

By Speed Post/Fax/E-mail
Conditional Permission

F. No. R-12011/04/2005-EP (IM-1)

भारत सरकार

Government of India

आयुर्वेद, योग व प्राकृतिक चिकित्सा, यूनानी, सिद्ध एवं होम्योपैथी मंत्रालय (आयुष)

Ministry of Ayurveda, Yoga & Naturopathy, Unani, Siddha and Homoeopathy (AYUSH)

AYUSH BHAWAN,
B-Block, GPO Complex,
INA, New Delhi – 23

Dated: 14.08.2015

To

The Principal,
Parul Institute of Ayurved,
P.O.-Limda, Tal.-Waghodia,
Dist. Vadodara-391760, State- Gujarat
Fax no.: 02668-260201
E-mail: ayurveda@parul.ac.in
Website: www.prul.ac.in

PARUL UNIVERSITY

Inward No.: 2066

Date: 14/08/2015

Sub: Grant of conditional permission to the Parul Institute of Ayurved, Tq. Waghodia, Distt. Vadodara, Gujarat with 100 seats in UG (BAMS) course and 05 PG courses namely (i) Kaumarbhritya, (ii) Shalya Tantra-Kshar Karma evam Anushashtra Karma (iii) Prasuti Tantra evum Stri Roga, (iv) Kayachikitsa and (v) Dravyaguna with 6 seats in each subject for the academic session 2015-16 under Section 13A of the IMCC Act, 1970 for the academic session 2015-16 – reg.

Sir,

I am directed to refer to the then Department's order No.R.12011/04/2014-EP (IM-1) dated 28.11.2014 and No. R. 13011/09/2013-EP (IM-1) dated 22.10.2014 related to admission matter for the year 2014-15 intimating certain shortcomings for rectification for consideration of the case for the academic session 2015-16.

2. The CCIM had carried out an inspection of the institution on 16-17.02.2015 to reassess the available facilities of teaching and practical training as well as to verify the compliance submitted by the college and forwarded its recommendations and report to this Ministry.

3. The recommendations and visitation report of the CCIM have been carefully examined in terms of the "Indian Medicine Central Council (Minimum Standard Requirements of Ayurveda Colleges and attached Hospitals) Regulations, 2012 read with amendment Regulations of 2013, provisions under the IMCC Act, 1970, relevant regulations made thereunder and as per approval of the Hon'ble MoS (IC) for the UG/PG course(s) for grant of conditional permission for the academic session 2015-16 vide Ministry letter No.R.11011/01/2015-EP (IM-1) dated 05.05.2015 (available at Ministry's website <indianmedicine.nic.in>) and it is found that the College is fulfilling the notified and approved norms as follows:-

Jasmeel Janel

Contd....2/-

(i) Teachers:

- a. For UG course: 90% eligible teachers, minimum 12 Higher Faculty (Professor/Reader) in 11 departments, at least 1 teacher in each of 14 Departments and 09 Part time teachers;
- b. For PG course(s): In addition to the UG course, 1 Higher Faculty + 1 Lecturer in the concerned PG department, fulfillment of teacher-student ratio (1:3 for Professor, 1:2 for Reader and 1:1 for Lecturer);

(ii) Beds in hospital:

- a. Minimum 60 beds in hospital of Colleges for UG course upto 60 intake capacity;
- b. Minimum 100 bedded hospital for PG Colleges of Ayurveda + 1:4 student-bed ratio for each PG clinical seat over the total requirement of beds for intake capacity of UG students;

(iii) Minimum 120 patients per day in OPD during the year 2014 upto 60 intake capacity;

(iv) 50% bed occupancy for PG College in IPD during the year 2014;

(v) Equipment and instruments: Minimum 90% of required equipment as specified under the schedule VII of MSR; and

(vi) Fulfilment of provisions including staff requirement under relevant PG Education Regulations.

4. It has, therefore, been decided by the Central Government to **grant conditional permission** to the **Parul Institute of Ayurved, Tq. Waghodia, Distt. Vadodara, Gujarat** for conducting the **BAMS course with 100 UG seats and 05 PG courses namely (i) Kaumarbhritya, (ii) Shalya Tantra-Kshar Karma evam Anushashtra Karma (iii) Prasuti Tantra evum Stri Roga, (iv) Kayachikitsa and (v) Dravyaguna with 6 seats in each subject** for the academic session 2015-16 under section 13A of the IMCC Act, 1970 subject to the condition that the college shall fulfil the following requirements by **31st December, 2015** which will be verified for granting permission from the academic session 2016-17 (a copy of Assessment Sheet of CCIM is also enclosed):

- (i) All the Minimum Standard Requirements of infrastructure and teaching & training facilities as specified in Regulation 3 of the "Indian Medicine Central Council (Minimum Standard Requirements of Ayurveda Colleges and attached Hospitals) Regulations, 2012" read with amendment Regulations of 2013 by 31st December 2015, to get permission for a period not exceeding five years. Failing which as per Sub-Regulation (4) of Regulation of 3 of namely the "Indian Medicine Central Council (Minimum Standard Requirements of Ayurveda Colleges and attached Hospitals) Regulations, 2012" read with amendment Regulations of 2013 "All the existing colleges, which are not able to achieve full compliance of the requirement as specified in these regulations by the 31st December, 2015, shall be denied permission from academic year 2016-17 onwards and action as envisaged under section 21 of the Act shall be initiated against all such colleges apart from rejection of their applications under sections 13A or 13C, which have been under consideration by way of conditional permission or denials".

Tas meo Jameo

Contd....3/-


(ii) All the requirement under the provision of the IMCC Act, 1970 and relevant Regulations made thereunder should be fulfilled in *toto*.

4. The fulfillment of the conditions attached to the permission given above may be made within the time period specified and compliance report should be submitted to the Ministry of AYUSH endorsing a copy to the CCIM also. The CCIM will verify by means of an inspection that the conditions have been fulfilled and submit a report in this matter to the Ministry of AYUSH for considering the permission matter from the session 2016-17.

5. This issues with the approval of competent authority.

Encl.: As above


Yours faithfully,


(Jasmine James)

**Under Secretary to the Government of India
Ph. No. 011-24651975**

Copy to:

- i. The Secretary, CCIM, 61-65 Institutional Area, Opp. 'D' Block, Janakpuri, Delhi-110 058 for information with request to conduct a *suo moto* inspection of the college after 31st December, 2015 to verify the compliance submitted by the college in terms of the provisions under the IMCC Act, relevant regulations and norms of the CCIM and shall submit the recommendations and inspection report to the Ministry of AYUSH by the end of March, 2016 positively, so that the matter with regard to grant of permission from the academic session 2016-17 may be considered well before the start of next academic session.
- ii. The Health Secretary, Govt. of Gujarat, Department of Health and Family Welfare, Block No. 7, Floor No. 7, Sachivalaya, Gandhi Nagar-382010, Gujarat for information.
- iii. The Registrar, Gujarat Ayurved University, Dhawantari Mandir, Jamnagar-361008, Gujarat for information.


(Jasmine James)

**Under Secretary to the Government of India
Ph. No. 011-24651975**

संख्या/F.No.R. No. R.13011/59/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/37/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/38/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/40/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/41/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/42/2014-EP (IM-1)

भारतसरकार

Government of India

आयुर्वेद, योगवैद्यकीय, यूनानी, सिद्ध एवं होम्योपैथी (आयुष) मंत्रालय
Ministry of Ayurveda, Yoga & Naturopathy, Unani, Siddha and Homoeopathy (AYUSH)

“आयुषभवन”

“AYUSH BHAWAN”

“बी” ब्लॉक, जी.पी.ओ. कॉम्प्लेक्स, आई.एन.ए., नई दिल्ली-110 023

‘B’ Block, GPO Complex, INA, New Delhi-110 023

दिनांक/Dated: 15.10.2015

To

The Managing Trustee,
Parul Arogya Seva Mandal's Parul Institute of Ayurved,
P.O. Limda, Tal. Waghodia-391760,
Dist. Vadodara, Gujarat
Fax:- 02668-260201
E-mail: ayurveda@parul.ac.in

PARUL UNIVERSITY

Inward No.: 2847

Date: 26/10/2015

Sub:- Applications dated 25.06.2014 of the Managing Trustee, Parul Arogya Seva Mandal's Parul Institute of Ayurved, P.O. Limda, Tal. Waghodia, Dist. Vadodara, Gujarat, to increase admission capacity from 50 to 100 seats in UG Course and to start new Post Graduate Courses in 05 subjects namely (i) Rasashastra & Bhaishajya Kalpana, (ii) Kriya Sharir (iii) Rog Nidan avum Vikriti Vigyan, (iv) Ayurveda Samhita & Siddhanta and (v) Rachana Sharir with 06 seats in each subject under Section 13A of the IMCC Act, 1970 – Letter of Permission - **regarding.**

Sir,

In continuation to the Ministry's letter of even No. dated 02.02.2015 wherein a Letter of Intent was issued to the college with respect to the proposal submitted to the Central Government as cited above, I am directed to say that after careful consideration of the recommendations of the CCIM in terms of the provisions under the IMCC Act, 1970, relevant regulations made thereunder and as per approval of the Hon'ble MoS (IC), Ministry of AYUSH for the UG/PG course(s) for grant of conditional permission for the academic session 2015-16 vide Ministry's letter No.R.11011/01/2015-EP (IM-1) dated 05.05.2015 (available on Ministry's website <indianmedicine.nic.in>); **permission of the Central Government is hereby granted to the Managing Trustee, Parul Arogya Seva Mandal's Parul Institute of Ayurved, P.O. Limda, Tal. Waghodia, Dist. Vadodara, Gujarat, to start new Post Graduate Courses in 05 subjects namely (i) Rasashastra & Bhaishajya Kalpana, (ii) Kriya Sharir (iii) Rog Nidan avum Vikriti Vigyan, (iv) Ayurveda Samhita & Siddhanta and (v) Rachana Sharir with 06 seats in each subject Under Section 13A of the IMCC Act, 1970, from the academic session 2015-16. Therefore, the college may take admissions for 30 seats in 05 new PG courses as mentioned above for the academic session 2015-16 along with the permitted UG/PG seats for the academic session 2015-16 vide letter No. R.12011/04/2005-EP (IM-1) dated 14.08.2015.**

Jasmeet Jais Contd...2/-

: 2 :

संख्या/F.No.R. No. R.13011/59/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/37/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/38/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/40/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/41/2014-EP (IM-1)
संख्या/F.No.R. No. R.14011/42/2014-EP (IM-1)

2. This permission to open new Post Graduate Courses in 05 subjects (i) Rasashastra & Bhaishajya Kalpana, (ii) Kriya Sharir, (iii) Rog Nidan avum Vikriti Vigyan, (iv) Ayurveda Samhita & Siddhanta and (v) Rachana Sharir with 06 seats in each subject for the first admitted batch of 2015-16 session, will be valid till such time as the first batch of students admitted against these courses appear for the first final examination of the said courses and at that time, the College authorities may take up the matter for recognition of the qualifications under Section 14(2) of the IMCC Act, 1970.

3. The college administration will ensure that sufficient qualified teachers, as prescribed in the relevant CCIM Regulations, are in position before the admission of the students in the above-mentioned courses is made, under intimation to the Central Government and CCIM.

4. Further, to obtain the permission for academic session 2016-17 onwards to take admissions in the above said courses, the college shall fulfil all the requirements of the IMCC Act, 1970 and relevant Regulations made thereunder by 31st December, 2015 along with the fulfilment of the conditions intimated by Ministry's vide letter No.R.12011/04/2005-EP (IM-1) dated 14.08.2015 will be verified by the CCIM.

5. Please acknowledge the receipt of this letter.

6. This issues with the approval of competent authority.

Yours faithfully,

Jasmine James

(जेस्मिन जेम्स/Jasmine James)

अवर सचिव/Under Secretary to the Govt. of India

Phone: 011-24651975

Copy to:

- i. The Secretary, CCIM, 61-65, Institutional Area, Opp. 'D' Block, Janakpuri, New Delhi - 110 058, forwarding herewith the two original Performance Bank Guarantees of total amounting Rs.3.00 Crores (i. Rs. 50.00 lakhs bearing No. No.06761GPER014415 dated 09.10.2015, valid for a period of five years i.e. from 09.10.2015 to 08.10.2020 for increased UG seats from 50 to 100 and ii. Rs. 2.50 Crore bearing No. 06761GPER014515 dated 09.10.2015, valid for a period of three years i.e. from 09.10.2015 to 08.10.2018 for opening 05 new PG courses) for the record and keeping in safe custody. The conditions complied by the college by 31.12.2015 as stipulated vide Ministry's letter no.R. 12011/04/2005-EP (IM-1) dated 14.08.2015 will be verified by the CCIM for forwarding the recommendations and report for consideration of permission from the academic session 2016-17 onwards.
- ii. The Health Secretary, Govt. of Gujarat, Department of Health and Family Welfare, Block No. 7, Floor No. 7, Sachivalaya, Gandhi Nagar-382010, Gujarat.
- iii. The Registrar, Gujarat Ayurved University, Dhawantari Mandir, Jamnagar-361008, Gujarat.
- iv. For adding in F.No.R. 12011/04/2005-EP (IM-1).

Jasmine James

(जेस्मिन जेम्स/Jasmine James)

अवर सचिव/Under Secretary to the Govt. of India

Phone: 011-24651975

Form - 4
(See sub clause 1(c), 2(a) and 3(a) of regulation 6)
No Objection Certificate from the State Government

No.AYD/102011/1841/CHH,
Health & Family Welfare Department,
Sachivalaya, Gandhinagar.
Dated : /09/2011.

18 OCT 2011

To,
The Principal,
Parul Institute of Ayurved,
At. Limda,
Ta. Vaghodiya,
Dist. Vadodara.

Subject : No Objection Certificate
Reference: Director, I.S.M. & H's letter No.YNV-2/159/UG/838/2011/
G, Dated : 22.06.2011.

Sir,

The desired "No Objection Certificate" of following facts is being issued -

1.	Number of Ayurved institutions already in the State	Eleven
2.	Number of Seats available or Number of Ayurved Practitioners being produced annually	495
3.	Number of Ayurved Practitioners registered with the Sate Council/Board of Indian System of Medicine	17953 upto 16.05.2011
4.	Number of Ayurved Practitioners in State Government Services	383
5.	Number of Vacant Government posts of Ayurved Doctors in the State, particularly in Rural/Difficult Areas	180
6.	Number of Ayurved doctors registered with State Employment Exchanges	334
7.	Ayurved doctors population ratio in the State	1:3571

8.	How the establishment of the medicinal colleges starting B.A.M.S. Course would resolve the problem of deficiencies of qualified medical personnel in the State and improve the availability of such medical manpower in the State.	Due to very less intake capacity i.e. on 495 Seats. State is facing problem of deficiency of Qualified Ayurved Personnel but increase in seats in Ayurved College would certainly improve the availability of qualified Ayurved manpower in State.
9.	The restrictions imposed by the State Government. If any on students who are not domiciled in the State from obtaining admissions in the State be specified.	Nil
10.	Full Justification for opening of the proposed Medical Colleges starting New Course.	At present, there are only Eleven Ayurved Colleges in the State and having only 495 intake capacity. There is a growing demand of Ayurved and therefore, students with even 80% of marks in HSC Science are not getting admissions in Ayurveda, we feel that permitting this College with 100 admission capacity will ease the problem and Ayurved doctors – population ratio to be achieved.
11.	The Parul Institute of Ayurved, Limda, Ta. Waghodia, Dist. Vadodara has applied for increase 50 seats in B.A.M.S. Courses.	The permission is given of 100 numbers of seats in the year 2011-12 but the college start with only 50 seats. After the careful consideration of the proposal, the Government of Gujarat has decided to issue "No Objection Certificate" to the applicant for the increase intake capacity of U.G. Seats from 50 seats to 100 seats admission capacity for running B.A.M.S. Course.

It is certified that –

- (a) The Applicant owns of manages a 100 bedded hospital which was established in the year 2006-07.


- (b) It is desirable to increase intake capacity from 50 to 100 in Ayurved College in the public interest to run B.A.M.S. course of Ayurved College with 100 admission capacity for B.A.M.S. Course Ayurved College at Parul Institute of Limda, Ta – Vaghodiya, Dist. Vadodara.

It is also certified that adequate clinical material as per norms of the Central Council of Indian Medicine is available with the existing Medical College. It is further certified that in case the applicant fails to create infrastructure for the Ayurved College as per Central Council of Indian Medicine norms and fresh admission are stopped by the Central Government shall take over the responsibility of the students already admitted in the College with the permission of the Central Government.

This No Objection Certificate is issued subject to following conditions :-

- (1) The College has run U.G. Course with intake capacity of one hundred seats on self finance basis and college will not ask for Grant in Aid in future. A Undertaking for this condition must be obtain by Director, I.S.M. & H., Gandhinagar from Parul Institute of Ayurved, Limda, Ta. Waghodia, Dist. Vadodara.
- (2) The College should follow admission rules and regulations as well as fee structures as decided by Government of Gujarat from time to time.
- (3) The College has to observe the rules and regulations prescribed by the affiliating University and Central Council of Indian Medicine, New Delhi from time to time.
- (4) The College have to increase bed occupancy at IPD and No. of patients at OPD Level to fulfill the norms which is essentially required for 100 intake capacity of seats.
- (5) College has to recruit more teaching and other staff which is also required for 100 intake capacity of seats.
- (6) The college requires to full fill the norms minimum standards prescribed by C.C.I.M., New Delhi from time to time.

Yours faithfully,


(Devi Pandya),

Deputy Secretary to Government,
Health & Family Welfare Department

Copy to :

- (1) Director, Indian System of Medicine & Homoeopathy, Gandhinagar.
- (2) Registrar, Gujarat Ayurved University, Jamanagar.
- (3) Select File.