

भारतीय चिकित्सा पद्धति राष्ट्रीय आयोग

आयुष मंत्रालय, भारत सरकार

कार्यालय: 61-65, संस्थानिक क्षेत्र, जनकपुरी, डी.ब्लॉक नई दिल्ली - 110058

National Commission for Indian System of Medicine

Ministry of Ayush, Govt. of India

OFFICE: 61-65, INSTITUTIONAL AREA, JANAKPURI, D-BLOCK NEW DELHI-110058

दूरभाष / Phone

सभापति / Chairman: 28525156

सचिव / Secretary: 28525847

कार्यालय / Office: 28525464

पंजीयन / Registration: 28522519

फैक्स / Fax: 28520878

www.ncismindia.org

secretary@ncismindia.org

प्राणाभितारः प्राणायतनानाम्

क्रमांक/Ref. No.- 26-75/2023-Ay (VISITATION)

दिनांक/Dated: 13.03.2023

To,

The Principal/Director/Dean

All Colleges of Ayurveda, Unani, Siddha & Sowa Rigpa Systems of Medicine.

Subject:- Policy to be adopted for the assessment and grant or denial of permission of ASUS colleges for the academic session 2023-24 -reg.

Sir/Madam,

The following policy has been approved in the 32nd meeting of Medical Assessment and Rating Board for ISM which is to be adopted while considering the permission of ASUS colleges for the academic session 2023-24.

A. Visitation for existing ASUS colleges under Section 28 of NCISM Act - 2020 and MSR - 2016:-

The visitation process shall be conducted as per the provisions of the NCISM Act - 2020, and concerned regulations, on virtual or physical or hybrid mode.

It shall be the responsibility of the institution to maintain high speed network during visitation. If some deficiencies are reported by the visitors due to bad network, then the college shall be held responsible for the same. Poor network condition shall not be considered as an excuse during visitation/hearing.

B. Processing of applications under section 29 of NCISM Act - 2020 & regulations 13A - 2019 :-

Permissions for establishment of new colleges, opening of new PG courses and increase in intake/seats in UG & PG courses of ASUS colleges shall be processed as per the provisions of the NCISM Act - 2020 and concerned regulations and visitations shall be conducted on virtual or physical or hybrid mode.

C. Relaxation in appointment of Higher faculties and Hospital Data:-

The relaxation given for the appointment of higher faculties and hospital data in the previous academic years shall not be applicable for the Academic Year 2023-24 onwards unless notified otherwise. Therefore, the relaxation mentioned in MSR - 2016 for conditional permission will only be applicable while assessing the applications both under section 29 and 28 of NCISM Act - 2020 for the Academic Year 2023-24.

- All the colleges should fulfill the requirement of teaching staff as mentioned in Schedule V of MSR - 2016
- All the colleges should fulfil the requirements of teaching hospital as mentioned in regulation 7 and Schedule I & IV of MSR - 2016
- All other requirements as mentioned in MSR - 2016, PG regulations 2016, MSE - 2022 and other concerned regulations should be fulfilled as applicable.**
- The new colleges who have been issued with Letter of Permission for academic year - 2021-22 should be ready with all the requirements for the second professional (year) B.A.M.S. as mentioned in regulation 10 of MSR - 2016 and other relevant regulations under NCISM Act - 2020.
- The new colleges who have been issued with Letter of Permission for academic year - 2022-23 should be ready with all the requirements for the first professional (year) B.A.M.S. as mentioned in regulation 10 of MSR - 2016 and other relevant regulations under NCISM Act - 2020.

D. Biometric attendance system with CCTV camera surveillance.

- The Biometric attendance system for Teaching, non-teaching and hospital staff along with interns and post graduate students as prescribed in MSR - 2016 regulations shall be implemented by all the ASU&S institutions without fail.
- All the institutions should make available such data of biometric attendance in their website in the form of daily attendance dash board. The commission/board may seek such record of attendance before, during or after visitation.
- As notified earlier vide letter no. 18-2/2019-BAS dated 21-10-2019 and 15-3/2019-BAS dated 08-11-2019 all the colleges shall install Closed Circuit Television (CCTV) camera at the entrance of college where biometric and manual attendance is registered, at the hospital where biometric attendance of hospital staff is registered and registration of patients is carried out and at the clinical laboratory where various clinical diagnostic investigations of patients are carried out.
- The recording of CCTV footages should be stored in appropriate storage device for entire 12 months of the year and it should be made available anytime as required by the commission/board before, during or after visitation.

- E. (i) By existing colleges, salary paid bank statement of Teaching, Non-teaching and Hospital staff for previous 12 months shall be submitted along with the part-1 proforma or as required by the commission/board before, during or after visitation.**

(ii) By new colleges, salary paid bank statement of Hospital staff for previous 24 months shall be submitted along with the part-1 proforma or as required by the commission/board before, during or after visitation.

- F.** Document related to ESIC, PPF, form-16, and form 26AS (Traces) of Teaching, Non-teaching and Hospital staff shall be submitted along with the part-I proforma.
- G.** The irregularities or non-submission of the documents mentioned in point no D, E, and F shall affect the permission of the college for the session 2023-24 and appropriate action shall be taken as per clause (f) of subsection (1) of section 28 of NCISM Act, and other concerned regulations.
- H.** On-paper teachers shall not be tolerated in any case. If it is found that the college has appointed 'physically absent but present only on paper' teachers, and unable to substantiate the regularity of the teacher a penalty of Rs. 25 lakhs per teacher shall be imposed on the guilty college as notified earlier. In addition, such on paper teachers shall not be certified as eligible teacher and the teacher's codes of such on paper teachers shall be withdrawn and kept in abeyance for the period of 3 years as per the regulation 17 (g) of MSE - 2022.

I. Obligatory access to the authorized visitors appointed by MARBISM

- i) As per Section 28 (1) (c) of NCISM Act - 2020 it shall be obligatory for the institutions to provide access to the visitors at any time and if the college fails to give access to the visitors the permission for that particular academic year shall not be granted in any case.
- ii) No holidays or leaves other than the holidays declared by the central or state government or district authorities shall be taken into consideration while scheduling the inspections and on the day of visitation.

- J.** There shall not be any relaxation on incomplete website in any form. Kindly refer regulation 9 (2) of MSR - 2016 for compliance.
- K.** Name, Mobile no. and E-mail ID of all admitted students with their NEET score & rank with seat allotment document of central / state counselling authority shall be displayed on the college website. In case of PG students, score & rank with seat allotment document of central / state counselling authority of AIAPGET / PG-NET shall be displayed on the college website.
- L.** As per section 14 (3) of NCISM Act - 2020 NEET / AIAPGET or PG-NET qualified students admitted through state / central counselling shall only be considered as valid admissions in UG & PG courses.
- M.** All the photographs submitted as evidence should be Geo-tagged with latitude, longitude, date, time and place of the photography.
- N.** Anything contained herein this policy, if found inconsistent with any provision of MES regulations - 2023 of NCISM which may come into force, after publication in official Gazette of India, shall not be applicable.

डॉ. रघुराम भट्ट उ.
Dr. Raghurama Bhatta U.
अध्यक्ष, मा.वि.प. चिकित्सा आयोग और मेडिकल बोर्ड
(Dr. Raghurama Bhatta U.)
President, Medical Assessment and Rating Board for Indian System of Medicine
भारतीय चिकित्सा पद्धति राष्ट्रीय आयोग (NCISM)
National Commission for Indian System of Medicine
नई दिल्ली/New Delhi-110058

Copy to:-

1. Chairperson, National Commission for Indian System of Medicine, New Delhi-110058.
2. Secretary to Govt. of India, Ministry of AYUSH, Ayush Bhawan, B-Block, GPO Complex, INA, New Delhi - 110023.
3. Guard file.

(Dr. Raghurama Bhatta U.)
President, Medical Assessment and Rating Board for Indian System of Medicine
(NCISM)

