3. General Histology.
4. Head and Neck and Neuro-Anatomy.
5. Upper limb.
6. Relevant systemic Embryology & Systemic Histology.

Paper – II

1. Thorax
2. Abdomen.
3. Pelvis and perineum.
4. Lower limb.
5. Relevant Systemic Embryology & Systemic Histology.
6. Genetics.
7. Methods of contraception and applied Anatomy of family planning.

(A) Books Recommended

S.No.	Name of the book	Author	Edition	Publisher
1.	Textbook of Anatomy Vol. I, II and III	IB Singh	latest	Jaypee
2.	Thieme Dissector Vol. I, II and III	Singh, Pal Gangane	Ist	Thieme
3.	General Anatomy	GP Pal	IVth	Peepee
4.	Human Osteology	GP Pal	Ist	Peepee
5.	Textbook of Embryology	Gangane Borate	Ist	Thieme
6.	Neuroanatomy for Medical Students	GP Pal	Ist	Wolters Kluwer
7.	Medical Genetics	GP Pal	Ist	AITBS
8.	Textbook of Histology	GP Pal	IVth	Paras Medical

(A) Reference Books

1. Gray's Anatomy
2. Stedman's Medical Dictionary
- C. Requirement for Practical
 1. Journals
 - Embryology
 - Histology
 2. Apron upto knee length with full sleeves
 3. Name Plate (7cmX 1.5cm) with black background and white alphabets
 4. Disarticulated bone set of one side with skull
 5. Instruments for dissection

- Scalpel – 1
- Bard Parker knife handle (no.4) – 1
- Blades for Knife – 12
- Forceps 6" long with blunt tip – 2
- Tooth forceps 8" long -1
- Forceps 6" long with pointed tip – 2
- Scissors 8" long with one tip blunt – 1
- Scissors 4" long with pointed tip -1
- Set of color pencils, erasers, sharpner
- Lilac and violet color pencils – 2 each
- Painting brush 5no. - 1
- Band- aid dressing - 10

Physiology

Paper I

1. General Physiology
2. Blood & cardiovascular system ,
3. Respiratory system
4. Gastrointestinal system
5. Renal system

PAPER II

1. Endocrine
2. Special senses
3. Reproduction
4. Central Nervous System
5. Muscle-Nerve
6. Skin and body Temperature

(A) Books Recommended

1. Concise Medical Physiology by Sujit K. Choudhary
2. Text Book of Physiology by Prof. AK Jain
3. Medical Physiology for Undergraduate Students by Indu Khurana

(B) Reference Books

1. Text Book of Medical Physiology by Guyton & Hall
2. Text Book of Medical Physiology by GK Pal
3. Review of Medical Physiology by WF Ganong
4. Best & Taylor's – Physiological Basis of Medical Practice
5. Understanding Medical Physiology by RL Bijlani

(C) Mandatory Requirement for Practical

- Any one of following Recommended Books for Practical
 - Manual of practical Physiology by Prof. AK Jain
 - Text Book of practical physiology by GK Pal
 - Text Book of practical Physiology by CL Ghai
 - Practical physiology by Reddy
- Instruments – Stethoscope, Hammer, Measuring tape & torch.
- Journals –

1. Haematology
2. Human & Clinical Physiology
3. Experimental Physiology

Biochemistry

Paper 1

- Cell structure and function, sub cellular organelles, cell membranes, transport across the membranes. Chemistry, digestion, absorption and metabolism of Carbohydrates
- Chemistry, digestion, absorption and metabolism of lipids
- Amino acids and protein chemistry, general reactions of amino acids, digestion and absorption, urea cycle and metabolism of amino acids
- Vitamins
- Minerals
- Endocrine functions and Biochemical tests
- Detoxification and Xenobiotics
- Enzymes, Biological oxidation, integration of metabolism, TCA cycle and regulation of metabolism

PAPER II

- Nucleotides and nucleic acid chemistry
- Purine and pyrimidine metabolism, DNA metabolism RNA metabolism, Protein Biosynthesis
- . Molecular genetics, regulation of gene expression, recombinant DNA technology, PCR and gene therapy
- Electrolyte and water balance, acid base balance
- Nutrition and energy metabolism
- Haem metabolism, normal and abnormal haemoglobins, Plasma proteins and immunoglobulins
- Free radicals and antioxidants, biochemistry of ageing.
- Biochemistry of cancer, Oncogenes and tumor markers
- Liver function tests
- Kidney function tests

Clinical chemistry, quality control interpretation and reference values and analysis

(A) Books Recommended

- 1) Textbook of Biochemistry – Satyanarayan
- 2) Textbook of Biochemistry – Rafi
- 3) Textbook of Biochemistry – Vasudevan
- 4) Textbook of Medical Biochemistry – Chatterjee & R Shinde
- 5) Textbook of Medical Biochemistry – Puri
- 6) Essentials of Biochemistry – Pankajanaik
- 7) Textbook of Biochemistry – S.P. Singh

(B) Reference Books

- 1) Lehninger's Principle of Biochemistry
- 2) Harper's Illustrated Biochemistry

(D) Mandatory Requirement for Practical

One practical Journal

Recommended Practical Books

- 1) Manual of Practical Biochemistry for MBBS – S.K. Gupta
- 2) Practical Textbook of Biochemistry for Medical student – Vasudevan

Reference Practical Book

- 1) Varley's Practical Clinical Biochemistry

Tentative Time table for M.B.B.S. First year (1st & 2nd semester)

Day	9–10 am (Lecture)	10 -11 am (Lecture)	11-1 PM (Practical)	1-1.30 PM (PM)	1.30-2.30P.M. (Lecture)	2.30-4.30PM (Practical)
Monday	Anatomy	Physiol ogy	Physiol ogy/ Biochemistry	L	Anatomy	Anatomy
Tuesday	Anatomy	Biochemi stry	Physiol ogy/ Biochemistry	U	Anatomy	Ana tomy
Wednesday	Anatomy	Physiology	Physiology/ Biochemistry	N	Anatomy	Anatomy
Thursday	Physiology	Anatomy	Anatomy	C	Physiology	Physiology / Biochemistry
Friday	Biochemistry	Anatomy.	Anatomy	H	Physiology	Physiology / Biochemistry
Saturday	Physiology	Anatomy	Anatomy		Biochemistry	Physiology / Biochemistry

Special Classes: There's a provision of Basic preliminary classes of English, communication, ethics, computer technology and research methodology.

Access to library & information resources:

The college has a well-stocked Central library spread over a floor space of 1200 sq. meters and various departmental libraries. There are more than 15000 books on various subjects in medical and allied health care sciences in this library. Reputed Indian and foreign journals are available for the students in the departmental libraries. The central library has a digital section where students can avail e-mail, internet and CD-ROM browsing facilities. The library provides large reading rooms and comfortable seating arrangements. There is a photo copying facility available within the library to help the students to copy study materials.

Inside reading room of the library is open from 9 AM to 9 PM & Outside reading room is open 24 hrs.

Students can issue the books for reading in the library at any time and for home on a fix scheduled day of the week.

Facilities and student support activities :

Mentorship program: Mentor-mentee system, where Teaching faculties are appointed as mentors. Equal numbers of students are allotted to each mentor. Mentor will meet his/her mentees once in a week in general or as and when required to resolve the academic, personal or social problems. Mentor will also monitor the attendance and performance in formative and summative assessments with a full hearted support by counseling, advice and remedial measures to students.

The students are encouraged to share their personal problems for a friendly advice to make them comfortable in dealing of the problems. The Mentor will maintain secrecy of any personal information and will take necessary corrective steps in consultation with senior staff. Soon after joining mentor will be allotted to each student.

Psycho social counseling is available in campus for students during office hours to solve their psycho-social problems. Beside the counselor the institution has a Psychiatry department to take care of any major issue.

Scholarship: All the qualifying students of SC, ST, and OBC categories can receive financial assistance in form of scholarship from state government. Students can avail the facilities provided through Medhavi Chhatra Yojna & Jan Kalyan Yojna of M.P. Govt. The institute facilitates the process of getting scholarship from the state government and the other agencies for the needy students. Students can avail the facility of further guidance from student section.

Hostel facility & Mess

Separate hostel facilities are available for boys and girls. There are 4 spacious hostels for accommodation of up to 700 students. Every room is well furnished with table, chair, bed and storage units to provide the students a comfortable environment for studies. Students can opt for individual or shared rooms. Each room has attached bathroom and 24 X 7 water supplies. A common room, visitor's room, laundry and a hygienic mess catering to the needs of the students. Recreation hall, CCTV, play grounds and health club, etc are available.

Students are supposed to be in their rooms latest by 10 P.M. Under no circumstances a student is permitted to leave the hostel without valid out pass and prior permission.

Late night noisy celebrations like birthday, result, festival, etc are strictly prohibited in hostel campus.

It is advised to all the boys and girls to remain in socially acceptable decent dresses while roaming outside their rooms.

Co-curricular, extra-curricular and Sports activities

Various activities are planned for all round development of students. Sports infrastructure of a good standard has been provided to students. Fine arts, literary activities, student scientific society and adventure club activities are encouraged and funded adequately

The institute has a well developed sports complex with indoor/outdoor games and Gymnasium. The facilities are available for various field games such as Foot Ball, Hockey, Cricket, outdoor courts games like basket ball, Volley ball, Indoor Courts like Badminton, Indoor games such as Chess, Carrom, and table tennis. Students are encouraged to utilize the facilities to maintain a healthy body.

Students are prepared for the National Event at AIIMS, New Delhi (Pulse) that is an yearly event scheduled at 16 – 22 September.

Institutional Events are also organized as 'Stimulus' in December. It includes the competition in various sports, arts, literally, and cultural activities with a ceremonial prize distribution program.

The institute also publishes a student magazine 'Dhanwantari' regularly where a student can exhibit his/her talent of curricular or co-curricular activity.

Students are encouraged to participate in conferences, workshops & CMEs to improve their knowledge by interacting with students and teachers of other institutions.

College organizes regular guest lecture by inviting eminent faculties from other institutes to update the knowledge and skills.

Students are expected to remain punctual for the timing of various events held in college campus.

Active participation in sports and extracurricular activities are given a due weight age in internal assessment. Outstanding performance at National/international level is awarded with college colors. All round performer is selected as student of the year.

Health care and cover provided for students on the campus.

The institution has a full-fledged hospital where doctors of all the specialties are available. Additionally Health Insurance scheme is available to students. There's provision of mediclaim to cover the accidents and health expenses of the students.

Transport Facility: The College has a dedicated transport facility with a fleet of buses for quick and trouble free communication of the students.

College buses are available for different routes to connect the different part of Indore city and nearby places with the college campus. The routes of buses with the return in the same way are as follow:

- Amaltas–Khajrana – Bangali- Water Park - By Pass- Index
- Amaltas-Aanand Bazar-Khajrana-Bangali- Bangali – SabjiMandi - Kalantari By Pass- Index
- ChatarPura-Bagli-Index
- Index-Pivday-Kampel-Pivday- Index –
- Amaltas–Khajrana – Bangali- Pipliyahana- By Pass- Index
- Water Park- Amaltas – Pardeshipura- Patnipura – Bharmori – Vijay Nagar – Amaltas Saket- Khajrana –Bangali- Police Line By Pass- Index
- Karnawad – Index-Ravgadh Index Water Park-Mhow Naka- FutiKothi- Rajendra Nagar SabjiMandi- Teen Imli- Palda By Pass- Index
- Amaltas-Aanand Bazar-Khajrana-Bangali-Kanadiya By Pass- Index
- Hatpipliya – Index
- Water park – Navlakha – GPO – Agriculture Colg – Pipliya Hana – Bicholi Mardana - By Pass- Index
- Water Park – Amaltas Hotel- Geeta Bhawan – Bangali Chouraha – By Pass- Index
- Water Park- Radisson Hotel – Sat Sai Chouraha – Scheme No. 78- Shalimar Township – Bapat Chouraha – Vijay Nagar – Malwiya Nagar – Bangali Pipliya Hana – By Pass- Index – Return
- Index – Amaltas Hospital Dewas – Index
- Water Park – Navlakha – Chitawad – Teen Imli – MushaKhedi – Pipliya Hana – Agriculture – Pipliya Hana Chouraha - By Pass- Index
- Water Park – MY Hospital – GPO – Sapna Sangeeta – Tower Chouraha – Bhawarkua Chouraha – Rajiv Gandhi chouraha – Aasharam Babu Chouraha – TejaJi Nagar – Silver Springs- By Pass- Index
- Water Park-Airport-Kalani Nagar- Banganga-MarimataChouraha – Rambagh Nagar Nigam – Rajwada – Collectorate Chouraha – Bhawarkua Chouraha – Aasharam Babu Chouraha – Teen Imli - By Pass- Index

Student Grievance redresser cell: Grievance redressal cell is working for students with the following functions:

- To rectify all kinds of grievances.
- To analyze the grievance from the students
- To identify the reality of the grievance.

- To take the necessary steps to the remedies and brings to the knowledge of the administrators.

The committee is as under:

- Dr. S.K. Nema, Professor & Head of Pathology – Chairperson Mob. No.8989535934
- Dr. Jaishree Bute, Professor Of PSM – Member Mob. No. 9179723604
- Dr. Suraj Tripathi, Professor of Pharmacology- Member Mob. No.9926396896
- Dr. Parul Dargar, Asst. Professor of Pathology- Member Mob. No.9650666197
- Dr. Naziya Noor, S.R. of Obst/Gynecology- Member Mob. No.930159846
- Mr. R.C. Yadav, Additional Director Admin & Student Welfare – Member Mob. No.9893312395
- Mrs. Chitra Khirwadkar, Dy. Director Administration – Member Mob. No.9893430111

Gender Harassment Committee is active in the institute for prevention/ action against sexual harassment of any kind.

The Committee consists of the following members:

- Dr. Manila Jain Prof. & Head Physiology – Chair Person Mob.No.9826959336
- Dr. Manuj K. Sarkar, Assoc. Prof. Medicine – Member Mob. No. 8575020690
- Warden Male – Dr. S.N. Bamne Mo. No. 9752532088
- Non Teaching Staff (Female) – Mrs. Chitra Khirwadkar Mob. No.9893430111
- Non Teaching Staff (Female) – Mrs. Sudha Singh Mob. No.9754033585
- Student (Male) – Mr. Rahul Chouhan Mob. No.8085588468
- Student(Female) Ms. Avani Pant Mob. No.9406667660

Anti Ragging Committee

There's an anti ragging committee for the implementation of the provisions of Anti-ragging Verdict. This committee comprising teaching faculty, administrators and women representative that monitors the measures taken by the institute for prevention of ragging, looks into specific instances of ragging and complaints of ragging etc. and suggest the appropriate actions/ punishments against the individual indulged in ragging.

Students are under close observation through CCTVs at vulnerable sites.

The list of the members of Anti Ragging Committee is as follow:

- Chair person: Dr. V. K. Arora, Prof & Head of Community Medicine, M. : 9479728419

Members-

- Dr. Ajay Joshi, Medical Superintendent, Mob- 9425480976
- Dr. Arun Saxena, Prof., Pathology, Mob No- 8587046950
- Dr. K.K. Khan, Prof., Anaesthesiology, Mob No- 9179741235
- Dr. Jaishree Bute, Prof., PSM, Mob No- 8349277208
- Dr. S.N. Bamne, Prof. Physiology, Mob No- 9752532088
- Dr. Anjali Prasad, Asso. Prof. Anatomy, Mob No-9893798630
- Dr. Bushra Khanam, Asso. Prof. , Medicine, Mob No- 8103137310
- Dr. Manuj Sarkar, Asso. Prof., Medicine, Mob No- 9589793895
- Dr. Murtuza Bohra, Asst. Prof., Pharmacology, Mob. No- 9997107414

There's also an Anti Ragging Squad to take immediate care of the incidence of ragging.

Anti-ragging Squad:

- Dr. Swati Prashant, Prof. & Head, Paediatrics (Chairman), Mob- 9826017657
- Shri R. S. Ranawat, Director (Planning & Admn), Mob- 9425082585
- Dr. Suraj Tripathi, Prof., Pharmacology, Mob-9926396896 ,
- Dr. Jayashree Bute, Prof., PSM, Mob No- 8349277208,
- Dr. Shrikrishna Bamne, Prof. Physiology, Mob No- 9752532088,
- Shri R.C. Yadav, Additional Director Admin & & Student Welfare, Mob. No.- 9893312395
- Student Representative
 - a. Ms. Akanksha
 - b. Mr. Manglesh Gupta

As per honorable Supreme Court and U.G.C. regulation, every year, all the students fill an anti-ragging undertaking. This is filled on line at www.antiragging.in or www.amanmovement.org. This is as per National Anti ragging Prevention Program.

Toll free number to report ragging: 1800 - 180 – 5522

Parents' responsibilities/meeting: Parents of students are requested to get frequently acquainted with the progress of their ward. They must contact the mentor/HOD for the feedback. During the cultural meet there's a provision of parents' meeting for mutual feedback. Though the mentor, staff and faculty looks after the student, yet the parents are entirely responsible for the conduct and progress of their ward in all the respects. Hence a strict vigilance of parents is expected.

Core persons for contact during emergency :

ADDITIONAL DIRECTOR ADMIN & STUDENT WELFARE	MR. R C YADAV	9893312395
DY. DIRECTOR ADMINISTRATION	MRS CHITRA KHIRWADKAR	9893430111
CO-ORDINATOR TRANSPORT	MR. SHIVAM	8349991490
CHIEF WARDEN (BOYS HOSTEL)	DR. S. N. BAMNE	9752532088
CHIEF WARDEN (GIRLS HOSTEL)	DR. K.K. KHAN	9179741235
CHIEF SUPERVISOR (BOYS HOSTEL)	MR. DABLU SINGH	9685096524
CHIEF SUPERVISOR (GIRLS HOSTEL)	MRS. SUREKHA SHARMA	9685096525
INCHARGE STUDENT SECTION	MR. A V AMBULKAR	9685096521
SECTION OFFICER	MR MANOJ YADAV	9685096510
INCHARGE LECTURE HALL & A.V AIDS	MR YASHWANT VERMA MR. RAJU RAJBHAR	9685096557 9685096553

HAEMATOLOGY LAB

HUMAN PHOSIOLOGY LAB

BIOCHEMISTRY LAB

DISSECTION HALL

**INAUGURATION OF
AUDITORIUM BY
SHRI VINAY KUMAR**

PLYAGROUND

BOYS HOSTEL

GIRLS HOSTEL

Index Medical College, Hospital and Research Centre, Indore
NH-59A, Nemawar Road, Post Bavliya Khurd, Indore-452016 (M.P.)

Ph. : +91-731-4013604, Fax : +91-731-4013653

E-mail : deanmed@indexgroup.co.in

Website : www.indexgroup.co.in