

Dr. D. Y. Patil Vidyapeeth, Pune

(Deemed to be University)

(Re-accredited by NAAC with a CGPA of 3.62 on a four point scale at 'A' Grade)

18th rank in Medical Category and 52nd rank in University Category in India (NIRF-2018)

(Declared as Category - I University by UGC Under Graded Autonomy Regulations, 2018)

(An ISO 9001: 2015 Certified University)


Dr. D.Y.Patil Homoeopathic Medical College
& Research Centre,
Pimpri, Pune-411018

STUDENT'S HANDBOOK
Academic Year 2018-19

INDEX

Sr. No.	Detail	Page No
1.	Chancellor's Message	3
2.	Vice Chairperson's Message	4
3.	Vice Chancellor's Message	5
4.	Principal's Message	6
5.	Vision, Mission, Goals & Objectives of College	7
6.	Programmes & Courses Offered	8
7.	Important Milestones of College	9
8.	About College & Hospital	10-14
9.	College Committees	15-17
10.	Code of Conduct for the Students	18
11.	Undertaking for Observing Code of Conduct	19
12.	Special Instructions Regarding Ragging	20-21
13.	Mentorship Programme	22
14.	Departments	23-26
15.	College activities (Preceding Academic Year)	27-30
16.	Proposed Academic Calendar (2019-20)	31-32
17.	Examination Pattern for I-BHMS & M.D. (Hom.) Part-I	33
18.	List of Holidays	34

Chancellor's Message


Medical education is not a bed of roses. It involves a high level of commitment and regular and sustained work. I, therefore, exhort you to be committed towards this end right from today and remain so throughout your studies.

I welcome you into the precincts of Dr. D. Y. Patil Homoeopathic Medical College and Research Centre, Pimpri, Pune.

You are among the few fortunate students who have gained admission to such a prestigious College and I wish that you make full use of this opportunity to blossom into one of the best doctors from this College

Please make use of the excellent infrastructure and highly qualified and committed faculty who spare no effort in classroom teaching as well as practical and clinical teaching.

Wish you best of luck.

Dr. P. D Patil
Chancellor
Dr. D. Y. Patil Vidyapeeth, Pune

Vice Chairperson's Message

It is my privilege to share my views through this handbook, the best media to connect the young minds of the Nation. As aptly said by Robert Maynard Hutchins, "The objective of education is to prepare the young to educate themselves throughout their lives".

It gives me immense pleasure to pen a few lines of greetings and good wishes for the 'Hand Book' being published by the College.

In keeping with its mission of academic excellence, Dr. D. Y. Patil Homoeopathic Medical College & Research Centre, Pune is always continuing its developmental activities, in all fronts, in a bid to create world class Homoeopathic Medical College. This is reflected by the consistent expansion of infrastructure, faculty, research contributions and national and international linkages and collaborative initiatives, signaling out globally that College is focused in its activities with its thrust being on developmental activities.


I hope this handbook will cover all aspects which would help students to nourish their knowledge.

I extend my good wishes for the continued growth and good luck in your future endeavour!

Bhagyashree P. Patil
Vice Chairperson,
Dr. D. Y. Patil Vidyapeeth, Pune

Vice Chancellor's Message


Dear Students,

It gives me great pleasure in introducing to you one of the premier institutions in the field of health sciences in the country. I believe the success of a premier University lies in the perfect combination of having dedicated and knowledgeable faculty, state of the art infrastructure and students having an urge to learn and create something new every day. Dr. D. Y. Patil Vidyapeeth, Pune has always been combination of these three essential requirements, which is why it has touched the pinnacle in the field of education, particularly health sciences and has been re-accredited in 'A' grade with CGPA of 3.62 on 4.0 scale. The BHMS degree of the Vidyapeeth has been recognized by Ministry of AYUSH, Government of India & the Central Council of Homoeopathy (CCH), New Delhi.

With an aim of providing the advance knowledge in their respective fields and ensuring the students to be at par with their counterparts, regular interactions with professionally acclaimed guests faculty are organized.

At our Homoeopathic Medical college, we provide opportunities for involvement in innovative research projects and life enhancing community service thriving on our campus. We believe that complete education is what makes a student self-educated.

To ensure this, greater emphasis is given on what students have learn and not necessarily what they were taught.

Dr. D.Y. Patil Homoeopathic Medical College under the aegis of Dr. D. Y. Patil Vidyapeeth, Pune has world class infrastructure, highly qualified and dedicated faculty, adequate co-curricular facilities, spacious museums, laboratories, and libraries having sufficient number of books and journals, with vast and varied clinical material. The college has the right blend of ambience to promote the highest level of academic and personality development of each student.

What we have achieved so far is definitely commendable. But, I believe that there is still scope for us to become better and to reach higher levels of academic excellence. I have no doubt that we will be able to achieve these objectives with cooperation from our faculties of various institutions, which include experienced, knowledgeable and caring mentors.

Lastly, I congratulate you for having chosen this college to pursue and attain you future dreams and professional objectives in the area of health sciences and wish to extend my heartiest welcome on behalf of the entire Vidyapeeth fraternity. I wish you all the success for your future.

Dr. P. N. Razdan
Vice Chancellor

Principal's Message


Dear Friends,

I feel immense pleasure as Principal to welcome all of you to Dr. D.Y. Patil Homoeopathic Medical College and Research Centre, Pune. Our college is one of the premier and reputed Homoeopathic Medical College in India. The institution was founded by Hon'ble Dr. P. D. Patil Sir, Hon'ble Chairman, Dr. D.Y. Patil Unitech Society in the year 2000. Hon'ble Dr. P.D. Patil Sir is a great philanthropist and visionary par excellence. Since then the institution has come a long way in adding new dimensions to the Homoeopathic Education in this country. The Institution is imparting 5½ year undergraduate BHMS course having intake capacity of 100 students per year and 3 years post graduate MD (Hom) course in 3 disciplines namely Organon of Medicine, Homoeopathic Materia Medica and Repertory having intake capacity of 6 students every year in each discipline. The college is affiliated to Maharashtra University of Health Sciences, Nashik.

Our mission statement is “Aude Sapere” meaning “Dare to be wise” which exhorts all Homoeopaths associated with the college to carry on the mission of curing the sick dedicatedly. The main Goals and Objectives of our institution are producing homoeopaths who consider the patients holistically and as an integral part of a family and community, to provide Homoeopathic medical education which aims at maintaining a balance between humanistic medicine and technology, to promote a holistic approach towards curative, preventive and rehabilitative aspects of homoeopathic medicine and to ensure quality, comprehensive, continuous and personalized care to patients. Homoeopathic medical education provided in this college also aims at balancing tertiary care hospital based and primary care community based education.

In the coming academic year, the students of our institution can also look forward to a wider range of opportunities to stretch themselves beyond the classroom through greater participation in the seminar, reorientation programmes, medical conferences etc. Our college has a team of competent, highly qualified, and experienced staff members, who are devoted to the progress and development of our Institute & Homoeopathy. The institution provides a world-class learning facility in a competitive and collaborative atmosphere to help the students to make a mark for themselves in the medical world. The institution grooms a new generation of professionals making them competent enough to face the world. Young doctors receive this message of compassionate care during their medical education here. Our caring approach to the students ensures to produce doctors with good human values, who have a systematic approach to the patients and are sensitive towards the problem faced by the patients.

I, as the Principal of this institution, welcome you all to join us in our vision to provide quality homoeopathic education and enable students to undertake responsibilities and cope with challenges, problems and opportunities in homoeopathy through active learning and continued education with competence and concern to ensure the practice of holistic health.

Dr.D.B.Sharma
Principal

Vision Statement

Providing quality homoeopathic education to enable students to undertake responsibilities and cope with challenges, problems and opportunities in Homoeopathy through active learning and continued education with competence and concern to ensure the practice of holistic health.

Mission Statement "Aude Sapere"

The mission statement of the college is “Aude Sapere” meaning “Dare to be wise” which exhorts all Homoeopaths associated with the college to carry on the mission of curing the sick dedicatedly.

Goals and Objectives

- Producing Homoeopaths who consider the patients holistically, by providing Homoeopathic Medical Education, aiming at maintaining a balance between humanistic medicine and technology.
- To promote a holistic approach towards curative, preventive and rehabilitative aspects of Homoeopathic Medicine by ensuring quality, comprehensive, continuous and personalized care to patients & community at large thereby contributing to nation building through Homoeopathy
- To imbibe upon the staff and students the spirit of research in Homoeopathy.
- Education in the institute not only aims at producing trained professional Homoeopaths but also inculcating in them a sense of higher purpose

PROGRAMMES OFFERED:

COURSE	DEGREE	SEATS	DURATION
Undergraduate programme	BHMS (Bachelor of Homoeopathic Medicine and Surgery)	100	5 1/2 YEARS
Post-graduate programme	MD (Hom.)	18 Seats in 3 Subjects viz • Materia Medica (06 seats) • Homoeopathic Philosophy (06 seats) • Repertory (06 seats)	3 YEARS

Programme Duration:

The BHMS course is of four and a half years duration, followed by One year of compulsory rotatory internship.

I BHMS Courses:

1. Anatomy
2. Physiology Including Biochemistry
3. Homoeopathic Pharmacy
4. Homoeopathic Materia Medica.
5. Organon of Medicine with Homoeopathic Philosophy

II BHMS Courses:

1. Pathology And Microbiology
2. Forensic Medicine And Toxicology
3. Homoeopathic Materia Medica.
4. Organon Of Medicine with Homoeopathic Philosophy

III BHMS Courses:

1. Surgery And Homoeopathic Therapeutics
2. Obstetrics And Gynaecology And Homoeopathic Therapeutics
3. Homoeopathic Materia Medica.
4. Organon Of Medicine with Homoeopathic Philosophy

IV BHMS Courses:

1. Practice of Medicine And Homoeopathic Therapeutics
2. Community Medicine
3. Repertory
4. Homoeopathic Materia Medica.
5. Organon Of Medicine with Homoeopathic Philosophy

INTERNSHIP : ONE YEAR

Rotatory Postings in OPD and IPD

POST GRADUATION : M.D.(Hom)

1. Materia Medica (6 seats)
2. Homoeopathic Philosophy (6 seats)
3. Repertory (6 seats)

Important Milestones of the College:

- Dr. D.Y. Patil Homoeopathic Medical College & Research Centre was affiliated to Maharashtra University of Health Sciences, Nashik (MUHS) till 2018.
- Now it is a Constituent college of Dr. D.Y. Patil Vidyapeeth since 2018.
- PG course started in the year 2014 in 3 subjects viz Homoeopathic Materia Medica, Organon of Medicine & Repertory with total intake capacity of 18 seats.
- Intake capacity of BHMS Course increased from 75 to 100 in the year 2014.
- UG & PG Programmes recognized by Ministry of AYUSH Govt. of India & Central Council of Homoeopathy, New Delhi. (CCH)
- Accredited with a CGPA of 3.22 on a 4-point scale at " A " Grade by NAAC.
- Certified as an ISO 9001:2015 INSTITUTION in the year 2018 & ISO 14001-2015 Institution in 2019.
- Accredited by NABH in 2019.
- Ph.D. programme in Homoeopathy has been started in Oct 2018 with intake capacity of 14 seats.

THE CAMPUS

College Campus - Learning with Spirit

Dr. D. Y. Patil Homoeopathic Medical College and Research Centre and Hospital is located in the sprawling campus at Pimpri, Pune. The college building is a masterpiece of architecture and has state-of-the-art facilities that are in tune with the best in the world. The college building basks in fine aesthetics and is impressive.


Lecture Halls – Empowering with knowledge

Five well-appointed lecture halls having excellent acoustics, good lighting and ventilation, and latest audio-visual teaching aids with a seating capacity of 100 students each. The desks are well spaced out and halls are well-lit and have fine acoustics. Each hall has the latest audio-visual teaching aids.


THE FACILITIES

Seminar Hall:

The College has a seminar hall having a seating capacity of 200 and elaborate facilities for conducting seminars, symposia and guest lectures. The Seminar hall is air-conditioned and is fully equipped with audio-visual facilities.


Library

The central library has a vast collection of books for extensive reading, many national and international periodicals and daily newspapers to keep students updated with the latest information. It is with a provision for a spacious reading halls.

Additionally, every department has a well-stocked library of reference books which support the subject taught.

Internet facility to keep updated with the latest information globally.

Grand total – UG + PG = 5730

Central Library Details

Homoeopathic Books	Allied	Journals	Miscellaneous
2436 (UG) + 648 (PG)	2503	27	143


The central library has been provided with Wi-Fi internet facility and students and the faculty have open access to this facility. Library is equipped with 03 computer terminals with IT facilities, so that students can access online journals, magazines and digitized collections are also available in Central library.


Hostel- Home away from Home

The College has well-furnished boys and girls hostels in the campus. The hostel rooms are well furnished. Round the clock security is provided. There is a cafeteria attached to each hostel. The hostels have mess facility, reading rooms etc. These hostels are managed by wardens and rectors.

Student Counselling – Parental Care

Students admitted to the first year BHMS are from 10+2 stream and there is a structural difference between the school and college education. Therefore, for smooth integration, group of students are allotted to a faculty member who acts as their Mentor during the course. Regular counselling sessions are arranged for the fresh students. Senior members of the faculty look after this activity. Every attempt is made to ensure that students feel confident and fully secure and the changeover is smooth.

Student Personality Development

Along with the academics the students' also participate in Social events, Annual Cultural, Literary, Art events and Sports, research activities, Conferences, personality development sessions etc.

Parent Teacher Organization- Teaming Up

Parent Teacher Organization is a unique feature of our College. Parents and teachers interact with each other regularly to ensure the well being of their wards. College maintains regular communication with parents informing about the progress of their wards. This is another step towards helping the student adjust to a new environment. Parents, being one of the important stakeholders provide us with valuable inputs from time to time.

Departments of the College

The College has a comprehensive set of departments made for complete learning.

The departments have:

1. Highly qualified and experienced staff as per the norms laid down by the Central Council Of Homoeopathy (CCH).

2. Museums with multitude of specimens for student study and reference.
3. Well-stocked departmental libraries with latest reference books and journals.
4. OHP, LCD projectors, Computers and CD-ROMs.
5. Well planned laboratories with all modern equipments.
6. Skill Lab.
7. Research Laboratories.

The Faculty

The college has a team of dedicated and highly qualified faculty in all specialties with vast teaching experience both at undergraduate and post graduate levels. The faculty is involved in continuous, relevant and innovative research programmes. Innovative teaching learning modules are introduced to enhance performance of the student. They are also invited as guest speakers at many well known institutions in the country. Senior members of the teaching staff are invited as paper setters, examiners and moderators by various universities all over India. The college deputed its faculty to attend workshops, seminars, conferences etc., frequently. The quality of teaching is evident from the excellent results of the college.

Feedback DPU

The college has fine tuned its 360° feedback mechanism on curriculum aspects that involves students, peers and alumni. Such feedback from stakeholders and its analysis, both manual and online has given tremendous impact on the revision of curriculum design.

The Hospital

A good hospital gives any medical College a fine learning reputation. The hospital provides ample and varied clinical material to the students, enabling them to be conversant with multitudes of ailments, infirmities and diseases and treatment there on.

Dr. D. Y. Patil Homoeopathic Medical College & Research Centre, Pimpri, Pune caters to clinical services through ambulatory, indoor and outreach components.

Dr D. Y. Patil Homoeopathic Hospital, which is registered with Pimpri Chinchwad Municipal Corporation, has a well equipped OPD and IPD section.

The hospital has 3 well equipped OPD's viz Medicine, Gynaecology & Obstetrics & Paediatrics which is manned by experienced college faculty members that are providing quality health care to the people living in PCMC area.

The OPD section has a computerized central registration unit. Hospital has a well stoked Homoeopathic medicine dispensing section. The college conduct regular health check up camps and medical camps in the OPD's which has popularised Homoeopathy amongst the general population.

Both acute and chronic patients are examined in the OPD and IPD.

The students are exposed to variety of cases of all systems like Respiratory System (Bronchial Asthma, COPD, allergic rhinitis etc), Musculoskeletal System (rheumatoid arthritis, osteoarthritis, etc) Dermatological cases (Psoriasis, dermatitis, etc) Paediatrics cases (Tonsillitis, recurrent URTI, etc) Gastrointestinal system (IBS, APD, Gastritis, etc) & Geriatric cases (Depression, dementia, BEP, Hypertension, DM, OA, Gout etc).

All OPDs are spacious with examination rooms and equipped with relevant diagnostic equipments of latest and global standards, upgraded from time to time.

The indoor facility of hospital has 4 wards with beds dedicated to different specialities in proportion to the number of under graduate & post-graduate students.

Other Facilities

1. Well-equipped clinical departments
2. Ambulance service
3. Well stocked Homoeopathic pharmacy


GRIEVANCE COMMITTEE

Sr. No.	Name	Designation
1	Dr. D. B. Sharma Principal, Professor & H.O.D Department of Forensic Medicine & Toxicology	Chairman
2	Dr. Arya M. M. Professor & H.O.D, Department of Repertory	Member
3	Dr. Chaphekar P. A. Professor & H.O.D, Department of Homoeopathic Materia Medica	Member
4	Dr. Gandhi V. R. Professor & H.O.D., Department of Practice of Medicine	Member
5	Dr. Saylee Suryavanshi M. D. Part-I Student	Special Invitee (For Student grievance)

INTERNAL COMPLAINTS COMMITTEE

Sr. No.	Name	Designation
1	Dr D B Sharma (Principal & Professor),	Member
2	Advocate Sadhana Milind Sonawane	External member
3	Dr (Mrs) P A Chaphekar (Professor)	Chairperson
4	Dr N J Kshirsagar (Associate Professor),	Member
5	Dr (Mrs) Lamba PD (Assistant Professor),	Member
6	Dr (Mrs)Patil Shweta (Assistant Professor),	Member
7	Mr Shinde G V (Dy Registrar DYPHMC & RC)	Member
8	Dr Sailee Suryavanshi, PG part I (2017)	Nominated Student

STUDENT COUNCIL COMMITTEE

Name	Designation																		
Dean / Principal – (Chairman)	Dr D.B. Sharma																		
One teacher; nominated by the Dean / Principal	Dr. KhobragadeVaishali R.																		
Program Officer of NSS (if available)	Dr. Shah Yogesh K.																		
"Director Sports / Physical Education Instructor"	Dr. RajguravAtul B.																		
Officer in charge of Cultural activities	Dr. SinnarkarVineet V.																		
"One student of each class (UG/PG) nominated by the Dean/Principal provided that the principal shall nominate student under clause (f) who is engaged in full - timestudies / training in the college and have secured highest number of marks in the preceding annual examination."	"i) 1st Yr. : Mr. Lakwani Sagar Anil ii) 2nd Yr.:Miss. Bandivadekar Neelam iii) 3rd Yr.:Miss. Kumbhar Tanuja iv)Final : Miss Kand Sharayu v) Intern:Miss. Gadre Shraddha"																		
"One student nominated by the Dean /Principal, who has shown outstanding performance, from following activities : (i) Sports; (ii) National Service Scheme; (iii) National Cadet Corps; (iv) CulturalActivities; (V) Research or other extra curricularactivities."	<table border="1"> <thead> <tr> <th>Activity</th> <th>Name of Student</th> <th>Year</th> </tr> </thead> <tbody> <tr> <td>Sports</td> <td>Mr.Bhalinge Rishikesh S.</td> <td>III</td> </tr> <tr> <td>NSS</td> <td>Mr. Gaikwad Sagar</td> <td>III</td> </tr> <tr> <td>NCC</td> <td>-----</td> <td></td> </tr> <tr> <td>Cultural</td> <td>Miss. Kotwani Eena</td> <td>IV</td> </tr> <tr> <td>Research</td> <td>Miss. Khan Sana</td> <td>III</td> </tr> </tbody> </table>	Activity	Name of Student	Year	Sports	Mr.Bhalinge Rishikesh S.	III	NSS	Mr. Gaikwad Sagar	III	NCC	-----		Cultural	Miss. Kotwani Eena	IV	Research	Miss. Khan Sana	III
Activity	Name of Student	Year																	
Sports	Mr.Bhalinge Rishikesh S.	III																	
NSS	Mr. Gaikwad Sagar	III																	
NCC	-----																		
Cultural	Miss. Kotwani Eena	IV																	
Research	Miss. Khan Sana	III																	
"Two lady students nominated by the Dean / Principal, who have shown outstanding performance, in Sports, NSS, NCC and Cultural Activities."	"(i)Miss. Vanmali Pooja (IIIrd Year) (ii)Miss. Tambe Vishakha (IIIrd Year)"																		
	Provided that, two of the students from clauses (g) and (h) shall be those belonging to the Scheduled Castes, Scheduled Tribes. De - notified Tribes (VimuktaJatis), Nomadic Tribes or other BackwardClasses.																		
	"NameoftheStudentSecretary :Mr. Ameer Adnan (IIIrd Year) Elected from amongst Student Member so ther than The students' of first year, internees and PG"																		

ANTI-RAGGING COMMITTEE

Dean/Principal	Dr. D.B. Sharma (Principal)
Representative of Civil Administration	Dr. Anil Roy
Representative of Police Administration	Mr. Naseer Patel
Representative of Local Media	Dr. Sanjay Awale
Representative of NGO involved in Youth Activity	Mr. Sharma Jitendra
Faculty Representative	Name
Faculty Representative	Dr. Arya M.M
Faculty Representative	Dr. Shah Yogesh
Faculty Representative	Dr. Khobragade V.R.
Rector- Boys Hostel	Mr. Patil Tanaji
Rector- Girls Hostel	Mrs. DarekarVijaya
Administrative Officer/Office Superintendent	Mr. Shinde G.V. (Dy. Registrar)
Parents	Name
Parents	Mr. KadamTushar
Parents	Mr. Verma Mahesh
Representative of Non-teaching Staff member	Mr. MoinMukadam
Student Representative	Name
Fresher	Ms. Saloni Jethwani
Senior	Mr. Rishikesh Bhalinge

DISCIPLINE AND CONDUCT RULES

1. Every student shall maintain strict discipline in the college premises.
2. It is imperative that, the students strictly adhere to the days of opening and closing of each term during academic year.
3. The student must be absolutely regular in his/her attendance for theory, practical, Dissections, tutorials, demonstrations bedside clinics, etc. without which his/her term will not be granted. A minimum of 75% Attendance in a subject for appearing in the examination is compulsory. Less than 75% attendance will not be considered even in case of Medical Certificate.
4. Students must be present for all class tests, mid -term tests, terminal and preliminary examinations and clinical ward leaving examinations. No additional examination will be conducted for students who remain absent for the examinations.
5. If the student remains absent from the institute for continuous period of ten days without prior permission of the Dean/Registrar, the Management reserves the right to cancel his/her admission from the institute and strike out him/her from the roll. Such a student will not be entitled for any refund of fees.
6. The students should complete the journals and other assignments as per schedule.
7. The students should note that he/she is responsible to the Authorities of the Institute not only for his/her conduct in the premises, but also for the conduct in general outside the premises. Students should refrain from participation in any Ragging/Political/Antisocial activity. If he/she is found involved in such activities, strict disciplinary action will be taken against him/her.
8. The students should help in maintaining the building and the campus of the institute clean and tidy.
9. The student must wear the College Uniform on all week days with apron and nameplate.
10. The students should read the Notices regularly on Notice boards in the Academic complex, Library and the department Notice Boards.
11. Restriction on use of cell phones during college hours.
12. The students shall abide by the instructions of the faculty members and shall always interact with them with due respect.
13. Damage of property of the college and its sister institutes like tampering with fixtures, fitting, equipments, instruments, furniture, book, periodicals, walls windows panels, vehicles will be viewed very seriously and is likely to result in instant expulsion of the students from the college.
14. Consuming alcoholic drinks and drugs are strictly prohibited in the premises of the College and Hostel. Students found indulging in such things will be dealt with seriously.
15. The Dean reserves the right to remove from the rolls the names of any student for failure to pay the College dues in time.

UNDERTAKING FOR OBSERVING CODE OF CONDUCT

I have read, clarified and understood the regulations mentioned in the prospectus. I fully subscribe to the concerns, vision & mission of, and the processes at the institute. I shall abide by the rules & regulations of the institute.

I know that I have to take part in all other non-academic activities irrespective of my religious faith and beliefs. Having understood the importance of these, I promise that I shall do it to the best of my ability.

In solemn assurance and acceptance after clarification and explanation of the above, I hereby affix my signature jointly along with my parent / guardian understanding that this is my own code of conduct to have a fruitful and memorable association with the institution. I am aware of the consequences if I violate any of the rules of the institute. I will accept the decision of the institute in case of any indiscipline on my part including termination from institute.

Parent's / Guardian's Signature: _____ Candidate's Signature: _____

Parent's / Guardian's Name: _____ Candidate's Name: _____

Relation: _____

Date: _____

Place: _____

Guidelines to curb the menace of ragging:

1.	Every Student for the purpose of her/his admission to Homoeopathic Medical Colleges shall furnish a character Certificate from the Institution wherefrom he/she has passed his qualifying examination, which would mention the status of his/her behavioral pattern specially in as to whether he/she has displayed persistent violent or aggressive behavior to harm others.
2.	The admitting homoeopathic Medical institution shall keep intense watch upon student who has a negative entry in this regard.
3.	An annual undertaking signed by each student, whether fresher or senior and his/her parent (s) jointly stating that each of them have read the relevant instruction / regulations against ragging, as well as punishments, and that if the ward has been found guilty he/she shall be processed against, shall be procured.
4.	Such an undertaking shall be furnished in English as well as in vernacular (mother tongue of the parent) at the beginning of each academic year by every student to the Principal of College Concerned.
5.	An undertaking to the similar effect should be obtained every year from each student admitted to the hostel.
6.	The undertaking should be appended to the college prospectus/brochure containing the guidelines and other relevant instructions in regard to curb ragging and consequences of indulging in ragging.
7.	The compliance to the above effect shall be ensured by each of the affiliating University to which the concerned homoeopathic medical college is affiliated and would be verified by the Central Council during inspection.
8.	In order to ensure the 'ragging free environment' in the campus, each college shall compulsorily in the 'prospectus' and other admission related documents, shall depict the earlier directions of the Apex court and/or of the Central or State Government as applicable, so that candidates and their parents are sensitized in respect of the prohibition and consequences of ragging.
9.	Each college shall engage or seek the assistance of 'professional counselor' at the time of admissions to counsel 'freshers' in order to prepare them for the life ahead, specially for adjusting to the life in hostels.
10.	It shall be ensured that there would be a clear gap of one to two week between the date of joining of 'freshers' and the 'seniors' ensuring that classes for the seniors shall commence later. So as to enable the 'freshers' to familiarize themselves with the campus environment and adjust to the student changeover from schools to higher education.
11.	It shall be ensured by the colleges that the parents of senior students are informed to send their wards only on the due date of commencement of the academic session and not earlier.
12.	all the examining Universities with which the homoeopathic colleges are affiliated or the deemed to be Universities shall compulsorily amend their relevant ordinances or byelaws, as the case may be, to incorporate the schedule gap of one or two weeks

	between the date of joining of ‘fresher’s and ‘seniors’.
--	--

13.	Each college shall arrange a joint ‘sensitization’ programmer and ‘counseling’ of both ‘fresher’s and ‘seniors’ to be addressed by the Principal/Head of the institution and the Convener of the Anti Ragging Committee of the college. The inmates of the Hostel shall be addressed on this count by the Hostel Warden.
14.	Each college shall have an Anti-Ragging Committee and Anti Ragging Squad, which shall comprise of other than senior teachers of the institution, representatives of Civil & Police administration and local medica.
15.	Each college shall constitute a “Mentoring Cell” to oversee and involve senior students as “Mentors for the ‘freshers.”
16.	Such a Mentoring Cell shall be constituted at the end of every academic year, where application shall be invited from the students to join the Mentoring Cell as Mentors for the succeeding academic year.
17.	A (anonymous) random surveys shall be conducted by each college across the entire 1st year of students every fortnight during the first three months of the academic session in order to verify and cross-check whether the campus is genuinely ragging free or not.
18.	The methodology of such survey may be designed by the college appropriate. However, doing so it shall be ensured that the institution does not compromise the anonymity of the ‘whistle blowers’
19.	The college shall ensure that private commercially managed lodges or hostels outside campuses must be registered with the local Police Authorities and permission to start such hostel or their registration must necessarily be recommended by the Principal of the concerned college.
20.	In case the victim of ragging his/her parent/guardian is not satisfied with the action taken by the Principal of the college or where Principal of the college is of the opinion that the incident ought to be so reported. It shall be mandatory for the college to file a first information report with the local police authorities.
21.	It must be ensure by each of the college that the Complaints or information in regard to ragging could be oral or written and even from third parties and the confidentiality thereof must be protected at all costs.
22.	Each college shall ensure that remedial action is initiated and completed within a week of the incident itself, so that complaints do not linger and allow either interests in pursuing the matter to vane or enable the culprits to tamper evidence or influence witnesses.
23.	Every college shall report action taken to comply with the said guide-lines to Central Council, Central/State Government & to affiliating University within three months of admissions of students is first BHMS Course every year.

Mentorship Programme

For the Mentorship Activity 2018-19 following staff members are appointed as mentors for the respective years.

I BHMS

Sr. No.	Name of Mentor
1.	Dr. Khobragade
2.	Dr. Rajgurav
3.	Dr. Aphale
4.	Dr. Udmale
5.	Dr. Sangtani
6.	Dr. Kumar

II BHMS

Sr. No.	Name of Mentor
1.	Dr. Sinnarkar
2.	Dr. Nitnaware
3.	Dr. Lamba
4.	Dr. Patwardhan

III BHMS

Sr. No.	Name of Mentor
1.	Dr. Chaudhari
2.	Dr. Verulkar

IV BHMS

Sr. No.	Name of Mentor
1.	Dr. Sutar
2.	Dr. Y Shah
3.	Dr. Gandhi
4.	Dr. Bhasme
5.	Dr. Malwade
6.	Dr. Shweta Patil
7.	Dr. Lashkare

Department of Physiology and Biochemistry

- Well equipped clinical physiology with all modern equipment and facilities.
- Separate well designed and well equipped clinical biochemistry lab.
- State of art museum, well planned tutorial room, departmental library and is equipped with models,charts and sufficient A.V Material for students.


Department of Anatomy

- Well equipped gross anatomy dissection laboratory complete with preparation facilities and state of art museum & separate cadaver room.
- Facility for microscopic and developmental anatomy.
- The department has well planned tutorial room, departmental library and is equipped with models, charts and sufficient A.V Material for students.


Department of Homoeopathic Pharmacy

- Well equipped Homoeopathic Pharmaceutical Laboratory with state of art museum in consensus with the recent advancements in Homoeopathic Pharmaceutical Industry.
- Well planned herbal garden with a number of drug specimens for demonstration purpose.
- Educational visits to reputed Homoeopathic manufacturing units every year.


Department of Homoeopathic Materia Medica

- Separate and well stocked U.G&P.G departmental library with numerous reference books.
- Large well developed museum containing numerous drug specimens providing practical medicinal knowledge to students.
- Separate tutorial and demonstration room with sufficient A.V. aid for students.


Department Of Forensic Medicine And Toxicology

- Well equipped state of art museum of forensic sciences and toxicology.
- Department library has text and reference books and record of relevant medicolegal Acts & Regulations.
- Specially designed Moot Court to impart practical knowledge of judicial procedures to students.
- Educational visits to Court of the law, Police Station, Forensic Science Lab & Post Mortem Centre.


Department of Surgery

- Departmental museum equipped with varied number of specimens, surgical instruments and charts.
- Well equipped departmental library with recent reference books.
- Skill based training sessions in Surgery are organised.


Department of Practice of Medicine

- Well-developed museum with number of charts, models and lifesaving emergency equipment
- Well stocked library with latest reference books and text books of Medicine
- Emphasis on skill based training in medicine


Department of Community Medicine

- State of art museum equipped with charts, models & specimens
- Celebration of all National Health Programmes.
- Educational field visits to impart practical knowledge of the subject.


Department of Pathology and Microbiology

- Well equipped pathology laboratory with a no. of specimens to impart practical knowledge of the subject.
- State of art pathology and microbiology museum with more than 300 slides.


Department Of ObstetricsAndGyneacology

- Departmental museum equipped with varied number of specimens.
- Well equipped departmental library with recent reference books.
- Skill based training sessions in Gynaecology and Obstetrics.


Department of Organon and Homoeopathic Philosophy

- Separate and well stocked U.G&P.G departmental library with numerous reference books.
- Large well developed museum containing number of exhibits of pioneers of Homoeopathy.
- Celebration of World Homoeopathy Day every year as tribute to Father of Homoeopathy- Dr. Samuel Hahnemann


Department of Repertory

- Well equipped computer laboratory with latest homoeopathic softwares.
- Well developed History of Repertory Museum
- Well stocked U.G&P.G. library with all latest repertories and number of reference books


Activities of the Students Council

The College has vibrant Student Council which comprises of General Secretary, Vice Secretary, Sectional Secretaries and Class Representative.

The College Annual Social Function - VITALITY is organized in the month of February

- Various competitions for display of talent in the field of Music, Drama, Debates, Sports, Dance and Arts are organized. Students also participate in various intercollegiate events.
- The Intercollegiate cultural festival of the University - DPU NITE is organized in the month of March every year. This event fosters a sense of camaraderie amongst students of all the constituent colleges of the University.


VITALITY 2018:


VITALITY QUIZ 2018:


PHARMACY STUDY TOUR 2017-2018:


GUEST LECTURES:


HEALTH CAMP


DR.D.Y.PATIL HOMOEOPATHIC MEDICAL COLLEGE AND RESEARCH CENTRE

Pimpri, Pune-411 018.

Phone : 020 - 27120045, 27120046 FAX : 020 – 27120046

E-mail :info.homoeopathy@dypvp.edu.in

Dr. P.D.Patil
Chairman

Mrs.B.P.Patil
Vice -Chairman

Dr.D.B.Sharma
Principal

NAME OF PROGRAMME: I BHMS

Academic Calender for I BHMS 2018-2019

SEMIST ER	ACTIVI TY	DATE	MON TH	WORKI NG DAYS	SUND AY	PUBLIC HOLIDA YS	VACATI ON	TOT AL
First term	Classes begin for first term / semester	01/08/2018 To 31/08/2018	Aug	24	4	3	-	31
		01/09/2018 To 30/09/2018	Sep	23	5	2	-	30
		01/10/2018 To 31/10/2018	Oct	25	4	2	-	31
	Ist periodical	01/11/2018 To 30/11/2018	Nov	18	4	2	06	30
DIWALI VACATION 5/11/2018 TO 10/11/2018								
	1st Term End Examination	01/12/2018 To 31/12/2018	Dec	25	5	5	-	31
		01/1/2019 To 31/1/2019		26	4	1	-	31
			Total	141	26	15	06	184
Second	2 nd	01/02/20	Feb	23	4	1	-	28

term	periodical	19 To 31/02/20 19						
		01/03/20 19 To 30/03/20 19	Mar	24	5	2	-	31
		01/4/201 9 To 31/4/201 9	April	23	4	3	-	30
	Prelim Examinat ion	01/5/201 9 To 10/5/201 9	May	13	2	1	15	31
SUMMER VACATION 15/05/2019 TO 30/05/2019								
	Final Examinat ion	01/6/201 9 To 30/06/20 19	June	24	5	1	-	30
			Total	107	20	8	15	150

Total working days : 248

Total Sundays: 46

Total public holidays : 19

Total vacation days : 21

UNIVERSITY EXAMINATION PATTERN

Q.NO	Nature of Questions	Division of Marks	Total Marks
1	Answer in one or two sentences Attempt any 5 out of 6	5x2	10 marks
2	SAQ Attempt any 4 out of 5	4x5	20 marks
3	LAQ	1x10	10 marks
4	LAQ Attempt any 1 out of 2	1x10	10 marks
		Total	50 marks

SECTION II

Q.NO	Nature of Questions	Division of Marks	Total Marks
5	Answer in one or two sentences Attempt any 5 out of 6	5x2	10 marks
6	SAQ Attempt any 4 out of 5	4x5	20 marks
7	LAQ	1x10	10 marks
8	LAQ Attempt any 1 out of 2	1x10	10 marks
		Total	50 marks

SCHEME OF EXAMINATION:

The Examination for the P.G. Degree shall consist of:

- 1) Written paper.
- 2) Clinical / Practical and Viva Voce Examination
- 3) Viva voce on Dissertation

University Examination pattern:

The format of the Theory question paper

- Q1.Long answer question (1x 20=20 marks)
- Q2.Long answer question (1X 20=20 marks)
- Q3.Long answer question (1x20=20 marks)
- Q4.Long Answer Question (Any 2 out of 3) (2X10=20 Marks)
a) b) c)
- Q5.Short notes (4 out of 5) (4x5=20 marks)
a) b) c) d) e)

LIST OF HOLIDAYS

Sr.no.	Holiday	Day	Date
1	Republic Day	Saturday	26 th January, 2019
2	Chhatrapati Shivaji Maharaj Jayanti	Tuesday	19 th February, 2019
3	Mahashivratri	Monday	4 th March, 2019
4	Dhulivandan (Holi 2 nd Day)	Thursday	21 st March, 2019
5	Gudi Padwa	Saturday	6 th April, 2019
6	Ram Navmi	Saturday	13 th April, 2019
7	Mahavir Jayanti	Wednesday	17 th April, 2019
8	Good Friday	Friday	19 th April, 2019
9	Maharashtra Din	Wednesday	1 st May, 2019
10	Bhuddha Pournima	Saturday	18 th May, 2019
11	Ramzan ID(Id-ul-Fitar)	Wednesday	5 th June, 2019
12	Bakri ID(ID-ul-Juha)	Monday	12 th August, 2019
13	Independence Day	Thursday	15 th August, 2019
14	Parsi New Year	Saturday	17 th August, 2019
15	Ganesh Chaturthi	Monday	2 nd September, 2019
16	Muharrum	Tuesday	10 th September, 2019
17	Anant Chaturdashi	Thursday	12 th September, 2019
18	Mahatma Gandhi Jayanti	Wednesday	2 nd October, 2019
19	Dasara	Tuesday	8 th October, 2019
20	Diwali (Balipratipada)	Monday	28 th October, 2019
21	Diwali (Bhaubeej)	Tuesday	29 th October, 2019
22	Guru Nanak Jayanti	Tuesday	12 th November, 2019
23	Christmas	Wednesday	25 th December, 2019
Following Holidays fall on Sunday			
1	Dr. Babasaheb Ambedkar Jayanti		14 th April, 2019
2	Diwali (Narak Chaturdashi)		27 th October, 2019
3	Diwali (Laxmi Pujan)		
4	Id-E-Milad		10 th November, 2019

Dr. D. Y. Patil Vidyapeeth, Pune

(Deemed to be University)

(Re-accredited by NAAC with a CGPA of 3.62 on a four point scale at 'A' Grade)
18th rank in Medical Category and 52nd rank in University Category in India (NIRF-2018)
(Declared as Category - I University by UGC Under Graded Autonomy Regulations, 2018)
(An ISO 9001: 2015 Certified University)

Dr. D. Y. Patil Homoeopathic Medical College, Hospital & Research Centre, Pimpri, Pune

Dr. D. Y. Patil Vidyapeeth Campus, Sant Tukaram Nagar, Pimpri, Pune 411018.
Phone :020-27120045,27120046 Fax : 020-27120046
Email : info.homoeopathy@dypvp.edu.in