

NATIONAL ACADEMY OF MEDICAL SCIENCES (INDIA)

**ANNUAL REPORT
2017-2018**

NAMS House
Ansari Nagar, Mahatma Gandhi Marg,
New Delhi - 110029

Postal Address:

NATIONAL ACADEMY OF MEDICAL SCIENCES (INDIA)

NAMS House, Ansari Nagar,
Mahatma Gandhi Marg,
New Delhi – 110029

Telephone:

Academy : 011-26588718

President : 011-26588792

Secretary : 011-26589289

Fax No.:

011-26588992

E-mail: nams_aca@yahoo.com

Website: <http://nams-india.in>

CONTENTS

	Page No.
The Council — 2017-18	1
Officers & Executive Staff	2
Editorial Board of Annals of NAMS	3-4
A. Organizational Activities	5
Organizational Activities & Annual Meeting	7
Award of Fellowships & Memberships at the Annual Meeting	8-19
Lifetime Achievement Award for the year 2016	20
Orations and Awards	21-23
NAMS 2007 Amritsar Award	24
Prof. J.S. Bajaj Award	24
Meetings of the Council	25
Election of Fellows – 2017	25-28
Election of Members – 2017	29-41
Candidates proposed for Membership (MNAMS) on passing DNB Examination	42-54
Fellows/Members on Rolls of the Academy	55
Nominations of Medical Scientists for Orations and Awards – 2017-18	56-60
Lifetime Achievement Award for the year 2017	61
Maintenance of Building	61-62
Publication of Annals	63-65
Obituary	66
Text of the address by the President Dr. Mukund Sadashiv Joshi, delivered at the Annual Convocation on 28 th October 2017, at Amritsar (Annexure I)	67-70
Text of the address by the Chief Guest Dr. Jaspal Singh Sandhu, Vice Chancellor, Guru Nanak Dev University, Amritsar at the Annual Convocation on 28 th October 2017, at Amritsar (Annexure II)	71
B. Academic Report	73
Continuing Medical Education Programme	75
Report of activities April 1, 2017-March 31, 2018	75-80
State-wise distribution of Extramural CME Programmes	81

Extramural CME Programmes of NAMS Chapters (Annexure III)	82-83
Report on Extramural CME Programmes (Annexure IV)	84-107
The Medical Scientists' Exchange Programmes (Health Manpower Development)	108
Report on Intramural CME Programmes (Annexure V)	109-116
Pilot Project	117-121
NAMS Chapters (Annexure VI)	122-125
Emeritus Professors of NAMS	126-130
NAMS Website	131

C. Financial Report	133
Government Grant	135-136
Accounts	137-177

D. Highlights of the activities from 1st April, 2018 to 30th September, 2018	178
Newly Elected Members of the Council	178
Election of President	178
Election of Vice-President	178
Elected Fellows and Members for the year 2018	178-181
Members admitted under Regulation V	181-194
Symposia/Workshop/CME Programmes	195-198
NAMS Scientific Symposium	198
Lifetime Achievement Award for the year 2018	198

THE COUNCIL 2017-18

Dr. Mukund S. Joshi, FAMS, President
Dr. C.S. Bhaskaran, FAMS, Immediate Past President*
Dr. Sanjay Wadhwa, FAMS, Vice President
Dr. Mira Rajani, FAMS, Treasurer
Dr. Prema Ramachandran, FAMS
Dr. (Mrs.) P.K.Misra, FAMS
Dr. Mayil Vahanan Natarajan, FAMS
Dr. Rakesh Kumar Chadda, FAMS
Dr. Shiv K. Sarin, FAMS
Dr. Rajeshwar Dayal, FAMS
Dr. Ravi Kant, FAMS
Dr. Digambar Behera, FAMS
Dr. Sanjeev V. Thomas, FAMS
Dr. Kamal Buckshee, FAMS
Dr. G.K. Rath, FAMS
Dr. Mohan Kameswaran, FAMS
Dr. Sanjeev Misra, FAMS
Dr. K. K. Sharma, FAMS

Ex-officio Members of the Council

Director-General, Indian Council of Medical Research
President, National Board of Examinations
President, Medical Council of India

Nominee of the Central Government

Director General of Health Services

* Deceased

OFFICERS 2017 –18

President	Dr. Mukund S. Joshi, FAMS
Vice-President	Dr. Sanjay Wadhwa, FAMS
Treasurer	Dr. Mira Rajani, FAMS

EXECUTIVE STAFF

Honorary Secretary	Dr. Deep Narayan Srivastava, FAMS
CME Co-ordinator	Dr. K.K. Sharma, FAMS (upto Dec. 2017)
CME Co-ordinator cum Advisor	Dr. K.K. Sharma, FAMS (from December 2017 – till date)

Editorial Board of Annals of the National Academy of Medical Sciences (India)

-: A Quarterly Journal:- (w.e.f. 1.1.2015)

Editor

Dr. Sanjeev Misra

Associate Editors

Dr. V Mohan Kumar

Dr. Kuldeep Singh

Assistant Editor

Dr. Mohan Kameswaran

Editorial Board

Dr. Snehalata Deshmukh

Dr. W Selvamurthy

Dr. J N Pande

Dr. Prema Ramachandran

Dr. H S Sandhu

Dr. Lalita S Kothari

Dr. Vinod Paul

Dr. Sanjay Wadhwa

Editorial Associates

Dr. M V Padma Srivastava

Dr. R K Chadda

Dr. Deep N Srivastava

Dr. Promila Bajaj

Dr. N R Jagannathan

Dr. Subrata Sinha

Dr. Ravinder Goswami

Dr. (Brig) Velu Nair

Members of the Advisory Board

Dr. P K Misra

Dr. M Berry

Air Marshal Dr. M S Boparai

Dr. Y K Chawla

Dr. P K Dave

Dr. Amod Gupta

Dr. Ravi Kant

Dr. Balram Airan

Dr. Saroj Chooramani Gopal

Dr. Rajeshwar Dayal

Dr. C S Saimbi

Dr. R Madan

Dr. Raj Kumar

Dr. Mukund S Joshi

Dr. Kamal Buckshee

Dr. Haribhai L Patel

Dr. I C Verma

Dr. Geeta K Vemuganti

Emeritus Editor : Prof. J S Bajaj

Annual Subscription Rates

Inland	Rs.	500.00
Foreign	\$	30.00
	£	15.00
Single Copy	Rs.	150.00

Correspondence

All correspondence concerning the Journal should be addressed to:

Honorary Secretary

National Academy of Medical Sciences (India)
NAMS House, Ansari Nagar,
Mahatma Gandhi Marg, New Delhi- 110029
Tel.: 011-26589289 Email: nams_aca@yahoo.com
Website : www.nams-india.in

Editorial Board of Annals of the National Academy of Medical Sciences (India)

-: A Quarterly Journal:- (w.e.f. 1.1.2018)

Editor-in-Chief

Dr. Sanjeev Misra

Associate Editors

Dr. Kuldeep Singh

Dr. K.K. Sharma

Dr. Deep N. Srivastava

Editorial Board

Dr. A.K. Jain
Dr. Ashok Kumar Saxena
Dr. K.K. Deepak
Dr. Pankaj Bhardwaj
Dr. Praveen Sharma
Dr. R.K. Chadda
Dr. Rajesh Kumar
Dr. Sanjay Wadhwa
Dr. Siddhartha Datta Gupta

Dr. Ashish Wakhlu
Dr. Gopal Nath
Dr. M.V. Padma Srivastava
Dr. Piyush Gupta
Dr. R. Goswami
Dr. Raj Kumar
Dr. Rajesh Malhotra
Dr. S.S. Yadav
Dr. (Ms.) U.M. Thatte

Advisory Board

Dr. B.K. Jain
Dr. Jagat Ram
Dr. (Mrs.) Krishna Garg
Dr. N.R. Jagannathan
Dr. Pratibha Singh
Dr. Randeep Guleria
Dr. Shridhar Sharma
Dr. T.D. Chugh

Dr. C. Adithan
Dr. Kamal Buckshee
Dr. Mukund S. Joshi
Dr. P.K. Dave
Dr. Prema Ramachandran
Dr. Shridhar Dwivedi
Dr. Snehalata Deshmukh
Dr. Yogesh K. Chawla

International Advisor

Dr. M.S. Boparai

Dr. Soumya Swaminathan

Emeritus Editor : Prof. J. S. Bajaj

Annual Subscription Rates

Inland	Rs.	1500.00
Foreign	\$	40.00
	£	30.00
	€	30.00
Single Copy	Rs.	500.00

Correspondence

All correspondence concerning the Journal should be addressed to:

Honorary Secretary

National Academy of Medical Sciences (India)
NAMS House, Ansari Nagar,
Mahatma Gandhi Marg, New Delhi- 110029
Tel.: 011-26589289 Email: nams_aca@yahoo.com
Website : www.nams-india.in

ORGANIZATIONAL ACTIVITIES

Annual Report 2017-18

Organizational activities:

In accordance with the Rules of the Academy, a report on the general activities of the Academy, the income and expenditure of the preceding year along with the estimates for the year, and the posterity or otherwise of the Academy is to be presented to the General Body at its Annual Meeting.

Annual Meeting:

The 57th Annual Conference of the Academy was held on 27th, 28th and 29th October, 2017 at Sri Guru Ram Das Institute of Medical Sciences & Research, Amritsar. The Convocation of the Academy was held on 28th October, 2017.

Dr. Jaspal Singh Sandhu, Professor & Dean, Faculty of Sports Medicine & Physiotherapy, and Vice Chancellor, Guru Nanak Dev University, Amritsar was the Chief Guest.

Dr. Mukund S. Joshi, President, NAMS in his Presidential address, welcomed the distinguished Guests, Fellows and Members of the Academy. The full text of the Presidential address is given as Annexure I.

Dr. Jaspal Singh Sandhu, Professor & Dean, Faculty of Sports Medicine & Physiotherapy, and Vice Chancellor, Guru Nanak Dev University, Amritsar delivered the Convocation address. The full text of the address is given as Annexure II.

Award of Fellowships and Memberships

FELLOWS:

Twenty Fellows, including 1 elected in 2014, 1 elected in 2016 and 18 elected in 2017, were admitted to the Fellowship and received the Scroll in the Convocation held at Amritsar. The names of the Fellows admitted and their affiliations are given below:

1. **Dr. Pramod Kumar Garg (2014)**
Professor, Department of Gastroenterology, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Gastroenterology.
2. **Dr. Aparajit Ballav Dey (2016)**
Professor & Head, Department of Geriatric Medicine, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Internal Medicine.
3. **Dr. Shampa Anupurba (2017)**
Professor, Department of Microbiology, Institute of Medical Sciences, Banaras Hindu University, Varanasi-221005. Her speciality is Microbiology.
4. **Dr. Sekhar Chandra Bal (2017)**
Professor & Head, Department of Nuclear Medicine, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Nuclear Medicine.
5. **Dr. Bikramjit Basu (2017)**
Professor, Material Research Center, Indian Institute of Sciences, Bangalore-560012. His speciality is Biomedical Engineering.
6. **Dr. Sanjay Kumar Bhadada (2017)**
Professor, Department of Endocrinology, Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Diabetology & Endocrinology.

7. **Dr. Shyam Singh Chauhan (2017)**
Professor & Head, Department of Biochemistry, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Biochemistry.
8. **Dr. Shiv Kumar Chudhary (2017)**
Professor, Department of Cardiothoracic & Vascular Surgery, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Cardiothoracic & Vascular Surgery.
9. **Dr. Debashish Danda (2017)**
Professor & Head, Department of Clinical Immunology and Rheumatology, Christian Medical College, Vellore-632004. His speciality is Clinical Immunology and Rheumatology.
10. **Dr. Pushpa Dhar (2017)**
Professor, Department of Anatomy, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. Her speciality is Anatomy.
11. **Dr. Prem Nath Dogra (2017)**
Professor & Head, Department of Urology, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Urology.
12. **Dr. Shailesh B Gaikwad (2017)**
Professor, Department of Neuroimaging and Interventional Neuroradiology, Neurosciences Center, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Neuroradiology.
13. **Dr. Babita Ghai (2017)**
Professor, Department of Anaesthesia and Intensive Care, Postgraduate Institute of Medical Education and Research, Chandigarh. Her speciality is Anaesthesiology.
14. **Dr. Uday Chand Ghoshal (2017)**
Professor, Department of Gastroenterology, Sanjay Gandhi Postgraduate Institute of Medical Sciences, Lucknow-226014. His speciality is Gastroenterology.

- 15. Dr. Jayantee Kalita (2017)**
Professor, Department of Neurology, Sanjay Gandhi Postgraduate Institute of Medical Sciences, Lucknow-226014. Her speciality is Neurology.
- 16. Dr. Pawanindra Lal (2017)**
Professor, Department of Surgery, Maulana Azad Medical College and LNJP Hospital, New Delhi-110002. His speciality is Surgery.
- 17. Dr. Rajesh Malhotra (2017)**
Professor & Head, Department of Orthopaedics, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Orthopaedic Surgery.
- 18. Dr. Satyajit Pradhan (2017)**
Professor, Department of Radiotherapy and Radiation Medicine, Institute of Medical Sciences, Banaras Hindu University, Varanasi-221005. His speciality is Radiotherapy.
- 19. Dr. Surya Rao Kootikuppala (2017)**
Chief Physician and HOD, Department of Medicine, Bethany Christian Hospital, Visakhapatnam-530007. His speciality is General Practice/Family Medicine.
- 20. Dr. Mahinder Singh Sidhu (2017)**
Director, Post-Graduate Studies, Professor & Head, Department of Orthopaedics and Dentofacial Orthopaedics, Faculty of Dental Sciences, SGT University, Gurugram-123505. His speciality is Dental Surgery.

MEMBERS:

Seventy two Members, including 1 elected in 2014, 4 elected in 2016 and 62 elected in 2017 were admitted to the Membership and received the Scroll in the Convocation held at Amritsar. The names of the Members admitted and their affiliations are given below:

1. **Dr. Subodh Kumar (2014)**
Additional Professor, Department of Surgery, J.P.N. Apex Trauma Centre, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Surgery.
2. **Dr. Sanjay Pandey (2016)**
Associate Professor, Department of Community & Family Medicine, All India Institute of Medical Sciences, Phulwarisharif, Patna-801507. His speciality is Community Medicine.
3. **Dr. C.M. Singh (2016)**
Additional Professor, Department of Community & Family Medicine, All India Institute of Medical Sciences, Phulwarisharif, Patna-801507. His speciality is Community Medicine.
4. **Dr. Ramji Singh (2016)**
Additional Professor, Department of Physiology, All India Institute of Medical Sciences, Phulwarisharif, Patna-801507. His speciality is Physiology.
5. **Dr. Sarita Singh (2016)**
Associate Professor, Department of Anaesthesiology, King George's Medical University, Lucknow-226003. Her speciality is Anaesthesiology.
6. **Dr. Amit Agarwal (2017)**
Senior Consultant, Chandra Orthopaedic Center, 1/98 Civil Lines Professor's Colony, Agra. His speciality is Orthopaedic Surgery.

- 7. Dr. Kailash Chandar Agarwal (2017)**
Senior Professor, Department of Respiratory Medicine and Principal & Controller, J.L.N. Medical College, Ajmer-305001. His speciality is Respiratory Medicine.
- 8. Dr. Shipra Agarwal (2017)**
Assistant Professor, Department of Pathology, First Floor, Teaching Block, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. Her speciality is Pathology.
- 9. Dr. Simmi Aggarwal (2017)**
Professor, GGS Medical College, Faridkot, Adjoining State Bank of India, Circular Road, Faridkot-151203. Her speciality is Radiodiagnosis.
- 10. Dr. Saheem Ahmad (2017)**
Associate Professor, Department of Biosciences, Integral University, Lucknow-226026. His speciality is Biochemistry.
- 11. Dr. Intezar Ahmed (2017)**
Assistant Professor, Department of Paediatric Surgery, All India Institute of Medical Sciences, Rishikesh-249201. His speciality is Paediatric Surgery.
- 12. Dr. Amandeep Kour Anand (2017)**
Consultant, Department of Obstetrics & Gynaecology, Government Hospital, Gandhi Nagar, Jammu-180004. Her speciality is Obstetrics & Gynaecology.
- 13. Dr. Ripudaman Arora (2017)**
Assistant Professor, Department of ENT and Head Neck Surgery, Room No. 24, AYUSH Building, All India Institute of Medical Sciences, Raipur, Chhattisgarh-492099. His speciality is Otorhinolaryngology.
- 14. Dr. Dipika Bansal (2017)**
Assistant Professor, Clinical Research Unit, Department of Pharmacy Practice, NIPMER, Mohali. Her speciality is Clinical Pharmacology.

- 15. Dr. Reema Bansal (2017)**
Associate Professor, Advanced Eye Centre, Postgraduate Institute of Medical Education & Research, Chandigarh-160012. Her speciality is Ophthalmology.
- 16. Dr. Abhinandan Bhattacharjee (2017)**
Assistant Professor, Department of ENT, Silchar Medical College, Assam-788015. His speciality is Otorhinolaryngology.
- 17. Dr. Swathi Chacham (2017)**
Associate Professor, Department of Paediatrics, All India Institute of Medical Sciences, Rishikesh-249201. Her speciality is Paediatrics.
- 18. Dr. Ankita Chugh (2017)**
Assistant Professor, Department of Dentistry, All India Institute of Medical Sciences, Jodhpur-342005. Her speciality is Dental Surgery.
- 19. Dr. Vinay Kumar Chugh (2017)**
Associate Professor, Department of Dentistry, All India Institute of Medical Sciences, Jodhpur-342005. His speciality is Dental Surgery.
- 20. Dr. Dipankar De (2017)**
Associate Professor, Department of Dermatology. Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Dermatology & Venereology.
- 21. Dr. Rakesh Kumar Dixit (2017)**
Professor, Department of Pharmacology, King George's Medical University, Lucknow-226012. His speciality is Pharmacology.
- 22. Dr. Ruchika Garg (2017)**
Assistant Professor, Department of Obstetrics and Gynaecology, S.N. Medical College, Agra-282010. Her speciality is Obstetrics and Gynaecology
- 23. Dr. Ashish Gautam (2017)**
Associate Professor, Department of Medicine, S.N. Medical College, Agra-282010. His speciality is Internal Medicine.

- 24. Dr. Rajeev Goyal (2017)**
Assistant Professor, Department of Biochemistry, All India Institute of Medical Sciences, Rishikesh-249203. His speciality is Biochemistry.
- 25. Dr. Shilpa Goyal (2017)**
Associate Professor, Department of Anaesthesiology and Critical Care, All India Institute of Medical Sciences, Basni Industrial Area Phase-II, Jodhpur-342005. Her speciality is Anaesthesiology.
- 26. Dr. Archika Gupta (2017)**
Assistant Professor, Department of Paediatric Surgery, King George's Medical University, Lucknow-226003. Her speciality is Paediatric Surgery.
- 27. Dr. Vinita Gupta (2017)**
Assistant Professor, Department of Ophthalmology, All India Institute of Medical Sciences, Rishikesh-249201. Her speciality is Ophthalmology.
- 28. Dr. Mithra N Hegde (2017)**
Vice Principal, Head, Department of Conservative Dentistry & Endodontics, A.B. Shetty Memorial Institute of Dental Sciences, Nitte University, Derlakatte, Mangalore-575018. His speciality is Dental Surgery.
- 29. Dr. Rajendra Kumar Jain (2017)**
Professor, Department of Gastroenterology, Gandhi Medical College, Bhopal-462016. His speciality is Gastroenterology.
- 30. Dr. Aanchal Kakkar (2017)**
Assistant Professor, Department of Anaesthesiology, Postgraduate Institute of Medical Education and Research, Dr. RML Hospital, Delhi-110001. Her speciality is Anaesthesiology.
- 31. Dr. Rajeev Kumar Kansay (2017)**
Assistant Professor, Department of Orthopaedic Surgery, Government Medical College and Hospital, Sector-32, Chandigarh-160012. His speciality is Orthopaedic Surgery.

- 32. Dr. Prem Kapur (2017)**
Professor, Department of Medicine, Hamdard Institute of Medical Sciences and Research, New Delhi-110062. His speciality is Internal Medicine.
- 33. Dr. Daisy Khera (2017)**
Associate Professor, Department of Paediatrics, All India Institute of Medical Sciences, New Delhi-110029. Her speciality is Paediatrics.
- 34. Dr. Surekha Kishore (2017)**
Professor & Head, Department of Community Medicine and Family Medicine, Dean (Academics), All India Institute of Medical Sciences, Rishikesh-249201. Her speciality is Community Health/Community Medicine/SPM.
- 35. Dr. Indira Kumari (2017)**
Senior Professor, Unit Head & Ex-Head, Department of Anaesthesiology, RNT Medical College and MB Hospital, Udaipur-313001. Her speciality is Anaesthesiology.
- 36. Dr. Pragya Kumar (2017)**
Assistant Professor, Department of Community and Family Medicine, All India Institute of Medical Sciences, Patna-801505. Her speciality is Community Health/Community Medicine/SPM.
- 37. Dr. Sunil Kumar (2017)**
Associate Professor, Department of Otorhinolaryngology, King George's Medical University, Lucknow-226003. His speciality is Otorhinolaryngology.
- 38. Dr. Vishal Kumar (2017)**
Assistant Professor, Department of Orthopaedics Surgery, Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Orthopaedic Surgery.
- 39. Dr. Gurvanit Kaur Lehl (2017)**
Professor and Head, Department of Dentistry, Government Medical College and Hospital, Sector-32, Chandigarh-160011. Her speciality is Dental Surgery.

- 40. Dr. Rajesh Kumar Ashok Kumar Maheshwari (2017)**
Associate Professor, Department of Pharmacology, Sumandeep Vidyapeeth, Piparia (VIII), TA-Waghodia, Vadodra-391760. His speciality is Pharmacology.
- 41. Dr. Ashish Marwah (2017)**
Associate Professor, Department of Paediatrics, Kalpana Chawla Government Medical College, Karnal-132001. His speciality is Paediatrics.
- 42. Dr. Vineeta Mittal (2017)**
Professor, Department of Microbiology, Dr. Ram Manohar Lohia Institute of Medical Sciences, Lucknow-226010. Her speciality is Microbiology.
- 43. Dr. Shadab Mohammad (2017)**
Professor and Head, Department of Oral & Maxillofacial Surgery, King George's Medical University, Lucknow-226010. His speciality is Dental Surgery.
- 44. Dr. P.V.L.N. Murthy (2017)**
Professor and Head, Department of Urology, Kamineni Institute of Medical Sciences, Narketpally, Nalgonda District, Telangana State-508254. His speciality is Urology.
- 45. Dr. Rajendra Nath (2017)**
Professor, Department of Pharmacology & Therapeutics, King George's University, Lucknow-226003. His speciality is Pharmacology.
- 46. Dr. Brusabhanu Nayak (2017)**
Assistant Professor, Department of Urology, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Urology.
- 47. Dr. Rishi Nayyar (2017)**
Assistant Professor, Department of Urology, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Urology.

- 48. Dr. Seema Partani (2017)**
Associate Professor, Department of Anaesthesiology, Geetanjali Medical College and Hospital, Udaipur. Her speciality is Anaesthesiology.
- 49. Dr. Shivam Priyadarshi (2017)**
Professor and Unit Head, Department of Urology, SMS Medical College, Jaipur-302004. His speciality is Urology.
- 50. Dr. Alok Ranjan (2017)**
Assistant Professor, Department of Community & Family Medicine, All India Institute of Medical Sciences, Patna-801507. His speciality is Community Health/Community Medicine/Social & Preventive Medicine.
- 51. Dr. Jitendra Kumar Rao (2017)**
Professor, Department of Prosthodontics, Faculty of Dental Sciences, King George's Medical University, Lucknow-226003. His speciality is Dental Surgery.
- 52. Dr. Satish Ravi Kumar (2017)**
Assistant Professor, Department of Anatomy, All India Institute of Medical Sciences, Rishikesh-249201. His speciality is Anatomy.
- 53. Dr. Jileadar Rawat (2017)**
Professor, Department of Paediatric Surgery, King George's Medical University, Lucknow-226003. His speciality is Paediatric Surgery.
- 54. Dr. Gurpal Singh (2017)**
Assistant Professor, Department of Medicine, Govt. Medical College, Patiala. His speciality is Internal Medicine.
- 55. Dr. Sudhir Chandra Sarangi (2017)**
Assistant Professor, Department of Pharmacology, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Pharmacology.
- 56. Dr. Dhrubajyoti Sharma (2017)**
Senior Resident, Department of Paediatrics, Advanced Pediatrics Center, Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Paediatrics.

57. Dr. Sadhana Sharma (2017)

Professor & Head, Department of Biochemistry, All India Institute of Medical Sciences, Ansari Nagar, Patna-801507. Her speciality is Biochemistry.

58. Dr. Anindita Sinha (2017)

Associate Professor, Department of Radiodiagnosis, Postgraduate Institute of Medical Education and Research, Sector-12, Chandigarh-160012. Her speciality is Radiodiagnosis.

59. Dr. Arpita Singh (2017)

Assistant Professor, Department of Pharmacology, GSVM Medical Sciences, Kanpur-226010. Her speciality is Pharmacology.

60. Dr. Gajendra Vikram Singh (2017)

Associate Professor, Department of Tuberculosis and Chest Diseases, S.N. Medical College, Agra-282001. His speciality is Respiratory Medicine.

61. Dr. Hitendra Prakash Singh (2017)

Associate Professor, Department of Otorhinolaryngology, King George's Medical University, Lucknow-226010. His speciality is Otorhinolaryngology.

62. Dr. Manish Kumar Singh (2017)

Assistant Professor, Department of Community Medicine, BRD Medical College, Gorakhpur-273013. His speciality is Community Health/Community Medicine/S.P.M.

63. Dr. Ratender Kumar Singh (2017)

Additional Professor, Department of Critical Care Medicine, Sanjay Gandhi Post Graduate Institute of Medical Sciences, Lucknow - 226012. His speciality is Internal Medicine.

64. Dr. Sunil Taneja (2017)

Assistant Professor, Department of Hepatology, Postgraduate

Institute of Medical Education and Research, Chandigarh-160012.
His speciality is Hepatology.

65. Dr. Veerendra Verma (2017)

Professor, Department of Otorhinolaryngology, King George's Medical University, Lucknow-226003. His speciality is Otorhinolaryngology.

66. Dr. Naval Kishore Vikram (2017)

Professor, Department of Internal Medicine, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Internal Medicine.

67. Dr. Ravi Yadav (2017)

Additional Professor, Department of Neurology, National Institute of Mental Health and Neurosciences (NIMHANS), Bengaluru, Karnataka-560029. His speciality is Neurology.

Lifetime Achievement Award for the Year 2016

The Council in its meeting held on 17th August, 2016 under Rule 34(d) approved the conferment of Lifetime Achievement Award for the year 2016 on Dr. S.S. Deshmukh, FAMS in recognition of her life-long devotion to the cause of integrity in outstanding professional excellence and subject expertise of high order. Her speciality is in the field of Paediatric Surgery and Medical Education, with qualities of equanimity and academic eminence, have proven track record of excellence and subject expertise of high order. She has served the Academy with distinction as Council Member, Emeritus Professor, Chairperson, Finance Committee and Member of several Standing Committees.

Orations and Awards

Dr. Jaspal Singh Sandhu, Chief Guest, presented the Medals to the following recipients of the Orations/Awards of the Academy for the year 2016-17 during the Convocation held at Sri Guru Ram Das Institute of Medical Education and Research, Amritsar.

ORATIONS

Col. Sangham Lal Memorial Oration: Dr. Anil K. Jain, FAMS

Director Professor and Head,
Department of Orthopaedics,
University College of Medical
Sciences & GTB Hospital,
Delhi-110095.

Title of the Oration

*“Spinal TB: Impact of Research
Evidence on Clinical Practice”.*

Dr. Baldev Singh Oration:

Dr. Usha Kant Misra, FAMS

Professor & Head,
Department of Neurology,
Sanjay Gandhi Postgraduate
Institute of Medical Sciences,
Raebareli Road, Lucknow.

Title of the Oration

*“Clinical and Experimental
Studies in Japanese
Encephalitis: Lessons Learnt”*

Dr. R.V. Rajam Oration:

Dr. Premashis Kar, FAMS

Director and Head,
Department of Gastroenterology
& Hepatology, Max Super
Specialty Hospital,
Vaishali, B001, Praggiyotishpur
Apartments, Sector –X, Plot
No.7, Dwarka,
New Delhi-110075.

Title of the Oration

*“HEV-related Liver Disease in
India: Why is the Disease
Stormy?”*

Dr. J.G. Jolly Oration:

Col (Dr.) Devendra Arora

Professor & HOD,
Department of Obstetrics &
Gynaecology, Command
Hospital (SC), Pune – 411040,
(Maharashtra).

Title of the Oration

*“Fetal Blood Transfusion:
The Saviour”*

Academy Oration:

Dr. Arvind Bagga, FAMS

Professor,
Department of Pediatrics,
All India Institute of Medical
Sciences,
Ansari Nagar,
New Delhi-110029.

Title of the Oration

*“Therapies for Glomerular
Diseases in Children”*

AWARDS

Shyam Lal Saksena Memorial Award : Dr. Jyotsna Kailashiya

Assistant Professor,
Department of Biochemistry,
Institute of Medical Sciences,
Banaras Hindu University,
Varanasi (Uttar Pradesh).

Topic: "Graphene Oxide-based Biosensor for Detection of Platelet-derived Microparticles: A Potential Tool for Thrombus Risk Identification".

**Dr. Arthur Saravanmuthu :
Thambiah Award**

Dr. Chandan J Das
Associate Professor,
Department of Radiodiagnosis,
All India Institute of Medical
Sciences,
New Delhi – 110029.

Topic : "Ulnar Nerve Sonography in Leprosy-related Ulnar Neuropathy alongwith Electrophysiological Correlation"

DR. S.S. Sidhu Award :

Dr. Vinay K Chugh
Associate Professor,
Department of Dentistry,
All India Institute of Medical
Sciences,
Basni Phase 2, Jodhpur – 342005.

Topic : "Effect of Light-Curable Fluoride Varnish on Enamel Demineralization Adjacent to Orthodontic Brackets: An in-vivo Study"

DR. Vinod Kumar Bhargava Award :

Dr. K H Reeta
Professor,
Department of Pharmacology,
All India Institute of Medical
Sciences,
Ansari Nagar, New Delhi – 110029.

Topic: "Edaravone Attenuates Intracerebroventricular Streptozotocin-induced Cognitive Impairment in Rats"

NAMS 2007 Amritsar Award

This award is given to an Awardee whose paper is adjudged the best by the panel at the time of presentation during the Annual Conference of the Academy. The paper which is adjudged the best becomes the property of the NAMS and will be published in the Annals of the Academy to encourage the younger biomedical Scientists to highlight their high quality research work by way of presentation and public defence.

During NAMSCON-2017 Annual Conference (27th – 29th October, 2017) at Amritsar, Punjab, this award was given to Dr. Jyotsna Kailashiya as per detail given below:

Shyam Lal Saxena Memorial Award :

Dr. Jyotsna Kailashiya

Assistant Professor,
Department of Biochemistry,
Institute of Medical Sciences,
Banaras Hindu University,
Varanasi (Uttar Pradesh).

Topic: *“Graphene Oxide-based Biosensor for Detection of Platelet-derived Microparticles: A Potential Tool for Thrombus Risk Identification”*.

Prof. J.S. Bajaj Award

Prof. J.S. Bajaj Award for the best student performance during the Symposium on “**Environment and Health**” held on 27th October, 2017 was presented to two students, Ms. Gavenshna Garg and Mr. Kanwar Vir Singh by Dr. Jaspal Singh Sandhu, Chief Guest at the Convocation held on dated 28th October, 2017 at SGRDIMSAR, Amritsar. Both the Awardees were students of different Semesters of the MBBS Course at Sri Guru Ram Das Institute of Medical Sciences and Research, Amritsar.

Meetings of the Council

During the year 2017, two meetings of the Council were held.

The first meeting was held on 16th July, 2017 and, the second meeting was held on 12th September, 2017 in the premises of the National Academy of Medical Sciences (India), New Delhi.

Filling-up of the vacancies of retiring Council Members – 2017:

The following is the list of Members who retired during the year 2016 on completion of their tenure, and those who have been elected as Members of the Council:

Retired Members	Elected Members
1. Dr. Saroj Chooramani Gopal	Dr. Kamal Buckshee
2. Dr. M.V. Padma Srivastava	Dr. G.K. Rath
3. Dr. Mohan Kameswaran	Dr. Mohan Kameswaran
4. Dr. Amod Gupta	Dr. Sanjeev Misra
5. Dr. Ajmer Singh	Dr. K.K. Sharma

The Council placed on record appreciation of the services rendered by the retiring Members.

Election of Fellows - 2017

The Credential Committee considered 202 biomedical scientists for election to Fellowship; of these, 95 were new nominations (67 direct and 28 advancement) and 107 were carried forward nominations (93 direct and 14 advancement) for the year 2017. The Credential Committee recommended 23 Biomedical Scientists for the award of Fellowship. After going through the files containing the biodata of biomedical scientists recommended for election of Fellowship & Membership, the recommendations of the Credential Committee were approved by the Council. They have since been balloted and elected as Fellows by the General Body of Fellows, as per procedure prescribed in the Rules. The names of elected Fellows are given below:

1. **Dr. Shampa Anupurba**
Professor, Department of Microbiology, Institute of Medical Sciences, Banaras Hindu University, Varanasi-221005. Her speciality is Microbiology.
2. **Dr. Bikramjit Basu**
Professor, Materials Research Center, Indian Institute of Sciences, Bangalore-560012. His speciality is Biomedical Engineering.
3. **Dr. Chandra Sekhar Bal**
Professor and Head, Department of Nuclear Medicine, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Nuclear Medicine.
4. **Dr. Sanjay Kumar Bhadada**
Professor, Department of Endocrinology, Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Diabetology Endocrinology.
5. **Dr. Giriraj Ratan Chandak**
Director, Centre for DNA Fingerprinting & Diagnostic, Gruhakalpa, Nampally, Hyderabad on lien Senior Principal Scientist and Group Leader, Center for Cellular and Molecular Biology (CCMB), Habsiguda, Hyderabad-500007. His speciality is Molecular Medicine.
6. **Dr. Shyam Singh Chauhan**
Professor & Head, Department of Biochemistry, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Biochemistry.
7. **Dr. Shiv Kumar Choudhary**
Professor, Department of Cardiothoracic & Vascular Surgery, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Cardiothoracic & Vascular Surgery.
8. **Dr. Debashish Danda**
Professor & Head, Department of Clinical Immunology and Rheumatolgy, Christian Medical College, Vellore-632004. His speciality is Rheumatolgy.

- 9. Dr. Pushpa Dhar**
Professor, Department of Anatomy, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. Her speciality is Anatomy.
- 10. Dr. Alok Dhawan**
Director, CSIR-Indian Institute of Toxicology Research, Vishvigyan Bhawan, 31, Mahatma Gandhi Marg, Lucknow-226001. His speciality is Biochemistry.
- 11. Dr. Prem Nath Dogra**
Professor & Head, Department of Urology, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Urology.
- 12. Dr. Shailesh B Gaikwad**
Professor & Head, Department of Neuroimaging and International Neuroradiology, Neurosciences Center, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Neuroradiology.
- 13. Dr. Babita Ghai**
Professor, Department of Anaesthesia and Intensive Care, Postgraduate Institute of Medical Education and Research, Chandigarh. Her speciality is Anaesthesiology.
- 14. Dr. Uday Chand Ghoshal**
Professor, Department of Gastroenterology, Sanjay Gandhi Postgraduate Institute of Medical Sciences, Lucknow-226014. His speciality is Gastroenterology.
- 15. Dr. Jayantee Kalita**
Professor, Department of Neurology, Sanjay Gandhi Postgraduate Institute of Medical Sciences, Lucknow-226014. Her speciality is Neurology.
- 16. Dr. Raj Kumar**
Professor and Head, Department of Respiratory Allergy & Applied Immunology, and Head, National Centre of Respiratory Allergy, Asthma & Immunology Vallabhbhai Patel Chest Institute, University of Delhi, Delhi-110007. His speciality is Respiratory Medicine.

- 17. Dr. G. Suresh Kumar**
Senior Principal Scientist, CSIR Indian Institute of Chemical Biology, 4, Raja SC Mullick Road, Jadavpur, Kolkata-700032. His speciality is Biophysics.
- 18. Dr. Pawanindra Lal**
Director Professor, Department of Surgery, Maulana Azad Medical College and LNJP Hospital, New Delhi-110002. His speciality is Surgery.
- 19. Dr. Rajesh Malhotra**
Professor & Head, Department of Orthopaedics, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Orthopaedic Surgery.
- 20. Dr. Negi Vir Singh**
Professor and Head, Department of Clinical Immunology, Jawaharlal Institute of Postgraduate Medical Education and Research, Puducherry-605006. His speciality is Clinical Immunology.
- 21. Dr. Satyajit Pradhan**
Professor, Department of Radiotherapy and Radiation Medicine, Institute of Medical Sciences, Banaras Hindu University, Varanasi-221005. His speciality is Radiotherapy.
- 22. Dr. Surya Rao Kootikuppala**
Chief Physician and HOD, Department of Medicine, Bethany Christian Hospital, Visakhapatnam-530007. His speciality is General Practice/Family Medicine.
- 23. Dr. Mahinder Singh Sidhu**
Director, Post Graduate Studies, Professor & Head, Department of Orthopaedics and Dentofacial Orthopaedics, Faculty of Dental Sciences, SGT University, Gurugram-123505. His speciality is Dental Surgery.

Election of Members – 2017

The total number of candidates considered for election to Membership was 109 (out of which 91 were new nominations and 53 were carried forward nominations). The Credential Committee recommended 104 candidates and these were approved by the Council. They have since been balloted and elected as Members by the General Body of Fellows, as per procedure prescribed in the Rules.

The names of elected Members are given below:

1. **Dr. Amit Agarwal**
Senior Consultant, Chandra Orthopaedic Center, 1/98 Civil Lines Professor's Colony, Agra. His speciality is Orthopaedic Surgery.
2. **Dr. Kailash Chandar Agarwal**
Senior Professor, Department of Respiratory Medicine and Principal & Controller, J.L.N. Medical College, Ajmer-305001. His speciality is Respiratory Medicine.
3. **Dr. Saurabh Agarwal**
Consultant, Department of Orthopaedics, Indraprastha Apollo Hospital, Sarita Vihar, New Delhi-110076. His speciality is Orthopaedic Surgery.
4. **Dr. Shipra Agarwal**
Assistant Professor, Department of Pathology, First Floor, Teaching Block, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. Her speciality is Pathology.
5. **Dr. Simmi Aggarwal**
Professor, GGS Medical College, Faridkot, Adjoining State Bank of India, Circular Road, Faridkot-151203. Her speciality is Radiodiagnosis.
6. **Dr. Danish Ahmad**
Senior Health Specialist and Senior Lecturer, Public Health India, New Delhi. His speciality is Public Health and Health Education.

7. **Dr. Farida Ahmad**
Professor and Chairperson, Department of Pharmacology, J.N. Medical College, Aligarh Muslim University, Aligarh-202002. Her speciality is Pharmacology.
8. **Dr. Saheem Ahmad**
Associate Professor, Department of Biosciences, Integral University, Lucknow-226026. His speciality is Biochemistry.
9. **Dr. Intezar Ahmed**
Assistant Professor, Department of Paediatric Surgery, All India Institute of Medical Sciences, Rishikesh-249201. His speciality is Paediatric Surgery.
10. **Dr. Amandeep Kour Anand**
Consultant, Department of Obstetrics & Gynaecology, Government Hospital, Gandhi Nagar, Jammu-180004. Her speciality is Obstetrics & Gynaecology.
11. **Dr. Ripudaman Arora**
Assistant Professor, Department of ENT and Head Neck Surgery, Room No. 24, AYUSH Building, All India Institute of Medical Sciences, Raipur, Chhattisgarh-492099. His speciality is Otorhinolaryngology.
12. **Dr. Pramod Kumar Avti**
Assistant Professor, Department of Biophysics, Research 'B' Block, Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Biophysics.
13. **Dr. Narendra Kumar Bagri**
Assistant Professor, Department of Paediatrics, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Paediatrics.
14. **Dr. Dipika Bansal**
Assistant Professor, Clinical Research Unit, Department of Pharmacy Practice, National Institute of Pharmaceutical Education & Research, Mohali-160062. Her speciality is Clinical Pharmacology.

- 15. Dr. Reema Bansal**
Associate Professor, Advanced Eye Centre, Postgraduate Institute of Medical Education & Research, Chandigarh-160012. Her speciality is Ophthalmology.
- 16. Dr. Virinder Kumar Bansal**
Professor, Department of Surgery, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Surgery.
- 17. Dr. Madan Lal Brahma Bhatt**
Professor and Head, Department of Radiotherapy, King George's Medical University, Lucknow-226003. His speciality is Radiotherapy.
- 18. Dr. Abhinandan Bhattacharjee**
Assistant Professor, Department of ENT, Silchar Medical College, Assam-788015. His speciality is Otorhinolaryngology.
- 19. Dr. Bindu PS**
Additional Professor, Department of Neurology, National Institute of Mental Health and Neurosciences, Bangalore-560029. His speciality is Neurology.
- 20. Dr. Swathi Chacham**
Associate Professor, Department of Paediatrics, All India Institute of Medical Sciences, Rishikesh-249201. Her speciality is Paediatrics.
- 21. Dr. Manish Chandra**
Assistant Professor, Department of Otorhinolaryngology, King George's Medical University, Lucknow-226010. His speciality is Otorhinolaryngology.
- 22. Dr. Jaykaran Charan**
Assistant Professor. Department of Pharmacology, All India Institute of Medical Sciences, Jodhpur-342005. His speciality is Pharmacology.
- 23. Dr. Ankita Chugh**
Assistant Professor, Department of Dentistry, All India Institute of Medical Sciences, Jodhpur-342005. Her speciality is Dental Surgery.

- 24. Dr. Vinay Kumar Chugh**
Associate Professor, Department of Dentistry, All India Institute of Medical Sciences, Jodhpur-342005. His speciality is Dental Surgery.
- 25. Dr. Dipankar De**
Associate Professor, Department of Dermatology. Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Dermatology & Venereology.
- 26. Dr. Rakesh Kumar Dixit**
Professor, Department of Pharmacology and Therapeutics, King George's Medical University, Lucknow-226012. His speciality is Pharmacology.
- 27. Dr. Rajiv Garg**
Professor, Department of Respiratory Medicine, King George's Medical University, Lucknow-226003. His speciality is Respiratory Medicine.
- 28. Dr. Ruchika Garg**
Assistant Professor, Department of Obstetrics and Gynaecology, S.N. Medical College, Agra-282010. Her speciality is Obstetrics and Gynaecology.
- 29. Dr. Ashish Gautam**
Associate Professor, Department of Medicine, S.N. Medical College, Agra-282010. His speciality is Internal Medicine.
- 30. Dr. Gayatri Moghe Ghadyalpatil**
Director, Toothbuddies, Dental Center for Cleft Lip Palate craniofacial anomalies, 402, Janya Apartments, 6-1-283/4, Padmaraonagar, Secunderabad-500025. Her speciality is Dental Surgery.
- 31. Dr. Rajeev Goyal**
Assistant Professor, Department of Biochemistry, All India Institute of Medical Sciences, Rishikesh-249203. His speciality is Biochemistry.

- 32. Dr. Shilpa Goyal**
Associate Professor, Department of Anaesthesiology and Critical Care, All India Institute of Medical Sciences, Basni Industrial Area Phase-II, Jodhpur-342005. Her speciality is Anaesthesiology.
- 33. Lt. Col. Sunil Goyal**
Classified Specialist (ENT) and Neuro-otology Trainee, MERF (P) Ltd. 1, First Cross Street, R.A Puram, Chennai-600028. His speciality is Otorhinolaryngology.
- 34. Dr. Archika Gupta**
Assistant Professor, Department of Paediatric Surgery, King George's Medical University, Lucknow-226003. Her speciality is Paediatric Surgery.
- 35. Dr. Rajeev Gupta**
Professor, Department of Cardiology, Gandhi Medical College, Bhopal-462001. His speciality is Cardiology.
- 36. Dr. Saroj Gupta**
Professor and Head, Department of Ophthalmology, People's College of Medical Sciences and Research Centre, Bhopal-463016. Her speciality is Ophthalmology.
- 37. Dr. Vinita Gupta**
Assistant Professor, Department of Ophthalmology, All India Institute of Medical Sciences, Rishikesh-249201. Her speciality is Ophthalmology.
- 38. Dr. Mithra N Hegde**
Vice Principal, Head, Dean of Dental Faculty, Senior Professor & Head of the Department of Conservative Dentistry & Endodontics, A.B. Shetty Memorial Institute of Dental Sciences, Nitte University, Derlakatte, Mangalore-575018. His speciality is Dental Surgery.
- 39. Dr. MD. Nazarul Islam**
Associate Professor, Department of Ophthalmology, R.G. Kar Medical College, Kokata-700004. His speciality is Ophthalmology.

- 40. Dr. Rajendra Kumar Jain**
Professor, Department of Gastroenterology, Gandhi Medical College, Bhopal-462016. His speciality is Gastroenterology.
- 41. Dr. Aniruddha R Joshi**
Professor, Department of Physiology, Y.M.T. Dental College, Kharghar, New Mumbai-410210. His speciality is Physiology.
- 42. Dr. Sunit Kumar Jurel**
Associate Professor, Department of Prosthodontics, King George's Medical University, Lucknow-226016. His speciality is Dental Surgery.
- 43. Dr. Aanchal Kakkar**
Assistant Professor, Department of Anaesthesiology, Postgraduate Institute of Medical Education and Research, Dr. RML Hospital, Delhi-110001. Her speciality is Anaesthesiology.
- 44. Dr. Venkataramana Kandi**
Associate Professor, Department of Microbiology, Prathima Institute of Medical Sciences, Nagpur, Karimnagar, Telangana-505417. His speciality is Microbiology.
- 45. Dr. Rajeev Kumar Kansay**
Assistant Professor, Department of Orthopaedic Surgery, Government Medical College and Hospital, Chandigarh-160012. His speciality is Orthopaedic Surgery.
- 46. Dr. Prem Kapur**
Professor, Department of Medicine, Hamdard Institute of Medical Sciences and Research, New Delhi-110062. His speciality is Internal Medicine.
- 47. Dr. Bineeta Kashyap**
Associate Professor, Department of Microbiology, University College of Medical Sciences and Guru Teg Bahadur Hospital, Delhi-110095. Her speciality is Microbiology.
- 48. Dr. Daisy Khera**
Associate Professor, Department of Paediatrics, All India Institute of Medical Sciences, New Delhi-110029. Her speciality is Paediatrics.

- 49. Dr. Surekha Kishore**
Professor & Head, Department of Community Medicine and Family Medicine, Dean (Academics), All India Institute of Medical Sciences, Rishikesh-249201. Her speciality is Community Health/Community Medicine/SPM.
- 50. Dr. Indira Kumari**
Senior Professor, Unit Head & Ex-Head, Department of Anaesthesiology, RNT Medical College and MB Hospital, Udaipur-313001. Her speciality is Anaesthesiology.
- 51. Dr. Pragya Kumar**
Assistant Professor, Department of Community and Family Medicine, All India Institute of Medical Sciences, Patna-801505. Her speciality is Community Health/Community Medicine/SPM.
- 52. Dr. Sunil Kumar**
Associate Professor, Department of Otorhinolaryngology, King George's Medical University, Lucknow-226003. His speciality is Otorhinolaryngology.
- 53. Dr. Vishal Kumar**
Assistant Professor, Department of Orthopaedics Surgery, Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Orthopaedic Surgery.
- 54. Dr. Gurvanit Kaur Lehl**
Professor & Head, Department of Dentistry, Government Medical College and Hospital, Chandigarh-160011. Her speciality is Dental Surgery.
- 55. Dr. Sandeep Mahajan**
Professor, Department of Nephrology, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Nephrology.
- 56. Dr. Rajesh Kumar Ashok Kumar Maheshwari**
Associate Professor, Department of Pharmacology, Sumandeep Vidyapeeth, Piparia (VIII), TA-Waghodia, Vadodra-391760. His speciality is Pharmacology.

57. Dr. Ashish Marwah

Associate Professor, Department of Paediatrics, Kalpana Chawla Government Medical College, Karnal-132001. His speciality is Paediatrics.

58. Dr. Subhash Medhi

Assistant Professor, Department of Bioengineering and Technology, Gauhati University Institute of Science and Technology, Gauhati University, Gauwahati-781014. His speciality is Molecular Biology.

59. Dr. Vineeta Mittal

Professor & Head, Department of Microbiology, Dr. Ram Manohar Lohia Institute of Medical Sciences, Lucknow-226010. Her speciality is Microbiology.

60. Dr. Shadab Mohammad

Professor & Head, Department of Oral & Maxillofacial Surgery, King George's Medical University, Lucknow-226010. His speciality is Dental Surgery.

61. Dr. Prafull Mohan

Associate Professor, Department of Pharmacology, Armed Forces Medical College, Pune-411040. His speciality is Clinical Pharmacology.

62. Dr. Arvind Kumar Morya

Associate Professor, Department of Ophthalmology, All India Institute of Medical Sciences, Jodhpur-342005. His speciality is Ophthalmology.

63. Dr. P.V.L.N. Murthy

Professor & Head, Department of Urology, Kamineni Institute of Medical Sciences, Narketpally, Nalagonda District, Telangana State-508254. His speciality is Urology.

64. Dr. Madhu Nagappa

Associate Professor, Department of Neurology, National Institute of Mental Health and Neurosciences, Bangalore-560029. Her speciality is Neurology.

- 65. Dr. Rachita Nanda**
Associate Professor, Department of Biochemistry, All India Institute of Medical Sciences, Raipur-492099. Her speciality is Biochemistry.
- 66. Dr. Rajendra Nath**
Professor, Department of Pharmacology & Therapeutics, King George's University, Lucknow-226003. His speciality is Pharmacology.
- 67. Dr. Brusabhanu Nayak**
Associate Professor, Department of Urology, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Urology.
- 68. Dr. Rishi Nayyar**
Assistant Professor, Department of Urology, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Urology.
- 69. Dr. Uma Shanker Pal**
Professor, Department of Oral and Maxillofacial Surgery, Faculty of Dental Sciences, King George's Medical University, Lucknow-226010. Her speciality is Dental Surgery.
- 70. Dr. Patel Mukundkumar Vitthalbhai**
Consultant Physician and Director, Dhruv Healthcare Multispecialty, 59, Rajeshwari Society, CTM Cross Road, NH-8, Ahmedabad-380026. His speciality is Internal Medicine.
- 71. Dr. Seema Partani**
Associate Professor, Department of Anaesthesiology, Geetanjali Medical College and Hospital, Udaipur. Her speciality is Anaesthesiology.
- 72. Dr. Shivam Priyadarshi**
Professor and Unit Head, Department of Urology, SMS Medical College, Jaipur-302004. His speciality is Urology.
- 73. Dr. Mukta Pujani**
Associate Professor, Department of Pathology, ESIC Medical College, Faridabad. Her speciality is Pathology.

- 74. Dr. Alok Ranjan**
Assistant Professor, Department of Community & Family Medicine, All India Institute of Medical Sciences, Patna-801507. His speciality is Community Health/Community Medicine/SPM.
- 75. Dr. Jitendra Kumar Rao**
Professor, Department of Prosthodontics, Faculty of Dental Sciences, King George's Medical University, Lucknow-226003. His speciality is Dental Surgery.
- 76. Dr. Satish Ravi Kumar**
Assistant Professor, Department of Anatomy, All India Institute of Medical Sciences, Rishikesh-249201. His speciality is Anatomy.
- 77. Dr. Jileadar Rawat**
Professor, Department of Paediatric Surgery, King George's Medical University, Lucknow-226003. His speciality is Paediatric Surgery.
- 78. Dr. Rhythm**
Associate Professor, Department of Conservative Dentistry and Endodontics, Faculty of Dental Sciences, King George's Medical University, Lucknow-226003. Her speciality is Dental Surgery.
- 79. Dr. Gurpal Singh Sachdeva**
Assistant Professor, Department of Medicine, Govt. Medical College, Patiala. His speciality is Internal Medicine.
- 80. Dr. Prakash Kumar Sahoo**
Professor, Department of Surgery, IMS and SUM Hospital, Bhubaneswar, Odisha-751031. His speciality is Surgery.
- 81. Dr. Rashmi Salhotra**
Associate Professor, Department of Anaesthesiology, University College of Medical Sciences and GTB Hospital, Delhi-110095. Her speciality is Anaesthesiology.
- 82. Dr. Sudhir Chandra Sarangi**
Assistant Professor, Department of Pharmacology, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029. His speciality is Pharmacology.

- 83. Dr. Dhruvajyoti Sharma**
Senior Resident, Department of Paediatrics, Advanced Pediatrics Center, Post Graduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Paediatrics.
- 84. Dr. Sadhana Sharma**
Professor & Head, Department of Biochemistry, All India Institute of Medical Sciences, Ansari Nagar, Patna-801507. Her speciality is Biochemistry.
- 85. Dr. Sultan Sheriff**
Professor & Head, Department of Biochemistry, Melmaruvathur Adhiparasakthi Institute of Medical Sciences and Research, Melmaruvathur, Chennai-603319. His speciality is Biochemistry.
- 86. Dr. Anindita Sinha**
Associate Professor, Department of Radiodiagnosis, Postgraduate Institute of Medical Education and Research, Chandigarh-160012. Her speciality is Radiodiagnosis.
- 87. Dr. Arpita Singh**
Assistant Professor, Department of Pharmacology, GSVM Medical Sciences, Kanpur-226010. Her speciality is Pharmacology.
- 88. Dr. Gajendra Vikram Singh**
Associate Professor, Department of Tuberculosis and Chest Diseases, S.N. Medical College, Agra-282001. His speciality is Respiratory Medicine.
- 89. Dr. Hitendra Prakash Singh**
Associate Professor, Department of Otorhinolaryngology, King George's Medical University, Lucknow-226010. His speciality is Otorhinolaryngology.
- 90. Dr. Manish Kumar Singh**
Assistant Professor & HOD, Department of Community Medicine, BRD Medical College, Gorakhpur-273013. His speciality is Community Health/Community Medicine/S.P.M.

- 91. Dr. Raghuwar Dayal Singh**
Professor Jr, Grade, Department of Prosthodontics, King George's Medical University, Lucknow-226010. His speciality is Dental Surgery.
- 92. Dr. Ratender Kumar Singh**
Additional Professor, Department of Critical Care Medicine, Sanjay Gandhi Post Graduate Institute of Medical Sciences, Lucknow-226012. His speciality is Internal Medicine.
- 93. Dr. Shraddha Singh**
Professor, Department of Physiology, King George's Medical University, Lucknow-226010. Her speciality is Physiology.
- 94. Dr. Divya Srivastava**
Assistant Professor, Department of Anaesthesiology, Sanjay Gandhi Post Graduate Institute of Medical Sciences, Lucknow-226003. Her speciality is Anaesthesiology.
- 95. Dr. Ashutosh Soni**
Professor and Head, Department of Plastic Surgery and Burns, Geetanjali Medical College and Hospital, Udaipur-313001. His speciality is Plastic Surgery.
- 96. Dr. Gadicherla Suman**
Associate Professor, Department of Community Medicine, M.S. Ramaiah Medical College, MSRIT Post, Bangalore-560054. His speciality is Community Medicine/Community Health//SPM.
- 97. Dr. Sunil Taneja**
Assistant Professor, Department of Hepatology, Postgraduate Institute of Medical Education and Research, Chandigarh-160012. His speciality is Hepatology.
- 98. Dr. Tanmay Tiwari**
Assistant Professor, Department of Anaesthesiology, King George's Medical University, Lucknow-226010. His speciality is Anaesthesiology.

- 99. Dr. Adarsh Tripathi**
Associate Professor, Department of Psychiatry, King George's Medical University, Lucknow-226003. His speciality is Psychiatry.
- 100. Dr. Veerendra Verma**
Professor, Department of Otorhinolaryngology, King George's Medical University, Lucknow-226003. His speciality is Otorhinolaryngology.
- 101. Dr. Naval Kishore Vikram**
Professor, Department of Internal Medicine, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Internal Medicine.
- 102. Dr. Sameer Vyas**
Associate Professor, Department of Radiodiagnosis, Postgraduate Institute of Medical Education and Research, Sector-12, Chandigarh-160012. His speciality is Radiodiagnosis.
- 103. Dr. Arun Kumar Yadav**
PhD Scholar, Clinical Epidemiological Unit, Room No. 91, All India Institute of Medical Sciences, New Delhi-110029. His speciality is Community Medicine.
- 104. Dr. Ravi Yadav**
Additional Professor, Department of Neurology, National Institute of Mental Health and Neurosciences (NIMHANS), Bengaluru, Karnataka-560029. His speciality is Neurology.

MNAMS

Membership of the Academy under Regulation V – The candidates who have passed the DNB examination conducted by the National Board of Examinations and have been duly proposed for Membership (MNAMS). Regulation V provides as under:-

“Those candidates who pass the examination conducted by the National Board of Examinations will individually submit an application for admission as Member of the National Academy of Medical Sciences, duly proposed by at least one Fellow of the Academy certifying the character and conduct of the candidates. Subject to the approval of the Council of the National Academy of Medical Sciences, the candidate will be admitted as Member after paying one time Life Subscription fee of Rs. 7,000/- (inclusive of admission fee of Rs. 1000/-) as may be determined from time to time, and after executing the Bond of Obligation.”

Accordingly, the application forms were issued by the Academy to the candidates on their request.

The following candidates who applied for Membership (MNAMS) of the Academy under the above category and who were duly proposed by at least one Fellow as stipulated under Regulation V, were placed before the Council for consideration at its meetings held on 6th July, 2017 and 12th September, 2017. The Council approved the same.

Names approved at the Council Meeting held on 6th July, 2017

- | | |
|--------------------------------------|-------------------------------|
| 1. Dr. Gajarlewar Umang Subhash | 2. Dr. Mahesh Kumar NB |
| 3. Dr. Amarnath Roddannavar | 4. Dr. Goolappa M |
| 5. Dr. Mohamed Ismail M | Chikkanargund |
| 6. Dr. Praseetha C T | 7. Dr. Saurabh Goyal |
| 8. Dr. Deshpande Nishant Shantanu | 9. Dr. Ramteke Vishal |
| 10.* Dr. Himanshu Acharya | Vasant |
| 11. Dr. Dinesh R B | 12. Dr. Prashant Kumar |
| 13. Dr. Baburajendra Prasad T R | 14. Dr. Sabu George K |
| 15. Dr. Gupta Govardhan Dwarika | 16. Dr. Hegde Arun |
| 17. Dr. Lohana Mehul Arun | 18. Dr. Kadrekar Sujit Ramesh |
| 19. Dr. Meenakshi Maurya | 20. Dr. Arnab Barma |
| 21. Dr. Abhay Pratap Singh | 22. Dr. Deep Dutta |
| 23. Dr. Rupesh Kumar | 24. Dr. Pooja Bansal |
| 25. Dr. Shrinath G | 26. Dr. Aamir Rashid |
| 27. Dr. Mahesh Kumar Poonia | 28. Dr. Mehta Varun Shantilal |
| 29. Dr. MD Sarfraz Alam | 30. Dr. Sherin Daniel |
| 31. Dr. Chaudhari Hrushikesh Pralhad | 32. Dr. Thangammal Begum A J |
| 33. Dr. Nishit Bhatnagar | 34. Dr. Snigdha Kumari |
| 35. Dr. Jerry Jacob | 36. Dr. Rajakumari A |
| 37. Dr. Krishnakumar P M | 38. Dr. Alok Aggarwal |
| 39. Dr. Impana G N | 40. Dr. Geetha Nair |
| 41. Dr. Aravind R | 42. Dr. Vivek Hada |
| 43. Dr. Ravindra Kumar Anadure | 44. Dr. Reshmi J S |
| 45. Dr. Parichay Grover | 46. Dr. Ankita Singh |
| 47. Dr. Munde Rajiv Manik | 48. Dr. Swarnima Saxena |
| 49. Dr. Deepak Menon | 50. Dr. Gaurav Ahluwalia |
| 51. Dr. Ajay Gupta | 52. Dr. Pradhan SayaliPrakash |
| 53. Dr. Ridhi Kalra | 54. Dr. Sahildeep Kalra |

- | | |
|---|---|
| 55. Dr. Harris P | 56. Dr. Mayuresh |
| 57. Dr. Saurabh Kapoor | 58. Dr. Neha Handa |
| 59. Dr. Saji Varghese
Pariyathakathoot | 60. Dr. Mathew Varghese |
| 62. Dr. Mohana K | 61. Dr. Sontakke Bhavana
Vaikunth |
| 63. Dr. Shival Srivastav Bharatbhai | 64. Dr. Oza Bhavit |
| 65. Dr. Sharma Atul | 66. Dr. Dsilva Mizelle
Mackinnon |
| 67. Dr. Rupinder Shergill | 69. Dr. Gowtham Devareddy |
| 68. Dr. Brijmohan Subhedar | 71. Dr. Deshmane Mahavir
Subhash |
| 70. Dr. Vinish Kumar Agarwal | 74. Dr. Aashim Ahuja |
| 72. Dr. Rashmi Sood | 76. Dr. Vibha Saluja |
| 73. Dr. Shah Venisha Bharat | 78. Dr. Firuz |
| 75. Dr. Deepali Dhingra | 80. Dr. Chindhalore Prajakta
Ganesh |
| 77. Dr. Blessy Mary V R | 83. Dr. Vikas Gupta |
| 79. Dr. M J Vinod Kumar | 85. Dr. Aneri Kishor Thakkar |
| 81. Dr. Mattewada Naveen Kumar | 87. Dr. Pratima Agarwal |
| 82. Dr. Balaji J | 89. Dr. Gawande Mohan
Murlidhar |
| 84. Dr. Shah Preet Mukesh | 92. Dr. Nishi Sharma |
| 86. Dr. Raut Sanghashil Santosh | 94. Dr. Kiran Chandran B |
| 88. Dr. Paraneetharan | 96. Dr. Gulhane Deepti Vijay |
| 90. Dr. Kaushik Majumdar | 98. Dr. Vivek Paul Vithayathil |
| 91. Dr. Soumyanil Saha | 100. Dr. Karthick S R |
| 93. Dr. Khan Jshtiyaque Aslam | 102. Dr. Vandana Sharma |
| 95. Dr. M G Shekar | 104. Dr. Harjot Singh Gurudatta |
| 97. Dr. Chillarge Sanjay | 106. Dr. Joy Roy |
| 99. Dr. Phanikumar Bommavarapu | 108. Dr. Lapsiwala Mehul
Bhupendrabhai |
| 101. Dr. Raut Shrish Vijaykumar | |
| 103. Dr. Anoop T M | |
| 105. Dr. Reena Jain | |
| 107. Dr. Anubhav Agrawal | |

- | | |
|--|---|
| 109. Dr. Nibu Mammen Kurian | 110. Dr. Nalini Saxena |
| 111. Dr. Sahil Batra | 112. Dr. Shriram S K |
| 113. Dr. Pawale Dinesh Dilip | 114. Dr. Sharmila A |
| 115. Dr. Om Prakash M | 116. Dr. Gandhi Ashish Rajendra |
| 117. Dr. Tilwe Amruta Ajay | 118. Dr. Nithin S |
| 119. Dr. Rakhi Sanyal | 120. Dr. Azher Ahmed Khan Lodhi |
| 121. Dr. Kannan P | 122. Dr. Gayadhar Behera |
| 123. Dr. Lunia Prajay DR Jayanti | 124. Dr. Kadu Mayur Vinayak |
| 125. Dr. Shivanshu Raj Goyal | 126. Dr. Azhar Perwaiz |
| 127. Dr. S Prabhu | 128. Dr. Biju I G |
| 129. Dr. Ajoy Samuel Mammen | 130. Dr. Krishnakumar K N |
| 131. Dr. Shilpi Yadav | 132. Dr. Saurav Narayan Nanda |
| 133. Dr. Saurabh Samdariya | 134. Dr. Pasupathy P |
| 135. Dr. Nisanth K | 136. Dr. AJU Bosco |
| 137. Dr. Zafer Syed Moeed Syed
Mohsin | 138. Dr. Cheriyl Swapna
Sukumaran |
| 139. Dr. Rashmi Agarwalla | 140. Dr. Joshi Samir Suresh |
| 141. Dr. Abhishek Sharma | 142. Dr. Shinde Nandkishor
Dhanvantrao |
| 143. Dr. Prakash V | 145. Dr. Abhinav Dileep Wankar |
| 144. Dr. Tanushree Gahlot | 147. Dr. Siju K M |
| 146. Dr. Alka Khialdas Kewalramani | 149. Dr. Rajeev Ranjan |
| 148. Dr. Tuhina Banerjee | 151. Dr. Kurkure Swapnil Vilas |
| 150. Dr. Prabhjot Singh | 153. Dr. Vetri Nallathambi R |
| 152. Dr. Sujatha P | 155. Dr. Lokeshkumar S |
| 154. Dr. Neha Jain | 157. Dr. Anil Kumar Bhiwal |
| 156. Dr. Prahlad H Y | 159. Dr. B Akhilandeswari |
| 158. Dr. Radhakrishnan Ananthakrishnan | 161. Dr. Kashika Gupta |
| 160. Dr. Shanmuga Sundaram R | 163. Dr. Sanket Ramesh Nirgude |
| 162. Dr. Rushil Jain | 165. Dr. Arjun Khanna |
| 164. Dr. Pranay R Kapur | 167. Dr. Maincy Devadiya |
| 166. Dr. Modi Vijal Bhupendra | |

- | | |
|------------------------------------|---------------------------------|
| 168. Dr. Afzaal Rafeeq Ansari | 169. Dr. Sharma Nitin |
| 170. Dr. Mohit Mahendra Bhagwati | 171. Dr. Ishita Anand |
| 172. Dr. Anubhav Jain | 173. Dr. Vasu |
| 174. Dr. Rahul Saha | 175. Dr. Harekrushna Sahu |
| 176. Dr. Arun Raj B | 177. Dr. Ketan Dhirajlal Malvi |
| 178. Dr. Bafna Lalit Nemichand | 179. Dr. Savinay Kapur |
| 180. Dr. Mudalsha Ravina | 181. Dr. Kakde Anil Namdeorao |
| 182. Dr. Modi Dhawal Ketan | 183. Dr. Sharath Mohan P |
| 184. Dr. Modi Rahul Ramesh | 185. Dr. Panwala Mitali |
| 186. Dr. Richa Vatsa | Kamleshkumar |
| 187. Dr. Priya Sahu | 188. Dr. Lalit Garg |
| 189. Dr. Nimta Kishore | 190. Dr. Redekar Swanand Anand |
| 191. Dr. Varsha D Bahadurdesai | 192. Dr. Mahir Arifbhai Meman |
| 193. Dr. Satya Shiva Munjal | 194. Dr. Dipty Agrawal |
| 195. Dr. Bharuka Anuj Dilip | 196. Dr. Jithin G Nair |
| 197. Dr. Shikha Verma | 198. Dr. Jalaja Mary George |
| 199.* Dr. Sonali Kurrey | 200. Dr. Palandurkar Kamlesh |
| 201. Dr. Upendra Kumar | Manohar |
| 202. Dr. Sreejith K P | 203. Dr. Sameer Kakar |
| 204. Dr. Mistry Parzan Baji | 205. Dr. Ajith C Kuriakose |
| 206. Dr. Ankur Khandelwal | 207. Dr. Sankhesara Viral |
| 208. Dr. Harsh Navinchandra Paval | Harshad Kumar |
| 209. Dr. Joshi Utkarsha Pradeep | 210. Dr. Bidisha Chatterjee |
| 211. Dr. Ankit Mudgal | 212. Dr. Bhavya S Kumar |
| 213. Dr. Bhawana | 214. Dr. Trivedi Aroon Narendra |
| 215. Dr. Priyanka Singh | 216. Dr. Syed Imran |
| 217. Dr. Kukreja Mohit Mukesh | 218. Dr. Parvin Banu |
| 219. Dr. Rajalekshmy R S | 220. Dr. Zachariah T Zachariah |
| 221. Dr. Prachi Jain | 222. Dr. Sumantra Jyoti |
| 223. Dr. Goswami Jyotindra Narayan | 224. Dr. Abhishek Agarwal |
| 225. Dr. Bhala Guru Iyyan A | 226. Dr. Abid M |

227. Dr. Gheewala Husain Mohammed
- 229.* Dr. Laxmitej Wundavalli
231. Dr. Sriganesh K
233. Dr. Chaudhari Harishchandra R
235. Dr. Veenu Kadian
- 237.* Dr. Anurag Gupta
239. Dr. Amith Kumar N
241. Dr. Reena Bansal
243. Dr. Aswin Rajagopal
245. Dr. Murali Narasimhan
247. Dr. Subin E B
249. Dr. Anishkumar G
251. Dr. K Sathish Christopher
253. Dr. Ipsit I Menon
255. Dr. Thoke Santosh Vyankatesh
257. Dr. Wachasundar Shachi Arvind
259. Dr. Sreenivasan Vazhoor
Ramsingh
261. Dr. Madhusudhan T
263. Dr. Govardhan J
265. Dr. Palak Agarwal
267. Dr. Faye Abhishek Anil
269. Dr. Pratyush Kumar
271. Dr. Kairavi Bhardwaj
273. Dr. Pramil K
275. Dr. Manked Abizer Nuruddin
276. Dr. Suresha B
278. Dr. Kapadnis Kapil Prakash
280. Dr. Rohit Sharma
282. Dr. Rubeesh Hassan C P
284. Dr. Suyash Shrivastava
228. Dr. Sutar Mahammad Ali
230. Dr. Juhi Kumari
232. Dr. Shahab Ali Usmani
234. Dr. Sunil Kumar C M
236. Dr. Priyanka Jain
238. Dr. Javed Anees P
240. Dr. Charu Agarwal
242. Dr. Madhumitha R
244. Dr. Atanu Bera
246. Dr. Ravinder Mehetrey
- 248.* Dr. Patil Jayashree Suresh
250. Dr. Kapil Agrawal
252. Dr. Kulkarni Suyash Abhay
254. Dr. Manish Agrawal
256. Dr. Kumar Keshav
258. Dr. Ali Mohammed P
260. Dr. Jambhrunkar
Shubhangini Dhanraj
262. Dr. Patil Nikhil Avinash
264. Dr. Mahajan Nilesh Hilal
266. Dr. Aashish Sasidharan
268. Dr. Karthik P
270. Dr. Shiv Kumar Sharma
272. Dr. Gokuldas P K
274. Dr. Vallish Kumaraswamy
Bhardwaj
277. Dr. Juvaina P
279. Dr. Lokesh
281. Dr. Manoj Kumar Panigrahi
283. Dr. Lokesh Arora
285. Dr. Sajith Sebastian

286. Dr. Sinkar Kunal Praful
288. Dr. Shaikh Imran Rafiq
290. Dr. Sachin Mittal
292. Dr. Rao Prashant Ratnakar
294. Dr. Vinod
296. Dr. Shah Kaushal Mukesh
298. Dr. Parinita Kaur
- 300.*Dr. Bodhankar Hemantkumar
Yadavrao
303. Dr. Nitin Khuteta
305. Dr. Unni Krishnan
307. Dr. Anand M Kurian
309. Dr. K Phaneendra Ponnuru
311. Dr. Bilal Mohmed
313. Dr. Hemant Chaturvedi
315. Dr. Ramya S
317. Dr. Mathews J Chooracken
318. Dr. Bhardwaj Akshay
Rakesh Mohan
321. Dr. Gagandeep Singh
Ghuman
324. Dr. Irfan Abdul Kareem
326. Dr. Rathi Pradhyumn Parmesh
328. Dr. N Selvakumar
330. Dr. Kunal Kanti Pal
332. Dr. Bhaskar M V
334. Dr. Taruna Dua
336. Dr. Reshmy J R
338. Dr. Ankit Dadheech
340. Dr. Mukesh Kumar Sharma
342. Dr. Savita Sigchi
- 287.*Dr. Priyajeet Panigrahi
289. Dr. Nupur Agarwal
291. Dr. Hemanth S Ghalige
293. Dr. Anamika Sharma
295. Dr. Singh Vaibhav Sabharaj
297. Dr. Harpreet Kaur
299. Dr. Dharna Gupta
301. Dr. Dipti Agrawal
302. Dr. Pathak Ashok Ramrao
304. Dr. Shivananda B H
306. Dr. M D Ahtasham
308. Dr. S S Ravisankar
310. Dr. Roy J Mukkada
312. Dr. Sishram
314. Dr. Dharani Bhavin Jagdish
316. Dr. Kulkarni Dattatray
Vasantro
319. Dr. Prem Savio Colaco
320. Dr. Gaurav Mahajan
- 322.*Dr. Shambhunath Agrawal
323. Dr. Rajesh Kumar Yadav
325. Dr. Nikhil Balpande
327. Dr. Adhe Arati Anand
329. Dr. Tanu Anand
331. Dr. Vidya V K
333. Dr. R Vinodh Kumar
335. Dr. Deepak Kumar Sharma
337. Dr. Shreesha Kumar K
339. Dr. Nishat Setia
341. Dr. Ashish Anasukhbhai
Bhalodiya

343. Dr. Mufkalwar Abhishek Anil
344. Dr. Kumar Deepak Sahu
345. Dr. Nandan Sur
346. Dr. Abhishek Goel
347. Dr. Namita Agrawal
348. Dr. Parul Aggarwal
349. Dr. Vivek Yadav
350. Dr. Prasant Kumar Sahoo
351. Dr. Kalaivani S
352. Dr. Gujarathi Nirmal Nitin
353. Dr. Shaikh Irphan
354. Dr. Vijay Pratap Singh
355. Dr. Shamsuddin Hassan
356. Dr. Priya Ranjan
357. Dr. Anita
358. Dr. Joshi Tejal Keshavlal
359. Dr. Gaikwad Tushar Vasantao
360. Dr. Jisha Jacob
361. Dr. Vispute Chetan Dilip
362. Dr. Swarupa Dinda
363. Dr. A H Ashwin Kumar
364. Dr. Shifas Babu M
365. Dr. Murali A
366. Dr. Vinitha V Nair
367. Dr. Sandeep Yadav Tirupathi
368. Dr. Srikanth R V
369. Dr. Kadam Sagar Balasaheb
370. Dr. Renu Khamesra
371. Dr. Anupama Ghosh
372. Dr. Souvik Chatterjee
373. Dr. Khan Shadab Rafat
374. Dr. Guru Prasad
375. Dr. Baitule Minakshi
376. Dr. Sultanpurkar
- Prabhakarrrao
377. Dr. Vinayakumar Gunjalli
378. Dr. Tushar Ranjan Dalei
379. Dr. Ganjewar Niranjana Vyankatrao
380. Dr. Rahul Choudhary
381. Dr. Sachin Sukhadeorao Ingole
382. Dr. Modi Priyanka Mahesh
383. Dr. Daultani Deepesh Gurdayal
384. Dr. Ramya R
385. Dr. Sabyasachi Chakrabarty
387. Dr. Nakrani Akshaykumar
386. Dr. Meghana Tanwar
388. Dr. Maganlal
389. Dr. Gupta Teena Vinod
390. Dr. Kavita Tyagi
391. Dr. Dalal Shrikant Kailas
392. Dr. Alka Jindal
393. Dr. Budhkar Abhijit Ramdas
394. Dr. Siddharth Jauhar
395. Dr. Mamta Rani Om
396. Dr. Anurag Kumar
397. Dr. Prakash Mehta
398. Dr. Surendra Kumar Padarya
399. Dr. Nitin Choudhary
400. Dr. Agrawal Abhay Manoj
401. Dr. Mrinal Gupta

- | | |
|---------------------------------------|---------------------------------|
| 399. Dr. Anjana Rao Kavoor | 400. Dr. Nitin Tandon |
| 401. Dr. Gagan Anand | 402. Dr. Shekhar Kalia |
| 403. Dr. Amanjot Kaur Arora | 404. Dr. Rohan Nambiar |
| 405. Dr. Babloo Thomas Mani | 406. Dr. Anitha E Dorairaj |
| 407. Dr. M Sai Kumar | 408. Dr. Peddi Sridhar |
| 409. Dr. Monica Modi | 410. Dr. Amit Sharma |
| 411. Dr. Awkash Kumar Kalindra Sahu | 412. Dr. Siddiqui Shiblee Sabir |
| 413. Dr. Mohabey Ankush Vinay | 414. Dr. Basant Khandelwal |
| 415. Dr. Shah Siddharth Ashok | 416. Dr. Jain Anuja Anil |
| 417. Dr. Devaraja K | 418. Dr. Bibhuti P. Kashyap |
| 419. Dr. Sandeep Kumar | 420. Dr. Poonam Bhaker |
| 421. Dr. Apoorva Gupta | 422. Dr. Nagaraja P S |
| 423. Dr. Pramod Kumar Sharma | 424. Dr. Rahul Ravind |
| 425. Dr. Sharma Ritu Satish | 426. Dr. Upali Nanda |
| 427. Dr. Karamdeep Singh Kahal | 428. Dr. Inderdeep Singh |
| 429. Dr. Sameer Singh Rathore | 430. Dr. Bopanna C U |
| 431. Dr. Anupama Ashok Kulkarni | 432. Dr. Athira Sekhar J |
| 433. Dr. Rakesh H | 434. Dr. Mohamed Abdullatheef |
| 435. Dr. Sawant Kaustubh Ajit | T K |
| 436. Dr. Kanya Kumari Kundu | 437. Dr. Shanmuga Jayanthan S |
| 438. Dr. Ashish Jakhetiya | 439. Dr. Rudrashish Haldar |
| 440. Dr. Ankit Agarwal | 441. Dr. Suguna Anbazhagan |
| 442. Dr. Bhavna Sriramka | 443. Dr. Surekha Anbazhagan |
| 444. Dr. Sumana Banerjee | 445. Dr. C.K. Ramya |
| 446. Dr. Mantu Jain | 447. Dr. Pitale Devdatt Laxman |
| 448. Dr. Mohit Dua | 449. Dr. Gopal Chawla |
| 450. Dr. Geetha M | 451. Dr. Seshadri L N |
| 452. Dr. Sahibole Manzer Abdur Raheem | |

* Incomplete

The Council also recommended that MNAMS may be conferred on the remaining candidates after their application are completed with all the desired documents.

Names approved in the Council Meeting held on 12th September, 2017

1. Dr. Vageesh B G
2. Dr. Kirti Jaisingh
3. Dr. Lekshmy S
4. Dr. Prasanth J S
5. Dr. Patel Vaibhav Ghanshyambhai
6. Dr. Karthick Srinivasan S I
7. Dr. Saha Abhishek Nirmal Kumar
8. Dr. T Santosh
9. Dr. Vikas Saroha
10. Dr. Awariwar Mahesh Deorao
11. Dr. Harikrishnan V
12. Dr. Niti Kautish
13. Dr. Jaspreet Singh Khanna
14. Dr. Muhammed Shafi P S
15. Dr. Khumanthem Pratima Devi
Lamphelpat
16. Dr. Deshmukh Prasad
Yeshwant
17. Dr. Irpachi Kalpana Ramlal
18. Dr. Munde Santosh
Raghunath
19. Dr. Sujesh Kumar N
20. Dr. Divya Gupta
21. Dr. Kumar Alok Sah J P
22. Dr. Ekta Patidar
23. Dr. Avinash Mandloi
24. Dr. Avneesh Khare
25. Dr. Arun Kumar V
26. Dr. Kavitha S
27. Dr. Shanmugavalli S
28. Dr. Dipin Kumar P U
29. Dr. Subin Thomas C
30. Dr. Anil Sharma
31. Dr. Ahmed Kamaal
- 32.* Dr. Mrithyuniaya V Kalmath
33. Dr. Ashish Kumar Prakash
34. Dr. Ashutosh Kaushal
35. Dr. Avinash K
36. Dr. Ravi P Dadlani
37. Dr. Rajesh Kumar Bharti
38. Dr. Koustav Mazumder
39. Dr. Karthik Vishwanathan
40. Dr. Santosh Prasad Kesari
41. Dr. Satadal Nath
42. Dr. Babhulkar Sudhendoo Shyam
43. Dr. Abhishek Vaishya
44. Dr. Abhay Kumar
45. Dr. Joshi Meera Suresh Amita
46. Dr. Kulkarni Aditya Atul
47. Dr. Debkalyan Maji Tajnagar
48. Dr. Devaki P
49. Dr. Loney Gunjan Sudhir
50. Dr. Koushik Biswas
51. Dr. Shilpi Saxena Khanna
52. Dr. Prashant Devidas Khuje
53. Dr. Suraj G N
54. Dr. Gupta Mohit Umesh Chandra
55. Dr. Niloupur S

- | | |
|--------------------------------------|-------------------------------|
| 56. Dr. Dipankar Chowdhury | 57. Dr. Anurag Rathore |
| 58* Dr. Neha Nigam | 59. Dr. Anindya Basu |
| 60. Dr. Savale Shailendra Vasant | 61. Dr. Nitin Kothari |
| 62. Dr. Pandey Niraj Nirmal | 63. Dr. Kumar Jitendra |
| 64. Dr. Abhimanyu Tiwari | 65. Dr. Kiran B R |
| 66. Dr. Himanshu Bansal | 67. Dr. Bhavuk Garg |
| 68. Dr. John Joseph Philip C | 69. Dr. Siddharth Verma |
| 70. Dr. Radhika K | 71. Dr. Sanjay Kumar |
| 72. Dr. Sangram Keshari Sahoo | 73. Dr. Shivali Sehgal |
| 74. Dr. Gade Neeta Dilip | 75. Dr. Rahul Mandal |
| 76. Dr. Kumar Rajani Kant | 77. Dr. Shabeeba Z |
| 78. Dr. Priyadarshini M | 79. Dr. Karuppaswamy |
| 80. Dr. (Maj.) Bikram Choudhury | Prakash S |
| 81. Dr. (Maj.) Gopinath Manoj | 82. Dr. Dhongade Bhimanand |
| 83. Dr. T Kavitha | Akrashi |
| 84. Dr. Prijesh Janardanan | 85. Dr. Ajitha M |
| 86. Dr. Manas Ghosh | 87. Dr. Aradhey Parag |
| 88. Dr. Rekha | Rameshrao |
| 89. Dr. Kalyani Reddy | 90. Dr. Jujhar Singh |
| 91. Dr. Anupam Das | 92. Dr. Sunil Kumar Dhaka |
| 93. Dr. Krishna Kumar S | 94. Dr. Kalaiarasi R |
| 95. Dr. Agrawal Lalit Harswarup | 96. Dr. Samirbhai |
| | Parshotambhai Patel |
| 97. Dr. Naren Gaur | 98. Dr. Vyas Tirth Manojkumar |
| 99. Dr. Dedhia Chintan Jethalal | 100. Dr. Tuhin Mistry |
| 101. Dr. Sasidhar Reddy A | 102. Dr. Syed Ifthekar |
| 103. Dr. Adulkar Deepanjali Gangaram | 104. Dr. Madhu Ravisankar |
| 105. Dr. Debeshish Paul | 106. Dr. Surajit Gorai |
| 107. Dr. Sai Krishna M L V | 108. Dr. Niravkumar Prabhudas |
| 109. Dr. Darira Amit Prakash | Moradiya |
| 110. Dr. Prabhat Kumar | 111. Dr. Ramya Parameswari A |

112. Dr. Vineet Narula
114. Dr. Bhavna Kakkar
116. Dr. Darwin
118. Dr. Ayaz Ahmd
120. Dr. Raghavendra M Doddamani
122. Dr. Rajkumar N
124. Dr. Abhishek Agarwal
126. Dr. Vikram Kumar Arora
128. Dr. Swati Choraria
130. Dr. Morankar Jitendra Vijay
131. Dr. Subha Chakraborty
133. Dr. Rashmi Vishwakarma
135. Dr. Arun Kumar G
137. Dr. Vinay Raj Thattarakkal
139. Dr. Shanavas C
141. Dr. Mohd Tatazul Sheikh
143. Dr. Mandira Chakraborty
145. Dr. Kadri Wasim Rauf
147. Dr. Pugazhenthana T
149. Dr. Jacob Sibubaby
151. Dr. Ladkat Kiran Madhav
153. Dr. Ambika R S
155. Dr. Jadhav Akshay Manmohan
157. Dr. Satishkumar S
159. Dr. Bhavanababen Champaklal Parikh
162. Dr. Ritu Yadav
164. Dr. Jitha S
166. Dr. Abdul Aslam P
168. Dr. Samrat Smrutiranjana Sahoo
170. Dr. Rajesh Rana
113. Dr. Shuja Nazim
115. Dr. Sandeep Arora
117. Dr. Shingare Awesh Pravin
119. Dr. Arun Kumar M L
121. Dr. Davinder Singh Rana
123. Dr. Kavitha S
125. Dr. Aseem Sharma
127. Dr. Magnus Jayaraj Mansard
129. Dr. Chougule Yogesh Dattatray
132. Dr. Subhasis Mishra
134. Dr. Deepak Kumar Das
136. Dr. Yogesh K J
138. Dr. Saldanha Neil Dominic
140. Dr. Niteesh Kumar
142. Dr. Debashish Kumar Das
144. Dr. Vinoth M
146. Dr. Savdekar Tejas Bhaskar
148. Dr. Tina Singh
150. Dr. Vasanth S
152. Dr. Karthikeyan P
154. Dr. Sabarieswaran R K
156. Dr. Khan Rafatali Fatehali
158. Dr. Jitender Taneja
160. Dr. Anand Vardhan
161. Dr. Safia Rana
163. Dr. Manisha Gupta
165. Dr. Hardeep Kaur
167. Dr. Vivek Sharma
169. Dr. Pareswar Balaji Madhukarrao

- | | |
|---------------------------------------|-----------------------------------|
| 171. Dr. Prabhu M | 172. Dr. Keertivardhan D Kulkarni |
| 173. Dr. Ranjan Rakesh Rajdeo Prasad | 174. Dr. Nagrale Umesh Madhukar |
| 175. Dr. Priya Malik | 176. Dr. Shashi Bhushan Kumar |
| 177. Dr. Richa Singh Chauhan | 178. Dr. Rajesh Kumar Saini |
| 179.*Dr. Manazir Athar | 180. Dr. Ranbir Singh Bawa |
| 181. Dr. Arpita Gogoi | 182. Dr. Hari Babu Poojari |
| 183. Dr. Yadwadkar Shrirang Shripad | 184. Dr. Kavadgave Nagnath |
| 185. Dr. Kabde Sagar Suresh | Mallikarjun |
| 186. Dr. Abdul Rasheed M | 187. Dr. Naveen Raju |
| 188. Dr. Som Dutt Abrol | 189. Dr. Badri Prasad Das |
| 190. Dr. Saumil Harshadkumar Mandalia | 191. Dr. Agrawal Neetisha |
| 192. Dr. G. Vijayaraghavan | Kamleshkumar |
| 193. Dr. Himanshu Bhayana | |

* Incomplete

The Council also recommended that MNAMS may be conferred on the remaining candidates after their application are completed with all the desired documents.

Fellows/Members on Rolls of the Academy

	Honorary Fellows	Fellows FAMS	Members MAMS	Members MNAMS
As on 31.03.2017	3	892	1,941	5,326
Deceased (during the period 2016-2017)	-	(-) 11	(-) 0	-
Elected in 2017	-	(+) 23*	(+) 104	-
Members elevated to Fellowship in 2017	-	-	(-) 9	-
Members admitted after qualifying in DNB Examination vide Regulation V in 2017	-	-	-	645
On rolls as on 31.03.2018	3	904	2,036	5,971

*This number includes 9 Members who were elevated to Fellows (FAMS)

Nominations of Medical Scientists for Orations and Awards – 2017-18

On the basis of the recommendations of the Orations & Awards Committee, the Council had approved the award of Orations and Awards for the year 2017-18 to the following scientists:

ORATIONS

Dr. V.R. Khanolkar Oration:

Dr. Rajendra Prasad, FAMS
Ex-Professor & Head,
Department of Biochemistry,
Postgraduate Institute of Medical
Education &
Research, Chandigarh-160012.

Title of the Oration

“Molecular and Functional Basis of Cystic Fibrosis in Indian Patients: Genetic, Diagnostic and Therapeutic Implications”

पयाऽमृतमश्नु

Achanta Lakshmipathi Oration:

Dr. Sunita Saxena, FAMS (last year)
Ex-Director,
National Institute of Pathology-
ICMR, Safdarjang Hospital Campus,
New Delhi-110029.

Title of the Oration

“Breast Cancer in Indian Women- Genetic Risk Factors and Predictive Biomarkers”

Col. Sangham Lal Memorial Oration: **Dr. Ram Chander Siwach**
Sr. Professor & Head,
Department of Orthopaedics,
Pt. B.D. Sharma Post Graduate
Institute of Medical Sciences,
Rohtak - 124001

Title of the Oration *“Anthropometric Study of Proximal Femur Geometry and its Clinical Application”*

Dr. Academy Oration: **Dr. Mukund S. Joshi, FAMS**
President, NAMS
809, Harjivandas Estate,
Dr. Ambedkar Road,
Dadar, Mumbai-400014.

Title of the Oration *“The Current Status of Prostate Cancer”*

Dr. Baldev Singh Oration: **Dr. M.V. Padma Srivastava, FAMS**
Professor,
Deptt. of Neurology,
AIIMS, Ansari Nagar,
New Delhi-110029.

Title of the Oration *“Restorative Therapies After Stroke: Drugs, Devices and Robotics”*

Dr. Pran Nath Chhuttani Oration:

Dr. Shantanu Kumar Kar, FAMS

(last year)
Ex-Director (Research),
Medical and Life Sciences,
Directorate of Medical Research
Institute of Medical Sciences &
SUM Hospital,
Siksha 'O' Anusandhan University,
Bhubaneswar, Former - Director
RMRIMS, Patna, Former - Director,
RMRC, Bhubaneswar

Title of the Oration

*"New Perspective of Lymphatic
Filariasis : Towards Elimination"*
Former - Director, RMRIMS Patna

Dr. J.S. Bajaj Oration:

Dr. Vani Gupta

Professor,
Department of Physiology,
King George's Medical University,
Lucknow – 226003.

Title of the Oration

*"Role of Adipokines in Development
of Metabolic Syndrome"*

Dr. Pran Nath Chhuttani Oration

Dr. Mitali Chatterjee

Professor
Department of Pharmacology
Institute of Post Graduate Medical
Education & Research
Kolkata-700020.

Title of the Oration

*"Phagocytes and the Leishmania
Parasite: a Marriage of
Convenience"*

AWARDS

Dr. Satya Gupta Award :

Dr. Girish C Bhatt (last year)

Associate Professor,
Department of Pediatrics,
All India Institute of Medical
Sciences (AIIMS),
Bhopal – 462024, (M.P.).

Topic : *“Obstructive Sleep Apnea in Pediatric Age Group in Linked to Poor Scholastic Performance & Nocturnal Enuresis: A Community Based Study in School Children of Central India”.*

Dr. S.S. Sidhu Award :

Dr. Aditi Kapur

Additional Professor,
Department of Unit of Pedodontics &
Preventive Dentistry,
PGIMER, Chandigarh

Topic : *“Guiding the Child’s Teeth with Class III Dental Mal-occlusion into Correct Occlusion: A Clinician’s Parenting”.*

Dr. Vinod Kumar Bhargava Award:

Dr. Divya Vohora

Professor & Head,
Department of Pharmacology,
School of Pharmaceutical Education
and Research (SPER), Jamia
Hamdard, New Delhi-110062.

Topic : *“A Cross-Sectional Study to Assess the Modulation of Wnt Inhibitors following Anti-Epileptic Drug Therapy and their Correlation with Vitamin D and Receptor Activator of Nuclear Factor κ B Ligand in Indian Women with Epilepsy”*

Dr. Arthur Saravanmuthu Thambiah: **Dr. Rajalakshmi T**
Award

Professor of Pathology,
St. John's Medical College,
Bangalore – 560034.

Topic : *“Role of a Novel BIOCHIP Indirect Immunofluorescence Test in Cutaneous Vesiculobullous Diseases”.*

Dr. Tulsi Das Chugh Award :

Dr. Omesh Kumar Bharti

Set – 9, Block – 1,
U.S. Club, Shimla,
Himachal Pradesh – 171001.

Topic : *“Local Infiltration of Rabies Immunoglobulins without Systemic Intramuscular Administration: An Alternative Cost Effective Approach for Passive Immunization against Rabies”.*

Dr. Abhaya Indrayan Award :

Dr. Rajeew Kumar

Scientist-II (Statistics),
Room Number-24,
Delhi Cance Registry,
Dr. BRA-IRCH
All India Institute of Medical
Sciences,
Ansari Nagar, New Delhi-110029.

Topic : *“Receiver Operating Characteristic (ROC) Curve for Medical Researchers”.*

Lifetime Achievement Award for the Year 2017

The Council in its meeting held on 6th July, 2017 approved the conferment of Lifetime Achievement Award under Rule 34(d) on Dr. P.K Dave, FAMS for the year 2017 in recognition of his proven track record of professional excellence with subject expertise of high order. Being the Chairperson of Building Committee of NAMS at present, he has served the Academy in different capacities as Council Member, Emeritus Professor and Member of several Standing Committees. He has a life-long devotion to the cause of integrity in professional practice and ethics in medical education. He has a quality of leadership as evidenced by his track record of managerial Skills and Scientific achievements both, in the professional associations of India and the National Academy of Medical Sciences.

Maintenance of the Buildings

The following repair works were done in the Auditorium and Academy building as per details given below:

1. Installation of Projector and switcher for integration with Video Conference devices/equipment's (Cisco-SXx80 High-end Video Conference System) for Multi-professional Education and telecasting live interactive CME to other institutions of the country.
2. Under the Swachh Bharat Abhiyan, a compost pit was designed and developed to reduce the perishable solid waste generated in the Academy premises to make our own natural fertilizer (Compost) for the plants in the NAMS Campus, which is easy to use and odour free.
3. Fire safety system repair /upgrade under the compliance of Fire safety norms of Delhi Fire Services (DFS). As a result an NOC was issued by the DFS on 13th January, 2017 with 3 years validity.

4. LED energy efficient lighting system to reduce electricity consumption and having a long life span.

The tenders/Quotations for all the above works were called by the Academy as per GoI laid-down procedures and work has been accomplished successfully during the year 2017-18.

(Please see back cover of the Annual Report for a photograph of the auditorium building)

Publication of Annals

Annals of the National Academy of Medical Sciences is published from the NAMS Centre for Research in Medical Education at Jodhpur under the guidance of Dr. Sanjeev Misra as Editor-in-Chief and Dr. Kuldeep Singh as Associate Editor as per MOU signed in July, 2014 for two years. The MOU has been successively extended three times (2014-2016, 2016-2018, 2018-2020), each time for two years as per recommendations of the NAMS Council; the last two years' extension (2018-2020) was endorsed by the 143rd Council Meeting held on July 25, 2018. Dr. K.K. Sharma along with Dr. Deep N. Srivastava as Associate Editors are also providing active support to the Editorial Office in AIIMS, Jodhpur. Since, articles for publication in the Annals are received at both places – in the form of online submission at Editorial Office at AIIMS, Jodhpur and in the form of printed Hard Copies at NAMS Editorial Office, New Delhi. After initial editorial processing (style checking, initial corrections, and editorial/peer review) of articles at Jodhpur office, the same are also forwarded to NAMS office for final processing (corrections for styling, proof reading, and other editorial corrections in collaboration with the Peer Reviewer and the Author to bring the article to its final form), so that the article is ready for printing in the journal.

Both Editorial offices of Annals work in complete cohesion and cooperation with each other to improve the quality of publication of Annals. In this regard Editorial Teams at both offices are working in complete unison and harmony in coordination with Dr. Sanjeev Misra, Dr. Kuldeep Singh (at Jodhpur office), Dr. Mukund S. Joshi, Dr. Deep N. Srivastava and Dr. K.K. Sharma (at NAMS, New Delhi) with ultimate aim to enhance the scientific quality of the published contents in the Annals and also to reflect the Knowledge dissemination skill development efforts of the Academy.

Present Status of Annals

1. The issue of Vol. 54, No. 1 (January-March), 2018 had been printed and circulated.

2. The issue of Vol. 53, No. 4 (October-December), 2017 is under printing. This issue is delayed due to insufficient manuscripts.

According to the Rule no. 26, the term of Editor and Editorial Board is 3 years. Previous Editorial Board has completed its term on 31st December, 2017. The new Editorial Board has been constituted in 2018 and approved in the Academic Committee meeting held on the 13th April, 2018 and further endorsed in the 143rd Council meeting. New Editorial Board will remain effective from 1st January, 2018 to 31st December, 2020, and its structure has been printed in the first issue of the Annals, i.e. Vol. 54, Issue 1 (January-March), 2018.

Efforts are continued to get the journal indexed in various indexing system for wider visibility and readership. We had also applied for ISSN Number to National Center NSL, NISCAIR on 18th June 2015 for online issues and got one as ISSN 2454: 5635.

Till the time PUBMED indexing can be achieved, the NAMS center will explore indexing in several other open indexing systems which will widen the visibility of the journal. We have got following achievements:

- (i) Google analytics verification done, the Annals ranked 2nd while searching in google and is 2nd only after official NAMS website. Google Scholar is showing it in Citation Index;
- (ii) Dataverse project at Harvard has established a link with the Annals and all articles will be extracted to it's database;
- (iii) The WorldCat is indexing and having repository of articles published in the Annals (All the articles online are available at library <http://www.worldcat.org/libraries/148448>);
- (iv) Annals is indexed in BASE - Bielefeld Academic Search Engine (Can be searched at <http://www.base-search.net/>);
- (v) The Annals is now indexed with Index Medicus (WHO);
- (vi) The Annals is also listed in "Directory of Open Access Journals (DOAJ)" since 2015;

- (vii) Annals is also indexed in Citefactor at <http://www.citefactor.org/journal/index/13197/annals-of-the-national-academy-of-medical-sciences-india#.V3Hqffl97IU>;
- (viii) Efforts have been initiated for indexing the Annals with Index Copernicus.

Obituary

The death of the following distinguished Fellows of the Academy is noted with heavy heart and the heart-felt condolences have been conveyed to the immediate family members:

Fellows:

1. Dr. L.S. Chawla
2. Dr. Kripal Singh Chugh
3. Dr. M.J. Gandhi
4. Dr. Bal Krishna Goyal
5. Dr. M.C. Maheswari
6. Dr. M. Balaraman Nair
7. Dr. Daljit Singh
8. Dr. Krishnamoorthy Srinivas
9. Dr. Sidhnat Prasad Srivastava
10. Dr. Badri Nath Tandon
11. Dr. Amrit Tewari

Text message of Dr. Mukund S. Joshi, President NAMS at the 57th Annual Convocation on 28th October 2017 at Amritsar (Punjab)

Honorable chief guest, Prof. Jaspal Singh Sandhu, the dynamic Vice Chancellor of Sri Guru Nanak Dev University, a brilliant academician and a lovable administrator, an eminent sports oriented personality who has established the first Department of SPORTS MEDICINE in any Indian University, it is our proud privilege to have you as the chief guest at the Annual Conference of NAMSCON 2017 being held in the holy city of Amritsar; Principal Prof Geeta Sharma, of the Guru Ram Das institute of medical sciences and research; Dr H S Sandhu, a veteran fellow of our academy; other dignitaries on the dais and off the dais; fellow members of the NAMS council; invited guests; students of this prestigious medical school; ladies and gentlemen.

Dr. Sharma, the academy is grateful to you and your hard working and painstaking team in organizing this meeting so well.

My friends and colleagues from the National Academy, invited guests and delegates, it is my proud privilege to be addressing all of you at the inauguration of NAMS 2017. On behalf of the academy as its President, I must compliment Dr. Sandhu, Dr. Geeta Sharma and their great team for organizing an excellent conference which I am sure all of us are enjoying thoroughly. Even better, the meeting is being held in the holy city of Amritsar, where the holiest of Gurudwaras of Sikhism which all of us know as Har Mandir Saheb, the Golden Temple, is situated. I am grateful to the organizers for making it possible for all of us to visit the Gurudwara which has been my personal desire for a long time.

The Academy was inaugurated in 1961 by none other than our beloved Prime Minister Shri. Jawaharlal Nehru. The first convocation was held in the year 1963. The convocation address was delivered by Dr. S. Radhakrishnan. The primary objective for establishing this very important academy has been “The cultivation of Scientific Knowledge and its application to human welfare”. The need of the hour from medical point of view in our country is MEDICAL EDUCATION and its adequate

and wide spread usage in all sectors of Indian Society. Over the years the Academy, is accomplishing there goals and is progressing by leaps and bounds.

I must acknowledge the contributions of many scientists and several other past Presidents, Fellows and Members who have worked selflessly and their tireless efforts have taken the Academy to such great heights. One name which will continue to be in the minds of all those associated with the academy is that of Prof. J.S. Bajaj. His contribution to the academy the least to say has brought the academy to be what it is today. His wisdom and his association with several important authorities has assisted the academy to rise in the medical field. The academy boasts of several Emeritus Professors, Vice Chancellors of many universities, scientists, fellows from different fields of medicine and members. A few more of them will be a part of the academy when they receive their scrolls and honours today.

Continuing medical education programmes which is the major thrust area of NAMS needs to be given greater momentum. We need to consolidate our position and respect from the health ministry even further and spread our educational activities throughout the country even with more vigour and enthusiasm. The functioning of our auditorium in New Delhi is one on the finest Audio Visual Hall with all other facilities which have gathered slowly but steadily with increasing importance. We already had a few meetings under the guidance of Dr. Prema Ramachandran, Dr. Sanjay Wadhwa, Dr. Deep Srivastava, Dr. Rakesh Chadda. I do hope that many other Fellows and medical organizations will surely take advantage of this excellent facility. The fact that NAMS has planned to organize CMEs with regional perspective in North Eastern states, in itself confirms the sincere efforts that the academy is keen on continuing with. The academy also has several plans through the National Knowledge Network (NKN) to educate many centers with this connectivity. At this stage I request our Fellows and Members to contribute their knowledge and efforts in fulfilling the goals of NAMS.

The theme chosen for the National CME this year is “**Environment and Health**”. The other Symposium on “**Fetal Origin of Adult Diseases**” will surely add to the knowledge of all participants who will go back with

rich information. The suggestions of the speakers will mean a lot to all the participants.

Another effort on the part of NAMS is our quarterly journal which contains excellent scientific material. It is published in Jodhpur and we must give credit to Dr. Sanjeev Misra and Dr. Kuldeep Singh for all their hard work and efforts in taking up this job. Dr K.K. Sharma and Dr. Deep N. Srivastava, I am also happy in mentioning your contributions in publishing the Annals.

At this juncture my heartfelt congragulations are to Dr. Snehalata Deshmukh whom all of us know as Lata for achieving the ultimate honor of the academy "The Lifetime Achievement Award". I have known her personally from the time that I have been a medical student in the early 60's over the years until today. I have seen her tremendous efforts in handling many projects only through her hard and dedicated work. The fact that she has been the Former Vice Chancellor, of Mumbai University speaks volumes for her capabilities. I have no hesitation in saying that she has been a great help and guide during my tenure as the President. Lata we are all proud for all that you have done and are doing to look after the interests of the Academy so selflessly. On behalf of all the Fellows and Members, my sincere congratulations to you lady.

It has been a very satisfying and pleasant experience to be associated with the academy. I cannot but appreciate the extra ordinary efforts that our Honorary Secretary, Deep Srivastava has put in during these times. He has balanced himself extremely well between his professional activities as an Interventional Radiologist and the Honorary Secretary of NAMS. Much as you have been doing and will continue to do a superlative job, more than you, my grateful thanks are to your wife who has patiently tolerated your absence from home. Deep, I am grateful to you for being a very strong bond between the Fellows, Members and the Administrative Staff of NAMS.

Before I conclude, my sincere "Thank You" to all the members of the council during my tenure. Prema, thank you for helping me during difficult times. Dr. Sanjay Wadhwa, it is good to have you as our Vice President, who has made all efforts in working of the academy and being a support for the academy. Dr. K.K. Sharma, welcome to the team of academy and

we look forward to your guidance. I see Dr. Haribhai Patel, a doyen of a surgeon but above all, an ardent fan and supporter of the academy. He has been as much a doyen of the academy as much a surgeon. It is a pleasure to see him travel from Ahmedabad to Delhi for our council meeting. Sir, we look forward to your advise at all times.

Last but not the least it would be unfair on my part NOT to mention and compliment the staff in the Delhi office of NAMS. My friends, it is always said that an organization really depends on the sincere work and contribution of its staff members. Once again many thanks. Do treat this academy as your family and continue to be a part of it.

Ladies and Gentleman do enjoy this well planned and organized conference. Thank you once again, Dr. Geeta Sharma and Dr. H. S. Sandhu.

Thank You, once again.

Text of the address by the Chief Guest Dr. Jaspal Singh Sandhu, Vice Chancellor, Guru Nanak Dev University, Amritsar delivered at the 57th Annual Convocation on 28th October 2017 at Amritsar (Punjab)

Dear Dr. Joshi, Dr. Srivastava, Dr. Wadhwa, My esteemed teacher Dr. Ajmer Singh Dr.H.S. Sandhu and Dr. Geeta Sharma, Fellows and Members of the Academy.

It is an honour for me to be here rather humbled, I don't have words to express the feelings, as these are the people who held my hand and helped me in shaping my career, and as a consequence and their blessings, today I am here.

I also have my memories of my Convocation at Jodhpur, it was such an excellent event where I was Conferred with the Fellowship of this prestigious Academy at AIIMS, Jodhpur.

To be a Fellow or Member of this esteemed Academy is still a big honour and when I was in University Grant Commission, the only bench mark we had there was for putting people in various Committees for inspection to assign any other academic and administrative responsibilities was to be a Fellow or Member of this Academy. It basically means that these people have a degree of excellence, and eminence and stalwards of medical knowledge. There are the people who are very honest to their profession and work with integrity in what ever they do. Thank you, Sir, for inviting me here and regarding this Institute, I was still member when I started a small hospital very close to Gurudwara and this has grown to such a big Institute it is amazing. The kind of work this institute is doing and truly deserves that National Academy of Medical Sciences (India) meeting is held at this place.

Madam Deshmukh I know her for very long time, we had gone for inspection from UGC various times. So, Madam I am very smaller to give you the Lifetime Achievement Award. I do not deserve to do so.

Academic Report

Continuing Medical Education (CME) Programme

Report of CME Activities during the period April 1, 2017 - March 31, 2018

The following are the members of the CME Programme Committee:

1. Dr. Prema Ramachandran, FAMS - Chairperson
2. Dr. Kamal Buckshee, FAMS - Member
3. Dr. Rajeshwar Dayal, FAMS - Member
4. Dr. Mohan Kameswaran, FAMS - Member
5. Dr. Saroj Chooramani Gopal, FAMS - Member
6. Dr. Rajoo Singh Chhina, FAMS - Member
7. Dr. M.V. Padma Srivastava, FAMS - Member
8. Dr. Sanjeev Misra, FAMS - Member
9. Dr. K.K. Sharma, FAMS - Member - Secretary
10. Dr. Mukund S. Joshi, FAMS - President, NAMS
(Ex-officio Member)
11. Dr. Deep N. Srivasatava, FAMS - Secretary, NAMS

During the year 2017-2018 one meeting of the CME Programme Committee was held on 13th April, 2018.

The Committee, time to time, co-opts Fellows to attend the meeting, depending on the expert advice required, based on the topics of discussion and received the CME proposal.

Extra-mural CME Programmes: These CME Programmes are run under the aegis of CME Programme Committee of the Academy. To improve the quality and contents of the Extramural CME Programmes funded by the NAMS, proposals received for funding are technically reviewed in the first instance by a subject expert who is also a Fellow of the NAMS.

This practice has been followed since July 2004, and the reviewers, so designated would evaluate the proposal and identify lacunae, if any, in the programme contents. The reviewers may suggest revision/ modification to be incorporated in the programme. These are communicated and nearly all such suggestions are invariably accepted by the organizers and only after the CME Scientific Programme are revised, the CME proposals are processed for the grant-in-aid. A Fellow of the Academy is designated as NAMS Observer to attend and evaluate the Extra-mural CME Programme. The Academy provides TA/DA and Honorarium to Fellows who are nominated as Observers to attend, review and submit report on the CME Programmes.

Out of the CME proposals received from various medical institutions/ professional bodies in the country, the Academy has sanctioned partial financial assistance for organizing Twelve Extramural CME Programmes during the financial year April 1, 2017 to March 31, 2018, the details of which are placed in Annexure IV.

The total expenditure sanctioned on Extramural CME Programmes during April 1, 2017 to March 31, 2018 is Rs.22,75,200/- (Rs. Twenty two lakh seventy five thousand and two hundred) only.

Intramural CME Programmes: These CME Programmes are run under the aegis of Academic Committee of the NAMS. The Academic Committee identifies, from time to time, topics of national and academic relevance for funding as Intramural CME Programmes. Just like for the Extramural CMEs the Academy provides TA/DA and Honorarium to Fellows who attend and submit evaluation report on the CME Programmes as NAMS Observers.

The Academy has funded four Intramural CMEs/Symposia during the year 2017-18.

Details of the Intra-mural CMEs are:-

1. National Symposium on “**Musculoskeletal Tuberculosis**” held at All India Institute of Medical Sciences, Raipur on July 30, 2017

2. CME Programme on **“Environment & Health”** held at Sri Guru Ram Das Institute of Medical Sciences, Amritsar on October 27, 2017
3. CME Programme on **“Assessment of Nutritional Status in Dual Nutrition Burden Era”** held at Kamla Raheja Auditorium & Prof. J S Bajaj Centre for Multiprofessional Education, New Delhi on October 6, 2017
4. NAMS-NFI Symposium on **“Food Fortification for Improving Micronutrient Intakes”** held at Kamla Raheja Auditorium & Prof. J S Bajaj Centre for Multiprofessional Education, New Delhi on November 29, 2017

The total expenditure in organizing the Intramural CME/Symposia programme was Rs.9,80,000/- (Rupees Nine lakhs eighty thousand) only. Annexure IV.

Fig.1, gives graphic representation of expenses incurred on extramural and intramural programmes during 2016-17 and 2017-18

Total expenditure on CME Programmes (both extramural and intramural) during 2016-17 and 2017-18 has been represented below as a graphical representation.

Fig 1. Comparative representation of expenses incurred on extramural and intramural CME Programmes in 2016-17 and 2017-18.

The State chapter-wise distribution of extramural and intramural CME/ Symposia Programmes are given in Fig. 2.

Fig.2: The State-Chapter-wise representation of extramural and intramural CME Programmes in 2017-18

Speciality-wise distribution of CME programmes for 2017-2018 is shown in Fig.3.

Fig. 3 The Speciality-wise distribution of CME Programmes for 2017-18

State-wise distribution of Extramural CME Programmes sanctioned in last 3 years, viz. 2015 to 2018

The State-wise distribution of Extramural CME Programmes for each year from 2015-18 is given in Table below:-

States	2015-2016	2016-2017	2017-2018	Expenditure incurred during 2017-2018 (Rs.)
West Bengal	-	-	2	2,45,000/-
Assam	-	-	-	-
Manipur	-	-	1	1,37,200/-
Andhra Pradesh	-	-	-	-
Bihar	-	1	-	-
Chhattisgarh	-	1	-	-
Delhi	-	1	1	-
Gujarat	1	-	-	-
Haryana	1	1	1	1,26,000/-
Himachal Pradesh	1	-	-	-
Jammu & Kashmir	-	-	-	-
Jharkhand	-	-	-	-
Karnataka	1	1	-	-
Maharashtra	1	1	2	1,92,500/-
Puducherry	1	-	3	3,64,000/-
Rajasthan	-	2	-	-
Tamil Nadu	-	-	-	-
Uttar Pradesh	1	-	1	-
Total	9	11	12	Rs. 10,64,700/-

The details of Seminars, Symposia, Short-term Courses, and Workshops supported under the Extra-mural CME Programmes under State Chapters is given below as Annexure - III:

Annexure - III

Extramural CME Programmes of NAMS Chapters

The Scientific activities of the Academy include the academic activities of its State Chapters. The report of their activities under the CME Programmes for the financial year 2017-18 are given below:-

West Bengal

During the year under review, the West Bengal Chapter has organized two Extramural CME Programmes (at Kolkata) with the financial assistance from the NAMS.

Manipur

During the year under review, the Manipur as one of the State of North-East States Chapter has organized one Extramural CME Programme (at Imphal) with the financial assistance from the NAMS.

Chandigarh

During the year under review, the Chandigarh as one of the State of Himachal Pradesh and Chandigarh States Chapter has organized one Extramural CME Programme (at Chandigarh) with the financial assistance from the NAMS.

Delhi

During the year under review, the Delhi Chapter has organized one Extramural CME Programme (at Delhi) with the financial assistance from the NAMS.

Haryana

During the year under review, the Haryana Chapter has organized one Extramural CME Programme (at Rohtak) with the financial assistance from the NAMS.

Maharashtra

During the year under review, the Maharashtra as one of the State of Maharashtra & Goa States Chapter has organized two Extramural CME Programmes (at Pune) with the financial assistance from the NAMS.

Puducherry

During the year under review, the Puducherry as one of the State of Tamilnadu & Puducherry States Chapter has organized three Extramural CME Programmes (at Puducherry) with the financial assistance from the NAMS.

Uttar Pradesh

During the year under review, the Uttar Pradesh and Uttaranchal States Chapter has organized one Extramural CME Programme (at Aligarh) with the financial assistance from the NAMS.

Report on Extramural CME Programmes from April 1, 2017 to 31st March, 2018

1. CME Programme on “**National Workshop on Outcome Research Methods: Systematic Review and Meta-Analysis**” held on 25th May, 2017 at the Department of Clinical & Experimental Pharmacology, Calcutta School of Tropical Medicine, Kolkata-700073.

Organizing Secretary: Dr. Santanu K Tripathi, Department of Clinical & Experimental Pharmacology, Calcutta School of Tropical Medicine, 108 Chittaranjan Avenue, Kolkata 700073.

Main Objectives of the CME Programme

The Main Objectives of the CME were to:

- a. appreciate the need and scope of systematic reviews and meta-analyses
- b. familiarize with the methodologies of systematic reviews and meta-analyses
- c. be introduced to the principles and processes in pharmacoeconomics and outcomes research
- d. understand the relevance of and approach to qualitative research
- e. know about psychometrics and in clinical research
- f. be exposed to the intricacies of development and validation of questionnaires and psychometric scales and tools.
- g. have hands-on experience in developing scales and tools.

Highlights of the Observer's (Dr. K.K. Sharma, FAMS) Report

The CME was scheduled to be organized in the Department of Clinical & Experimental Pharmacology, Calcutta School of Tropical Medicine (DCEP-DCEM-CSTM). But due some construction activity in the CSTM, the CME was organized in the Medica Superspeciality Hospital and SATS Academy of Critical Care, who hosted the event full-heartedly.

The CME was attended by 100 participants including a number of faculty members from the clinical and para-clinical departments of different medical colleges of Kolkata and delegates from the Pharmaceutical and academic institutions of the country with the background of biotechnology, pharmacy, nursing and medicine. The faculty shared their insights and wisdom to the fullest satisfaction of the participants. The enthusiasm of both the CME faculty and participants was noteworthy. The success of the workshop is particularly attributed to the very enthusiastic and eager-to-learn participants who actively deliberated in the interactive deliberations.

The welcome session was addressed by Dr. Santanu Tripathi who briefed the audience on the aim and objectives of the CME/Workshop and importance of knowledge translation in health care. It was followed by administration of Pre-test Questionnaire Session. The first presentation was on the topic: 'Evidence Synthesis and Translation-introduction to Systemic Review and Meta-Analysis (SRMA); followed by a Session on 'Methods used in Conducting SRMA'. It was followed by a Session of 45 min on Group Dynamics, wherein participants were involved in the discourse through hands-on participation via analysis of clinical data in Published Reports in health and medical journals and Case Reports and subjects of Ethics in Reporting of Scientific research data and Publication Issues followed by two Sessions on Collection of Review Material Analysis and 'Concluding Literature Search' etc. This Session was followed by Remarks and follow-up discourse and epilogue, the latter consisted of an interactive discussion among participants and the course faculty on various undiscussed points and clarification.

The overall organization of the workshop was very academic with a scholarly faculty and eager-to-learn participants ever ready to interact with each other in whole span of the CME Workshop.

2. CME Programme on Pre-Conference Workshop on “**Scientific Writing**” during the Southern Regional Conference of Indian Pharmacological Society (SRIPSCON-2017) held on 3rd July, 2017 at Mahatma Gandhi Medical College & Research Institute, Pondicherry.

Organizing Secretary: Dr. C. Adithan, FAMS, Director, Central Inter-Disciplinary Research Facility, Mahatma Gandhi Medical College and Research Institute, Pondicherry – 607403.

Main Objectives of the CME Programme

The Main Objectives of the CME were to:

- a. Learn about the basic guidelines of writing a research paper,
- b. Learn to write a review article, short communications and a case report,
- c. Acquire knowledge about the referencing styles & use of bibliographic software,
- d. Choose the right journal for publication,
- e. Enhance his/her skills on how to write a book and a Grant proposal for a successful research grant approval,
- f. Gain knowledge about publication ethics & plagiarism.

Highlights of the Observer's (Dr. K.K. Sharma, FAMS) Report

Overall Organization of the CME Scientific Sessions was very good and participants friendly. The CME was attended by 60 participants. The participants were very enthusiastic, serious and interactive in their involvement in the proceedings of the CME. Among the 60 participants 36 were PGs and junior level faculty from various Medical Colleges

and Pharmacy Institutions of the country and remaining 24 were Senior Faculty members from the Department of Pharmacology a number clinical disciplines and Medicine, Surgery, etc. of the Local Medical Colleges. The participants were from the cities like Vadodara, Alappuzha, Kollam, Guwahati, Mysore, Mumbai Shimoga and Bangalore besides including, from Tamil Nadu and Pondicherry.

Organizer provided separate Hands-outs of different talks/lecturers/ deliberations undertaken by different Resource Persons (Dr. Y.K. Gupta, Dr. Nithya Gogtay, Dr. S Parasuraman, Dr. M Jayanthi, Dr. R Raveendran, Dr. Bikash Medhi, Dr. K.Satyanarayana and Dr. K.K.Sharma) to the participants before the commencement of the CME Programme in a folder.

The programme consisted of didactic lectures delivered by different resource persons. All the presentations were interactive followed by a Q&A time slots and moderated by the Chairperson; and at the end of the CME by the CME Programme Convenor, Dr. C. Adithan.

The quality of the academic contents was excellent; all aspects of current information supported by the literature references were included in all deliberations covered by the resource faculty.

All information was evidence-based and wherever needed supported literature references were also provided during the deliberations as well as in the pre-course material provided to the participants.

3. CME Programme on **“Emerging Trends in Surgery- Emergency Surgery and Trauma Care”** held on 14th & 15th July, 2017 at AFMC, Pune-411040.

Organizing Secretary: Col. (Dr.) S S Jaiswal, Professor, Department of Surgery, Armed Forces Medical College, Pune – 411040.

Main Objectives of the CME Programme

The Main Objectives of the CME were to:

- a. To make the participants understand the recent and current trends in surgery pertaining to various sub-specialties including trauma care
- b. To perform the Cadaveric Dissection for Trauma and Emergency Care in the area related to:
 - (i) Abdomen Access, Exploration scheme/mobilization of organs,
Resection with anastomoses; stoma creation,
Specific organ injuries: spleen, Bowel, Liver,
Kidneys, ICD insertion, Thoracotomies.
 - (ii) Chest
Head & Neck Tracheotomy
Exploration of neck wound: External carotid
artery ligation
Exploration of major vessels, Fasciotomies,
External fixator application, Amputations.
- c. To have hands-on experience of Surgical Skills at
Work stations – Laparoscopy skills,
Stoma care,
GI staplers, and
Wound Care and Management.

Highlights of the Observer's (Dr. M.G.Deo, FAMS) Report

The event was attended by 100 participants, including the faculty. The audience was very heterogeneous; the participants were mostly young, and represented not only different medical sub-disciplines, but also allied health sciences like biotechnology, pharmacy, nursing, etc. The enthusiasm was noteworthy. This indicated the craving among young

scholars for learning this subject. The Faculty shared their insights and wisdom is particularly attributed to the very enthusiastic and learned participants who actively deliberated in the interactive discourses and hands-on -based exercise. All participants felt that one workshop on this subject was insufficient; and more workshops on such themes were encouraged by all experts in the field. Participants suggested more hands-on sessions to be included in future workshops of this kind.

4. CME Programme on **“Workshop on Basic Techniques in Cell Culture and Toxicity Testing (WBTCTT)”** held on 20th to 22nd July, 2017 at Department of Pharmacology, JIPMER., Pondicherry.

Organizing Secretary: Dr. M. Jayanthi, Associate Professor, Department of Pharmacology, Institute Block, JIPMER., Pondicherry– 605006.

Main Objectives of the CME Programme

The aim of the workshop was to help the participants interested in cell culture techniques and wanted to work in the area in future to understand the basics of cell culture and how to go about in establishing a cell culture and in-vitro toxicity testing laboratory. Accordingly the objectives of the workshop were as listed below:

The Main Objectives of the CME were to:

- a. To motivate postgraduate students and young faculty of basic medical science to do cell based research
- b. To acquaint researchers about the basic requirements for setting-up and maintenance of a cell culture laboratory in their facilities
- c. To understand the applications of cell and tissue culture
- d. To provide hands on training to the participants in some basic techniques of cell culture and in-vitro toxicity assays

Highlights of the Observer's (Dr. C. Adithan, FAMS) Report

The workshop was organized by the Department of Pharmacology, JIPMER, Puducherry. It was conducted over a period of two and-a-half days from 20th July, to 22nd July, 2017. The CME was attended by 20 participants. Participants from various parts of the country like AIIMS Bhubaneswar (Orissa), IIT Gandhinagar (Gujarat) and Annamalai University (Tamil Nadu) attended the event. There were 5 participants from JIPMER out of the total of 20 participants. The shortlisted participants comprised of post graduate students (8) Ph.D scholars (6) and faculty members (6). Subject experts from outside the institution and within the institution were the resource persons in the workshop. The overall ambience was good. The participants had keen interest in learning the cell culture and toxicity testing. There was plenty of opportunity to interact with the resource persons and clarify the doubts. The panel discussion on third was also found to be very useful.

A well-documented workshop manual was provided to the participants which included the workshop schedule, chapters, (seven in number) on Introduction; Basic requirements of cell culture laboratory; GLP; Cryopreservation; Cytotoxicity assays, Morphological assays, etc, Reference materials were provided as hand-outs, bioinformatics exercises, and list of Participants and Resource Persons.

Practical demonstration as well as hand-on-training were provided to the participants in various laboratories like Cell culture labs (two in number), molecular biology lab and pharmacology labs in small groups.

Participants were guided to various stations located in the cell culture laboratory, molecular biology laboratory and genomics laboratory for the practical session. The participants had hands-on training on dose calculation for drug 96-well plate map, preparation of stock & working solutions and a demonstration on drug treatment procedure to cells in 96 well plate. They were divided into two groups and guided to perform drug treatment of cells in 96-well plates.

The practical session consisted of preparation of media and MTT stock solutions, 96 well plate reading and IC50 calculation and interpretation of results. Again the participants were divided in 3 groups for this session and they attended each session interchangeably into the pre-clinical lab, genomics lab and molecular biology lab. This session was facilitated by Ms. Padmapriya, Ms. Gowdami, Mr. Sagar P. and Mr. Balaji.

5. CME Programme on **“Hands-on Training Programme on Zebrafish in Biomedical Research and Drug Development”** held on 4th & 5th August, 2017 at JIPMER., Puducherry.

Organizing Secretary: Dr. C. Girish, Assistant Professor, Department of Pharmacology, Institute Block (III Floor), JIPMER., Puducherry – 605006.

Main Objectives of the CME Programme

The Main Objectives of the CME were to:

- a. To demonstrate a hands on method in using Zebrafish as a discovery platform
- b. To learn to make Zebrafish models as per the latest industry and research trends
- c. To be able to read End Points from Zebrafish model to discover market fit Drugs

The National workshop-titled “Hands-on Training Programme on Zebrafish in Bio-medical Research and Drug Development” was a two day workshop organized by Department of Pharmacology, JIPMER, Puducherry. It was intended to help the researchers understand the use of zebrafish (*Danio rerio*) models in scientific research and to provide training in development of zebrafish models. The workshop included introductory lectures on zebrafish models and hands-on practical sessions on induction of zebrafish models. The CME was attended by 34 participants.

Future directions and recommendations:

Recent technological advances and intrinsic qualities of zebrafish make it an experimental animal of major significance for biomedical research. Currently it is used for drug screening and genetic analysis. However, zebrafish research is still in its infancy and there is great potential for combining different approaches to discover new models and screening methods that may be more efficient and less time consuming. We sincerely hope that the participants of this workshop can make significant contribution to research through zebrafish studies. We also will continue our work of developing disease models in zebrafish and we plan to conduct similar workshops in the future.

Highlights of the Observer's (Dr. C. Adithan, FAMS) Report

The Workshop started with an opening ceremony at 9.00 am, and was followed by a self-introduction by the participants. Then there was a pretest for the participants for 15 minutes. The workshop commenced with an introductory lecture by Mr. Benin Joseph, stressing the importance and applications of zebrafish as a pre-clinical experimental translational model. The session was interactive and the participants were clearing their doubts during the lecture. The practical sessions started following this lecture, where each participant had an opportunity to do the dissection and procedures individually. A variety of zebrafish models were introduced to them and the methods of inducing different diseases were discussed. All the participants were very active throughout the sessions and the resource persons were very helpful in teaching the demonstrative to them the techniques. The enthusiasm was maintained in both days as the major part of the workshop was hands on experience. The participants were very interactive, repeatedly asking many queries and the resource persons were happily replying to them. The ambiance and the hospitality arranged for the participants were commendable. They had good audiovisual arrangements with two large TV screens on the sides which made the experience a pleasant academic treat. The programme ended by 5.00 pm on day two, with a post test followed by the closing ceremony with distribution of certificates. All together the workshop was well organized and was a good learning experience.

6. CME Programme on “**Quality Control in Clinical and Molecular Biochemistry**” held on 26th August, 2017 at Department of Biochemistry, PGIMS, Rohtak.

Organizing Secretary: Dr. Veena Singh Ghalaut, Organising Chairperson, Sr. Professor & Head, Department of Biochemistry, Pt. B.D. Sharma PGIMS, Rohtak-124001.

Main Objectives of the CME Programme

The Main Objectives of the CME were:

- a. To train PG students & faculty members in TQM
- b. To provide accurate reports for betterment of patient care
- c. To get awareness of latest diagnostic techniques in the field of Hematology & Immunology
- d. To get knowledge of recent trends in the biochemistry of infertility.

Highlights of the Observer's (Dr. Tulsì Dass Chugh, FAMS) Report

There is a greater need for experts in the field of Clinical Immunology/ Rheumatology. The present CME was a small beginning effort by the Organizers in this direction. The CME was attended around 100 participants.

The CME Symposium was well structured. The Speakers were experts in their field drawn from North India. Summary of the lecture: He talked on “Molecular Diagnostics and treatment in Hematological malignances”. He described the detection of the various pathogenic mutations in DNA and for RNA samples in order to facilitate detection, diagnosis, sub-classification, prognosis, and monitoring response to therapy. He described Human Genome Project and Current Techniques Applied to Molecular Biochemistry like Southern blot, Dot blot, Polymerase Chain reaction (single-strand conformation polymorphism), (SSCP), DGGE (Denaturing Gradient gel electrophoresis), RT-PCR, DNA sequencing, TaqMan, real-time PCR, Invader assay and In-situ hybridization.

7. CME Programme on **“Recent Advances in Diagnosis and Management of Obstructive Sleep Apnoea- Regional Perspective”** held on 26th August, 2017 at Jawaharlal Nehru Institute of Medical Sciences, Porompat, Imphal, Manipur.

Organizing Secretary: Dr. M. Madhumangal Singh, Professor & Head, Department of Otorhinolaryngology and Jawaharlal Nehru Institute of Medical Sciences, Porompat, Imphal, Manipur-795005.

Main Objectives of the CME Programme

The Main Objectives of the CME were to:

- a. To give technical information on diagnosis and necessary investigations to aid the diagnosis of Obstructive Sleep Apnoea (OSA)
- b. Highlighting the management strategy currently available for the management of established case of OSA
- c. Wherever possible a multidisciplinary approach is encouraged with the diagnosis and management of the patients.
- d. This symposium cum workshop shall highlight the significant role played by the different specialty in the management of this complex problem.

Highlights of the Observer's (Dr. Mohan Kameswaran, FAMS) Report

To impart a comprehensive knowledge of 'Obstructive Sleep Apnoea (OSA), – its definition, Etiopathology, modifying & initiating factors, diagnostic modalities & management is very important as this order is one of the risk factors for the hypertension and other cardio vascular diseases.

The CME also aimed at giving practical knowledge in the form of hands-on experience in important areas like Drug induced sleep endoscopy (DISE), Polysomnography & its interpretation & CPAP.

8. CME Programme on the **“Tackling Emergencies in Field Medical Setup”** held on 26th – 27th August, 2017 at Department of Anaesthesiology & Critical Care, Command Hospital, (Eastern Command), Kolkata.

Organizing Secretary: Col (Dr.) Subrato Sen, Senior Adviser, Department of Anaesthesiology & Critical Care, Command Hospital (Eastern Command), Alipore Road, Kolkata, West Bengal – 700027,

Main Objectives of the CME Programme

The Main Objectives of the CME were to:

- a. To update the knowledge and skills of the Armed Forces specialists and Medical Officers regarding current status of newer strategies and trends in Emergencies and Critical Care and their applications in their day-to-day practice.
- b. To improve knowledge and expertise in Critical Care management of patients in strife-torn and remote areas.
- c. To bridge the gaps that become inevitable with passage of time in cases of medical officers as well as specialists working in periphery.

Highlights of the Observer's (Dr. Durga Pada Baksi, FAMS) Report

Workshop should be more comfortable environment for the delegates. Such CME Programme should be held at regular intervals to reinforce the life savings skill of the forget conditions

The CME was attended around 100 – 120 participants. A total of 30 outstation delegates were detailed vide DGAfms order out of which, 23 attended. In addition, the help of the Command Signals Unit was taken to upload the presentations live on the Army Net, thus ensuring that medical officers all over the command who were unable to be physically present were able to view the proceedings.

The workshops were conducted specifically for the paramedical staff to train them in the nuances of very common and important aspects of emergency care in three stations. The trainers laid special stress on teaching the correct rate and depth of chest compressions, importance of High quality CPR and maintaining a safe position for an injured person when no one else was available to actively care for the patient as often occurs during a battle. Stabilising the cervical spine, immobilizing a limb with fractures and using a scop stretcher to safely shift and transport an injured patient was demonstrated and the paramedics were made to get a hands-on experience of the same.

Finally a surgical emergencies session discussed the management of orthopaedic trauma in the field, abdominal emergencies, the acute red eye and the surgical airway. All discussions were focused on detailing the information which would be of practical use to medical officers working in the field.

9. CME Programme on the **“Evidence Based Practices in Obstetrics & Gynaecology and Endoscopy Surgery in Gynaecology”** at AFMC, Pune on 9th & 10th September, 2017.

Organizing Secretary: Brig. (Dr.) Shakti Vardhan, Professor & Head, Department of Obst. & Gynaecology, AFMC, Pune – 411040.

Main Objectives of the CME Programme

The Main Objectives of the CME were to:

- a. To educate gynaecologists and residents about ideal antenatal care, optimum intrapartum management, advances in urogynaecology, infertility and relevant medicolegal issues
- b. To educate about newer advances in endoscopy and give an insight of complications arising out of surgical procedures.
- c. The CME program shall focus on setting protocols for managing maternal conditions like haemorrhage, management of critically ill obstetric patient, transfusion protocols and use of interventional radiology in Obstetrics and Gynaecology.

The CME was attended around 100 participants. 98% of the delegates found the workshop to be very useful, Practical tips given by resource persons during the various procedures were well appreciated. 94% of the participants found the selection of topics for the CME to be very appropriate. 87% of the delegates felt that the guest faculty delivered very good quality lectures which had good practical tips for everyone. On objective scoring the Workshop. Quiz and Session on Endoscopy in Gynecology were rated highest by over 90% of the participants.

It was generally felt by most of the participants that such educative CME's and Workshop at the Department of Obstetrics & Gynaecology, AFMC, Pune, should be organized more frequently for the benefit of the practicing doctors and postgraduates.

Highlights of the Observer's (Dr. Vandana Walvekar, FAMS) Report

The CME Programme touched upon a wide variety of topics that would be educative to a diverse crowd of participants. The topics chosen were common conditions like obstetrics challenges. Updating Antenatal Care. Stress urinary incontinence and recent advances in fetal medicine, etc. All were of much interest to a wide variety of gynecologists, from PG students to practitioners alike. Most importantly the CME covered in detail the major causes of Maternal and Fetal mortality and morbidity i.e. Preeclampsia. Haemorrhage, Anemia, sub specialities of Obs & Gynae – endoscopy, high risk obstetrics, infertility, urogynaecology and medicolegal issues. Updating the knowledge in these areas should be mandatory for every CME on such topics.

The endoscopy video workshop was the highlight of the event, Speakers of international repute deliberated on areas which have undergone rapid advances and innovation in endoscopy can be of great help to a practicing gynaecologist.

10. CME Programme on the “**Advanced and Basic Pediatric Critical Care**” held as NAMS–PGIMER Symposium on 3rd November, 2017 at the Department of Pediatrics, Advanced Pediatrics Centre, PGIMER., Chandigarh.

Organizing Secretary: Dr. Arun Bansal, Professor, Department of Pediatrics, Advanced Pediatric Centre, Postgraduate Institute of Medical Education & Research, Chandigarh – 160012.

Main Objectives of the CME Programme

The scientific programme has been designed with a focus on practical aspects, clinical skills and patient-oriented learning. The Specific Objectives include

- a. To enhance the knowledge base and provide state of the art knowledge about the subject from the national as well as International point of view
- b. To lay down practice guidelines for pediatricians for early diagnosis, proper approach and appropriate management of critically ill children
- c. To enhance the skills of professional involved in the care of children with emergency and critical care needs by providing “hands – O” training during workshops.
- d. To familiarize doctors in recognizing various disorders through video demonstrations and real case discussions
- e. To bring out the pros and cons of issues that are still controversial through debates and panel discussions
- f. To provide a platform wherein participants can interact with renowned and globally trained experts and develop scientific and research collaborations.

Considering that there are several millions of children with such problems in our country, this CME cum Workshop will be of immense national benefit.

Highlights of the Observer's (Dr. Sunit C. Singhi, FAMS) Report

Overall Organization of the CME Scientific Sessions was very good and excellent. The CME was attended by 67 participants. The participants were very enthusiastic, serious and interactive in their involvement in the proceedings of the CME.

11. CME Programme on the **“Rational Prescribing in Clinical practices and Regulatory Aspects of Clinical Trial”** held on November 19, 2017 at the Department of Pharmacology, J.N. Medical College, Aligarh, Muslim University, Aligarh.

Organizing Secretary: Dr. Syed Ziaur Rahman, Professor, Department of Pharmacology & Deputy Medical Superintendent, Jawaharlal Nehru Medical College Hospital, Aligarh Muslim University, Aligarh – 202002.

Main Objectives of the CME Programme

The Main Objectives of the CME were to:

- a. To learn the importance, utility and insight of the subject on rational use of drugs and practice of safe use of medicines for the benefit of patients,
- b. To understand the concept of Essential Medicine, Standard Treatment Guidelines and Hospital Formulary,
- c. To conduct PBL for rational prescribing,
- d. To understand the statistical analysis of Drug Utilization Studies,
- e. To assess safety aspects in Clinical Trials (CTs),
- f. To understand regulatory affairs involved in CTs,
- g. To understand the recent amendment in Schedule–Y,
- h. To assess the competence of participants by taking Pre- CME and Post-CME evaluation feedback, which provide an idea of the utility of the learning course material.

Highlights of the Observer's (Dr. K.K. Sharma, FAMS) Report

The CME Programme was organized in the Main Lecture Theatre of the Medical College. Fifty delegates were registered for the CME varying from Junior/Senior Residents/Demonstrators from the Departments of Pharmacology, Medicine, Pediatrics, Surgery and a number of faculty members from various Medical Colleges of UP, Haryana, Punjab, West Bengal, Bihar and Rajasthan. The CME brought together academic experts from the academia and industry background to discuss the subject matter on the importance of rational pharmacotherapeutics, current regulations on the safe and effective use of medicines and watch for their safety and review the risk management plans to improve the safety of administered medicines to serve the best interest of the patient. The CME was specifically organized for the benefit of young doctors and PG Scholars that opened the new vistas of understanding the nitty-gritties of safe and affordable use of medicaments by the young scientists who wanted to take-up career in research and patient care in the future.

The CME Scientific Programme Comprised of two sessions of 3.5h duration – one on the “Rational Prescribing in Clinical Practice” and second on the “Regulatory Aspects of Clinical Trials”. Each session consisted of five interactive lectures by eminent speakers who not only covered subject material but also handled the questions and clarified the delegates/participants queries. The overall ambience of both sessions was very academic, where both speakers and participants put their best to make the CME a successful academic event.

12. CME Programme on the **“Understanding Ethics in Clinical Research for Patient Safety”** held on November 21, 2017 at the Department of Pharmacology, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029.

Organizing Secretary: Dr. Dr. Subir Kumar Maulik, Professor, Department of Pharmacology, All India Institute of Medical Sciences, Ansari Nagar, New Delhi – 110029

Main Objectives of the CME Programme

Any research invariably have to undergo ethics Committee (EC) review and this CME will provide opportunity for the participants:

- a. To know about history of bioethics
- b. To learn about Ethics Committee functioning to assure the participants safety
- c. To have exposure towards national and international aspects of ethical conduct of clinical trials.

Highlights of the Observer's (Dr. Vijay Shanker Mathur, FAMS) Report

The CME was attended by 121 delegates from all over the country. The Programme was and had a well planned and well-executed, which started at 8.30 AM and finished at 5.30 P.M. with a half hour lunch break. The eminent Chairmen and Speakers consisted of Drs. Nandini Kumar, YK.Gupta, SK Tripathi, Subir Maulik, Urmila Thatte, Sangeeta Desai, N.Arora, A Gandhi, and Pradip Dua.

Participants consisted of academicians, regulatory people, drug Industry representatives AYUSH and Ministry of Health and Drug Control, Tata Memorial Hospital, Mumbai. The topic covered were History of Bioethics, Ethics of Clinical research in Vulnerable population; Challenges in Medicine, Procedures for Improving and Monitoring of Conduct of Clinical Trials, Challenges and Mitigation strategies in Research in New Technologies.

In order to access that how much was retained in awareness and learning; all the delegates were given a Questionnaire Pre- and Post-CME; their response to the Questionnaire was evaluated and scored after the learning sessions were over in the evening.

The Organization, scientific content, venue, seating arrangements, audio visual facilities learning material to the delegates and attendance

throughout the workshop was a very good. The Scientific Programme was a well organized workshop and it was held in the Council Hall of the Directors office, better known as the Ramalingaswami Board Room which had a large table with enough comfortable chairs and an entry/exit door at the far end, so that the proceedings were not disturbed. The audio visual set up and power point presentations were good. There was no didactic lecture but as it should be, were interactive, presentations with time for question/answers, comments/suggestions.

It was a CME, where there were delegates from the academic industry, social scientist, members of regulatory officials, all of whom which promoted a healthy atmosphere of learning and mutual respect and exchange of learning and gaining new information from each other.

Statement showing grant-in-aid released under the Extramural CME Programmes held during the period of 01.04. 2017 to 31.03.2018

Sl. No.	Topic	Amount released (Rs.)
1	CME Programme on : “National Workshop on Outcome Research Methods: Systematic Review and Meta - Analysis” Kolkata (West Bengal) on 25th May, 2017.	1,05,000/-
2	CME Programme on : Pre-Conference Workshop on “Scientific Writing” Pondicherry on 3rd July, 2017	1,80,000/-
3	CME Programme on : “Emerging Trends in Surgery- Emergency Surgery and Trauma Care” Pune on 14th & 15th July, 2017	1,05,000/-
4	CME Programme on : “Workshop on Basic Techniques in Cell Culture and Toxicity Testing (WBTCTT)” Pondicherry on 20th to 22nd July, 2017	84,000/-
5	CME Programme on : “Hands-on Training Programme on Zebrafish in Biomedical Research and Drug Development” Puducherry. on 4th & 5th August, 2017	1,00,000/-
6	CME Programme on : “Quality Control in Clinical and Molecular Biochemistry” PGIMS, Rohtak. on 26th August, 2017	1,26,000/-

7	CME Programme on : “Recent Advances in Diagnosis and Management of Obstructive Sleep Apnoea- Regional Perspective” Imphal, Manipur on 26th August, 2017	1,37,200/-
8	CME Programme on : “Tackling Emergencies in Field Medical Setup” Kolkata on 26th – 27th August, 2017	1,40,000/-
9	CME Programme on : “Evidence Based Practices in Obstetrics & Gynaecology and Endoscopy Surgery in Gynaecology” Pune on 9th & 10th September, 2017.	87,500/-
10	CME Programme on : “Advanced and Basic Pediatric Critical Care” Chandigarh on 3rd November, 2017	----
11	CME Programme on : Rational Prescribing in Clinical Practices and Regulatory Aspects of Clinical Trial” Aligarh (UP) on November 19, 2017	----
12	CME Programme on : “Understanding Ethics in Clinical Research for Patient Safety” New Delhi on November 21, 2017	----

Report of Academic Committee & Academic Council

The Meeting of Academic Committee and Academic Council were held on 13th April, 2018. The Members were apprised that three (3) CME Programmes under the purview of Pilot Projects during FY 2017-18, were held at Smt. Kamla Raheja Auditorium and Prof. J.S. Bajaj Centre for Multiprofessional Education. All the programmes were great success and appreciated by the participants.

The recommendations of the meeting are as following :

- The Members appreciated the Report of CMEs conducted in the Auditorium under the Pilot Projects presented by the Secretary and felt that these cost-effective CMEs may be increased in number over time. Based on the last year's successful experience, the Committee approved that the activity of holding CMEs at NAMS Auditoriums as a regular feature organized by local Fellows of the Academy on the same terms and conditions of Budgetary Expenditure as other CMEs, except that the accounts will be managed by the NAMS staff. The Academic Committee suggested that in future these CMEs (Pilot Programmes) be named as "NAMS Intra-mural CME for Skill Development & Medical Education held at NAMS Auditorium".
- While presenting the highlights of the CME Programmes, the Secretary, NAMS also projected the NAMS Annual Report for the Year 2016-17 and under the Academic Report portion of NAMS Annual Report suggested that in future the CME/Symposia should have adequate number of participants. As NAMS is now providing substantial grant-in-aid for Symposia/CMEs, the knowledge should be disseminated to greater number of participants.
- No CME programme has been held in the States of Jammu & Kashmir and Himachal Pradesh. It was suggested that the CME Programmes should be conducted in different States preferably those where CMEs are not held earlier.

- The Academic Committee recommended that while reviewing the proposals for the CME Programmes, the content of the programmes should be reviewed carefully and only those which are excellent in academic content and ensure wide participation should be supported.
- After detailed discussion a topic approved for CME in NAMSCON-2018 was : **“The Rise of Non-communicable Diseases in Present Day India”** and the topic Scientific Symposium was: **“Recent Advances in Cancer”**. It was also decided that the Symposium will be of 2-hour duration with four resource persons as speakers.
- Guidelines for the Intramural/Extramural CME Programme must include a clause that the Financial Assistance for the CME Programmes will be released on 70% (I Installment) and 30% (II Instalment) basis. This would align the CME Guidelines with the suggestion of CAG Audit Report.

CME Guidelines under the Item “Guidelines for Accounting of Funds Released by NAMS for the CME Programme” will hence forth mention that 70% of the sanctioned amount will be released as the first Instalment and after the final report of the CME is accepted, the second instalment of remaining 30% of grant will be released as per the submitted accounts of the CME Expenditure.

- The Organizers may be requested to generate some funds by their own sources, such as charging a registration fee. The registration for the participant should be compulsory. The registration fee could be a minimum token amount. The payment of registration amount will ensure the commitment of participant(s) to attend the CME. The members noted that the earlier experience has shown that charging registration fee is possible in clinical specialities but may not be possible in critical areas such as public health. The Academic committee recommended that CME organisers should explore the feasibility of charging the registration fee to partly meet the additional requirement of funds needed for the smooth organization of CME.

- The Members were informed that NAMS is facing problems in obtaining the good quality of manuscript(s) for the Annals. The members suggested that an effort should be made to ask the newly elected Members (MAMS) and Fellows (FAMS) to contribute research/review papers for publication in the Annals. NAMS Members may be informed that their contribution towards, publication of Annals will be taken into account while considering their Advancement from Membership to Fellowship (after 8 years of Membership) and also for various Awards of NAMS
- It was also decided that atleast Monographs of last 5 years may be uploaded on the NAMS Website.
- The Academic Council appreciated the immense contributions made by Dr. Prema Ramachandran over years in Academy and in the field of Medical Sciences and unanimously approved the Lifetime Achievement Award, 2018 to be bestowed on Dr. Prema Ramachandran.

The Medical Scientists' Exchange Programme (Health Manpower Development)

One of the activities promoted by the Academy under Continuing Medical Education Programme in the area of Health Manpower Development is the Exchange of Medical Scientists' possessing positions at junior and middle levels.

The Academy provides funding to junior and middle level specialists/scientists to go to well established centers of excellence and acquire new/newer latest state-of-the art skills. Under the scheme, the selected nominees are eligible for reimbursement of traveling expenses (limited to actual II class AC two-tier rail fare) and D.A. @ Rs.300/- per diem during the training period subject to maximum of Rs.5,000/-.

Two hundred two (202) Medical Scientists/Teachers have been selected for the advance training upto the year 2018 and have successfully completed their proposed training programmes after getting the grant-in-aid from the NAMS.

Report on Intramural CME Programme held during the period from 01.04.2017 to 31.03.2018

1. National Symposium on “**Musculoskeletal Tuberculosis**” held on July 30, 2017 at All India Institute of Medical Sciences, Raipur

Organizing Officer: Dr. Alok C. Agrawal, Joint Organizing Secretary, NAMSCON-2016, All India Institute of Medical Sciences, Raipur, Chhattisgarh

Main Objectives of the Symposium:

The Objectives of the Symposium were to:

- (i) Acquaint & train the participants in the area of :
 - Basic sciences of Microbiology and pharmacology of mycobacterium tuberculosis;
 - Epidemiology and Magnitude of this problem;
 - Difficulties in obtaining tissue diagnosis;
 - Newer guidelines in the management of musculoskeletal TB;
 - Complications of musculoskeletal tuberculosis;
 - Rehabilitation and prognosis of musculoskeletal tuberculosis.
- (ii) To highlight the initiatives of government and RNTCP to deal with problem of tuberculosis especially musculoskeletal tuberculosis and acquaint participants with latest concepts in early proper diagnosis and treatment of this disease.

Highlights of the Observer's (Dr. Deep N. Srivastava) Report:

The overall ambience of the symposium was good and unique; the

Eminent faculty, participants were over 150 including clinicians, students. All sessions were interactive. Outline the main objectives of the CME Programme was to cover all aspects of MSK-TB (Epidemiology, Lab + other aspects of diagnosis, RNTCP2017 guidelines, Medical surgical and pharmacological treatment and open house question and answer session by all faculty). The CME fulfilled the objectives outlined by the Programmer Convenor. A booklet on musculoskeletal tuberculosis was provided to all participants as LRM. More than 100 participants were present throughout the CME Programme. The CME Programme did not consist of didactic lectures only but also interactive sessions. The interactive sessions were case based presentation for one & half hours and open house question & answer session for 45 minutes. The presentations made by the Course Faculty and Audiovisual aids used during the CME Programme were excellent. Academic contents provided state-of-art information and all the presentations were evidence-based.

2. CME Programme on **“Environment & Health”** held on October 27, 2017 at Sri Guru Ram Das Institute of Medical Sciences & Research, Amritsar

Organizing Officer: Dr. Geeta Sharma, Director Principal, Organizing Director NAMSCON-2017, Sri Guru Ram Das University of Health Sciences, Amritsar.

Main Objectives of the Symposium:

The Objectives of the CME Programme were:

To acquaint the participants and public at large to:

- Understand the role of environment and impact of its derangement on the health and disease;
- Understand how quality of air, soil, water and industrial and hospital waste impact human and animal health and nutrition;
- Understand the Indian perspective of health, environment, pollution and climate and their interaction with human health and nutrition;

- Increase the awareness of health scientists about the diseases caused by environment and climate disturbances and how Govt. of India is tackling these problems through its ministries and various agencies via Public Health Programmes.

Highlights of the Observer's (Dr. K.K. Sharma, FAMS) Report:

Fifty five participants which included JR, SR and a number of faculty members from the local and other medical colleges of Punjab, Haryana, Rajasthan, Delhi were registered for the CME. Besides, about 60-80 UG MBBS, students of various semesters also attended and actively participated in Q&A time-slots as there was an Award for asking the relevant and thought-provoking questions by UG MBBS students. The CME covered various topics relevant to the health, and as it is impacted by factors such as environment, pollution, occupation, soil conditions, water, radiation, etc. It was also discussed how Govt. of India is tackling these situation through various social, health and environment-related programmes through different agencies and ministries at the national level. The CME Scientific Programme designed by the Organizing Committee to a large extent covered different topics deliberated by experts in their field – fulfilled most of the set out objectives of the CME. The CME Programme was carefully designed to cover almost all aspects of health as it is impacted by the environmental factors of air, water, soil, surrounding of human habitat and the effect of these on human health, nutrition, diseases as well as by climate change due to industrialization, green house gases, demographic changes in human population, and related alterations of earth flora and fauna and marine ecology. The enthusiasm of the participants was seen during the programme by way they posed questions, seek clarifications and listened the deliberation with rapt attention. The Organizers provided abstracts of presentations of the speakers to the participants enabling them to have a fare idea of the material to be covered in the ensuring deliberations. Eighty to 100 participants were present during the CME. The CME Programme consisted didactic lectures only. The way in which the lectures were delivered and slide-show was presented, it always made the interest of the participants alive as evidenced by the pertinent question asked, clarification sought and comments from Chair. The presentations made by the speakers were excellent. State-of-the-art audio-video facilities were provided by the

Organizers. The provided information and covered subject material was evidence-based and wherever needed, supported literature references were quoted and included in the text of abstract. The information was so up-to-date that several speakers referred to a recently published Scientific Report in the Lancet- The Lancet Commission on Pollution and Health, published online October 19, 2017 – [http://dx.doi.org/10.1016/S0140-6736\(17\)32345-0](http://dx.doi.org/10.1016/S0140-6736(17)32345-0). This Lancet report had a perspective of GoI Programmes for reducing the health and nutrition/disease impact of environment pollution and future directions to decrease the inequitable exposure of the poor and marginalized strata of the society and people at every level of income to environment pollution. It was reiterated that by controlling pollution- related diseases and develop data-driven strategies to curb pollution will make the earth environment clean and thus reduce the impact of climate changes on human health and nutrition.

3. CME Programme on “**Assessment of Nutritional Status in Dual Nutrition Burden Era**” held on October 6, 2017 at Kamla Raheja Auditorium and Prof. J S Bajaj Centre for Multiprofessional Education, New Delhi.

Organizing Officer: Dr. Prema Ramachandran, Director, Nutrition Foundation of India, New Delhi.

The Objectives of the CME was to familiarize the participants about the Dual nutrition burden and different perspectives

The Objectives of the CME was to familiarize the participants about:

- Dual nutrition burden: perspective, determinants, dimensions and health consequences
- Assessment of nutritional status in dual nutrition burden era using:
 - Dietary intake,
 - Physical activity,
 - Anthropometric assessment of nutritional status,
 - Body fat and its distribution.

- Quality assurance procedures for ensuring accuracy and reliability of measurement
- Video demonstration of how to check accuracy of the equipment and the accuracy of:
 - Measurement of height,
 - Measurement of weight,
 - Circumferential measurements,
 - Measurement of fat fold thickness,
 - Body fat measurement using BIA.

Highlights of the Observer's (Dr. Ravindra Mohan Pandey, FAMS) Report:

The overall ambience of the CME was excellent; Audio-video system including connectivity with AIIMS Jodhpur was fantastic. All the sessions were very interactive and generated enthusiasm among the participants. Main objective of the CME Programme was to scrutinize the participants about methods of measuring various rational, anthropometric and Hb estimations. The programme absolutely fulfilled the objectives of the CME Programme. The LRM was provided in a form of CD to the participants. About 150 participants were registered and almost 99% attendance was maintained throughout the programme. The programme consists of didactic lectures and demonstrations. The participants were provided practical demonstration through video recording. Presentation by the course faculty was excellent as the speakers were the stalwarts in their field. The Audiovisual aids used during the CME Programme were excellent. Academic content, i.e. the state-of-the-art information provided was up-to-date and outstanding. The CME was very well organized and such symposiums are extremely useful for young researchers, particularly PhD and postgraduate students.

4. NAMS-NFI Symposium on “**Food Fortification for Improving Micronutrient Intakes**” held on November 29, 2017 at Kamla Raheja Auditorium and Prof. J.S. Bajaj Centre for Multiprofessional Education, New Delhi.

Organizing Officer: Dr. Prema Ramachandran, Director, Nutrition Foundation of India, New Delhi.

The Objectives of the Symposium were to update participants about:

- the current global scenario regarding food fortification;
- Indian efforts to improve micro-nutrient nutritional status through food fortification;
- regulatory frame work for food fortification in India;
- ongoing efforts to ensure that intake of nutrients are well within the tolerable upper limits of intake.

Highlights of the Observer's (Dr. K. Madhavan, FAMS) Report:

The Symposium venue was a well-known auditorium in Delhi which had all modern amenities for the conduct of the symposium including the facility for telecast live by interactive video-conference to AIIMS, Jodhpur and other medical institutions. The participants were PGs and Junior Faculties from home science colleges and the Technical and Scientific Officers from FSSAI. The Scientific Programme was well-structured, comprehensive and rich in contents and included recent initiatives of FSSAI in food fortification in India. It provided an excellent opportunity to participants to learn from and interact with the experts in the area. This Symposium addressed a topic which is not currently being taught in many of the Nutrition courses and covered the broader nutrition perspective for the ongoing fortification efforts. Very useful and informative LRM was provided to all persons who attended the symposium. Eighty five participants were registered and the symposium was streamed/telecast live by interactive video-conferencing to AIIMS Jodhpur. At least 95% of participants were present throughout the programme. All the lectures were followed by a question and answer session/interactive session. The participants were not provided practical demonstration training. All the faculties were experts in the area of public health and staple food fortification with micronutrient. They presented state-of-the-art information/scientific evidence regarding various issues on food fortification. All the presentations were of excellent quality. Experts used very high quality power points and also videos on

preparation of fortified rice, the conduct of feeding programme of WFP, etc. The participants felt the presentations made by the experts were very informative regarding various issues pertaining to food fortification, e.g. What is the global and Indian status with regard to fortification of various food stuffs, Indian regulatory mechanisms for making food fortification appropriate for improving micronutrient nutritional status of the population. The presentations of the experts especially on iodine, iron and vitamins A and D were based on Global and National evidence-base. This included meta-analysis, systematic review and RCTs conducted in India and in developing and developed countries.

**Statement showing grant under Intramural CME Programmes from
01.04.2017 to 31.03.2018**

Sl. No.	Topic	Amount Sanctioned (Rs.)
1.	National Symposium on “Musculoskeletal Tuberculosis” held at Raipur (Chhattisgarh) on July 30, 2017	2,50,000/-
2.	CME Programme on “Environment & Health” held at Amritsar (Punjab) on October 27, 2017	2,50,000/-
3.	CME Programme on “Assessment of Nutritional Status in Dual Nutritional Burden Era” held at Delhi on October 6, 2017	2,30,000/-
4.	NAMS-NFI Symposium on “Food Fortification for Improving Micronutrient Intakes” held at Delhi on November 29, 2017	2,50,000/-

Pilot Project

The CMEs under the purview of Pilot Project are being held successfully from the day, when the first one was inaugurated i.e. on World Stroke Day. The Academic Committee on 13th April, 2018 after reviewing the CMEs held under this Head (Pilot Project) decided to regularize this practice and named it as **“NAMS Intra-mural CME for Skill Development & Medical Education held at NAMS Auditorium”**.

Report on Pilot Project held during the period 01st April, 2017 to 31st March, 2018

1. CME Programme on **“Emerging Issues in Substance Use Disorders”** held on 22nd July, 2017 at Kamla Raheja Auditorium and Prof. J.S. Bajaj Centre for Multi professional Education, New Delhi.

Organizing Officer: Dr. Rakesh Chadda, Professor & Head, Dept. of Psychiatry & Chief NDDTC, All India Institute of Medical Sciences, New Delhi

Justification and Objectives of the CME

- To provide an update to the delegates on Assessment and Diagnosis of Substance Use Disorders among (a) Women and (b) Children and adolescents;
- To impart skills to the delegates on Clinical management of Substance Use Disorders among (a) Women and (b) Children and adolescents;
- To provide an update to the delegates on Concepts and classification of Behavioural addictions;
- To impart skills to the delegates on assessment and management of behavioural addictions.

Highlights of Observer's (Dr. Shridhar Sharma, FAMS) Report:

The Venue of the CME programme was a well designed and well equipped NAMS Auditorium. It had adequate and comfortable seating arrangement. The audio-visual equipment was also adequate. There was provision of remote connectivity using the NKN. The same was utilized to connect to TeleMedicine facility, NDDTC, AIIMS-Jodhpur and AIIMS-Bhubaneswar. The CME attracted a great response from the participants. There were more than 150 on site delegates. Also, more than 20 participants connected remotely using the NKN connectivity. A good attendance was observed throughout the CME. The sessions in the CME covered diverse topics of contemporary relevance and importance. The presenters made good use of the audio-visual aids and the session were interactive. The delegates contributed actively to the lively discussion at the end of each session. Remotely connected delegates also participated in the discussions. The objectives of the CME were fulfilled. The participants were provided well documented Learning Resource Material. Number of participants registered was 152 and 67 were remotely connected sites. Almost more than 100 participants were generally remain present during the programme. The programme included a mix of didactic lectures, interactive presentation, question-answer session, panel discussion. All the sessions were interactive. Delegates actively participated in these sessions. There was a panel discussion as well. The theme of the CME did not call for practical demonstration/hands-on training. However, all the session included active participation of the delegates. The presentation of the course faculty was of high quality. They covered all the topics comprehensively. The faculty made good use of audio-visual aids, these included PowerPoint, audio system, remote connectivity using NKN. The CME was academically enriching. All the presentations were evidence based, well prepared, highly relevant and comprehensive. The information provided was grounded in most recent evidence on the topics covered in the CME.

2. CME Programme on **“Interventional Radiology Workshop on Musculoskeletal Spinal Pain Management”** held on 24th August, 2017 at Kamla Raheja Auditorium and Prof. J.S. Bajaj Centre for Multiprofessional Education, New Delhi.

Organizing Officer: Dr. Deep N. Srivastava, Professor, Dept. of Radiodiagnosis, All India Institute of Medical Sciences, New Delhi

Justification to Objectives of the CME

Interventional Radiology techniques are minimally invasive interventional radiology life saving procedure. These procedures are now viable alternatives to traditional invasive therapies and can be performed in the outpatient settings and also as a life saving or palliative or as a standard treatment method. The objectives of this programme was to:

- Provide information through lectures on recent advances about the interventional radiology procedures to medical graduates, postgraduates and practicing radiologists.
- train participants about the techniques in several hands-on workshop sessions.
- Use NKN/telemedicine facility for training and sharing knowledge with radiologists of other hospitals especially AIIMS Delhi, Rishikesh, Jodhpur, Bhubaneswar, Patna and PGI Chandigarh etc.
- train paramedical Staff: with this aim a workshop has been included in the programme.

Highlights of Observer's (Dr.K.K. Sharma) Report:

The objectives of the CME were fulfilled. The Learning Resource Material (LRM) was provided to all the participants in a form of CD. There were 145 persons registered and all participants were present during the programme. Interactive sessions were also conducted as a part of didactic lectures. The course faculty members were experts in their area of expertise. The information was evidence-based and good quality of Audiovisual aids were used during the CME Programme. The over all organization of the CME and hands-on Workshop Session were appreciated by all participants and desired to have more such CMEs in future.

3. Tele CME Programme on “**Dementias: Memory Loss and Beyond**” held on 19th December, 2017 at Kamla Raheja Auditorium and Prof. J.S. Bajaj Centre for Multiprofessional Education, New Delhi.

Organizing Officer: Dr. M.V. Padma Srivastava, Professor, Dept. of Neurology, All India Institute of Medical Sciences, New Delhi

Justification and Objectives of the CME

After completing this activity, participants will be able to do the following:

- Identify research advances relating to diagnostic, prognostic and therapeutic strategies in Dementias.
- Discuss research advances for dementia syndromes including Alzheimer's Diseases, Parkinsonian disorders, Fronto-temporal dementias, White matter diseases, Autoimmune dementias, etc.
- Identify the present strategies for biomarker measurement in dementia and possible limitations to these measurements.
- Discuss treatment strategies for symptomatic issues related to dementia including agitation, depression, anxiety, sleep disruption, hallucination and gait/imbalance.
- Compare the pros and cons and costs associated with various imaging modes in dementia including MRI, FDG-PET and amyloid imaging.
- Discuss implications of sports head injuries and concussion screening that can be used in the setting of organized sports.
- Summarize research on transcranial stimulation, deep brain stimulation and potential prevention strategies.

Highlights of Observer's (Dr. Deep N. Srivastava) Report:

The CME was excellent, Tele CME to AIIMS-Jodhpur, Bhubaneswar, Bhopal and Rishikesh was accomplished successfully. The objectives of the CME were fulfilled. All lectures were available in CD and planned to distribute to concerned medical college and also to website & YouTube.

The participants registered were 20 here in Delhi but on the remote sites the participants were almost 60. All the participants attended the Academic sessions. The CME was interactive and there was a discussion after each lecture and after all lectures. The participants were not provided hands-on-training. The presentation of the course faculty was excellent. Audiovisual aids used during the Programme were of excellent quality. The information provided was evidence-based. Overall the CME was excellent.

Sl. No.	Topic	Date	Amount spend
1	CME on the Emerging Issues in Substance Use Disorders organized by Dr. Rakesh Chadda	22 nd July, 2017	Rs.149,400/-
2	Interventional Radiology Workshop on Musculoskeletal Spinal Pain Management organized by Dr. Deep N. Srivastava	24 th August, 2017	Rs.22,200/-
3	CME on Dementias : Memory Loss and Beyond organized by Dr.M.V. Padma Srivastava	19 th December, 2017	Rs.57,423/-

CME Programme on “**Dementias: Memory Loss and Beyond**” was the first Tele-CME held on 19th December, 2017. The AIIMS-Bhubaneswar, AIIMS-Jodhpur, AIIMS-Bhopal, AIIMS-Rishikesh were connected during the programme. The participants who physically attended the CME in the Auditorium and all the centres including AIIMS, Delhi, were given Certificate of Appreciation and Certificate of Participation. Dr. Padma applauded the efforts of Mr. Ravi for managing this tele-CME live without interruption to all the sites.

N.A.M.S. CHAPTERS

NORTH ZONE

Jammu & Kashmir	Dr. R. Madan Former Member, Public Service Commission Govt. of J & K	Director, Madaan Hospital and Research Center, 37 A/c Gandhi Nagar, Jammu-180004
Chandigarh Himachal Pradesh	Dr. Yogesh Chawla, Director, PGIMER Prof. & Head, Dept. of Hepatology, PGIMER Chandigarh	Director, PGIMER Prof. & Head, Dept. of Hepatology, Postgraduate Institute of Medical Education & Research, Chandigarh-160012
Delhi	Dr. J. N. Pande Former Professor & Head, Department of Medicine, A.I.I.M.S., Ansari Nagar, New Delhi – 110029	Sr. Consultant, Medicine Sitaram Bhartiya Institute of Science & Research B – 16, Mehrauli Institutional Area, New Delhi - 110016
Haryana	Air Marshal Dr. M. S. Boparai Former Director AFMC, Pune and Former Director General Armed Forces Medical Services New Delhi.	915, Defence Colony, Sector 17-B, Gurgaon-122001

Punjab	Dr. H. S. Sandhu Former Principal, Medical College, Amritsar	H.No.883, Circular Road, Opp. Nurses Hostel, Amritsar-143001
Uttar Pradesh	Dr. (Mrs.) P.K. Misra Former Principal & Dean, Faculty of Medicine and 122, Faizabad Road, Near Indira Bridge, Lucknow-226007	122, Faizabad Road, Near Indira Bridge, Lucknow-226007

CENTRAL ZONE

Rajasthan	Dr. Sanjeev Misra Director, Jodhpur	Director, All India Institute of Medical Sciences AIIMS, Jodhpur
Madhya Pradesh	Dr. G.P.Pal, Professor & Head, Department of Anatomy, Modern Dental College & Research Centre, Gandhi Nagar, Airport Road, Indore-453112	74, Padmavati Colony, B/H St. Paul School, Indore-452001 (M.P.)

WEST ZONE

Maharashtra Goa	Dr. S. S. Deshmukh Former Vice Chancellor, Bombay University, Mumbai	“Samarth Krupa”, Ram Mandir Road, Vile-Parle (East), Mumbai-400057
Gujarat	Dr. Haribhai L. Patel	50/322, Saraswatinagar Vastrapur, Ahmedabad-380015

SOUTH ZONE

Tamil Nadu	Dr. Mohan Kameswaran Director Madras ENT Research Foundation , Chennai.	Madras ENT Research Foundation (Pvt. Ltd) I, Ist Cross Street Off II Main Road, Raja Annamalaipuram Chennai-600028
Kerala	Dr. V. Mohan Kumar	8-A, Heera Gate Apartment, DPI Junction, Jagathy Thiruvanthapuram-695014
Andhra Pradesh Telangana	Dr. Alladi Mohan Chief, Division of Pulmonary Critical Care and Sleep Medicine Professor & Head Deptt. of Medicine Sri Venkateswara Institute of Medical Sciences, Tirupati-517507	19-12-501 (Upstairs), Bairagipatteda, Tirupati-517501
Karnataka	Dr. Anura Vishwanath Kurpad Dean, St. John's Research Institute St. John's National Academy of Health Sciences, Bangalore	St. John's Research Institute, St. John's National Academy of Health Sciences, Opp. BDA Complex Koramangala, Bangalore-560034

EAST ZONE

West Bengal	Dr. D. Baksi Former Professor & Head, Dept. of Orthopaedics, Medical College & Hospital, Kolkata	DA-3, Sector - 1 Salt Lake City Kolkata-700064
Odisha	Dr. Sureswar Mohanty Professor of Neurosurgery & Principal, Institute of Medical Sciences, Sector-8, Kalinga Nagar, Bhubaneswar	206 Duplex Manorama Estate Rasulgarh, Bhubaneswar-751010
Bihar	Dr. S.P. Srivastava Former Professor & Head Deptt. of Paediatrics Patna Medical College & Hospital, Patna	S-104, Udayagiri Bhawan Budh Marg, Patna-800001
Jharkhand	Dr. Sureshwar Pandey	“RJSIOR”, Rameshwaram, Bariatu Road, Ranchi-834009
Assam	Dr. Debi Charan Choudhury	Bezbaruah Road Silpukheri Guwahati-781 003
Meghalaya Arunachal Pradesh	Dr. D.M. Thappa Director Indira Gandhi Regional Institute of Medical Sciences Shillong, Meghalaya	Director Indira Gandhi Regional Institute of Medical Sciences Shillong, Meghalaya

Emeritus Professors of NAMS

Report of Summary/Lectures Delivered by Emeritus Professors of NAMS 2017-18

1. Summary of Lectures delivered by Dr. T.D. Chugh, Emeritus Professor, NAMS

(i) Hospital Infection Control and Medical Waste Management at 57th NAMS Annual Conference, held at Sri Guru Ram Das Institute of Medical Sciences, Amritsar on October 27, 2017

The history and burden of hospital acquired infections (HAI) were discussed. In the USA, more than 400,000 cases of HAI and 80,000 deaths occur every year. In India, the burden is approximately 5 times more. Device associated infections are very high (CA-UTI: 3 times, CA-BSI: 5 times and VAP: 13 times), in limited-resource countries. Causes are lack of hygiene discipline, limited resources and poor institutional support. The risk of HAI in HCWs (tuberculosis, blood-borne viruses) and transmission from HCWs to patients is high and neglected. Biomedical waste management (collection, segregation, processing, treatment, labeling and disposal) is mandatory. The protocols as laid down by National Regulations were discussed.

(ii) Recent Advances in Immunodiagnostics and their Quality Control at PGIMS, Rohtak on August 26, 2017

Principles of immunoassays, new approaches (nano-particles, lateral flow immunoassays, micro-fluid technologies, lab-on-a-chip technology, Point-of-care tests and linking to smart phones) were discussed. Recent advances in immune-diagnosis of infectious diseases (sepsis, VAP, BSI, biomarker-guided therapy and antibiotic stewardship program) were discussed in detail. Cancer biomarkers (PSA, CEA, AFP, BRCA and EGF receptors) and autoimmune diseases (TNF alpha, RF, MMP2,9) were presented in brief. The importance of quality control and the assurance in chemical decision-making, performance characteristics and quality of laboratory reports and proficiency testing programs were discussed. The role of Quality Council of India and National Institute of Biologicals and a

need for Centre for Quality Council and Patient Safety and Accreditation Institutions for Quality and Safety were presented.

(iii) Epidemiology of Influenza at Delhi Branch of Indian Association of Paediatrics, New Delhi on September 5, 2017

History of global influenza pandemics and the present status in India were presented. Biology of Influenza, viruses, immunity, vaccines and status of drug resistance were discussed. The role of animals and birds as reservoirs and waves of resurgence were highlighted. The need for vaccination of healthcare workers is important.

(iv) Emerging and Re-emerging Parasitic Infections in India: challenge in diagnosis at Rajasthan State Conference, Jodhpur on October 14, 2017

Of 1400 human pathogens, 25% are parasites, 87 have been discovered since 1980 and at least 60% are zoonotic. Animals and birds act as “mixing bowls” for genetic remixing and recombination for emergence of new variants and reservoirs for transmission and even epidemics. Parasitic infections are “food and water borne”, “zoonotic” and transfusion-associated. Malaria is a huge challenge in India and there is a need for rapid point-of-care diagnostic tests with high sensitivity and specificity.

National Malaria Control Elimination Program in India was presented. The National Vector-borne Disease Control Program acts as nodal agency for several such diseases. Other parasitic diseases of national importance (leishmaniasis, echinococcosis, cysticercosis, cryptosporidiosis etc.,) were discussed in detail.

2. Summary of Lectures delivered by Dr. Shridhar Sharma, Emeritus Professor, NAMS

(i) Creative Process in Psychotherapy at 18th World Congress of World Association of Dynamic Psychiatry, Florence on April 19, 2017

Human beings have always tackled their problems and the adversities of life by drawing on their resources, resilience and values. Creativity

is considered a personal trait within the creativity domain, inspiration is a motivational state posited to energize the actualization of creative ideas. Genuine creativity is an indispensable quality of every single human being on account of this, every individual harbors deep within himself something that can provide his or her life with meaning. Creativity demands willingness and ability to unstructure our habitual ways, sometimes in a limited manner by questioning specific views by exploring some fundamental altitudes and convictions. It involves a far more radical questioning of the very presupposition underlying one's vital belief in regard to the meaning of life and human psyche.

Dynamic psychotherapy helps in un-structuring the meaning of life and takes on the task among others by deciphering the mechanism to meet such challenges in life. Psychotherapy as a technique offers the opportunity to systematize knowledge and give insight concerning the possibility of over reaching the distance from negativity. Dynamic psychotherapy explores how optimism can lead to health, happiness and creativity. Recently the influence of mindfulness meditation on creative thinking has been explored by some researchers (Viviana, Capurso et al, 2014) and Lazar S et al, (2005). They have shown mindfulness improves creativity and enhances brain function. Mindfulness is also antidote to anxiety stress and depression. It also improves heart and circulatory health by reducing blood pressure. Creativity takes place inside our own personal, social and cultural boundaries, while opinions may differ on whether creativity can be taught. There is no doubt that it can and should be fostered by mindfulness meditation.

References:

1. Vivano Capurso, Franco Fabbro and Christian Crescentini (2014) Mindfulness creativity: the influence of mindfulness meditation on creative thinking. *Frontiers in Psychology* Vol. 4 Article 1020/1.
2. Lazar, S., Kerr, C., Wasserman, R., Gray, J., Greve, D., Treadway, M., McGarvey, M., Quinn, B., Dusek, J., Benson, J., Rauch, S., Moore, C. and Fischl, B. (2005), 'Meditation experience is asso- cited with increased cortical thickness', *Neuro Report*, 16, pp. 1893–7.

(ii) Person-centered Responses to Natural Disaster related Psychiatric Problems at Pre-Conference Work Meeting on Person-centered Medicine, Geneva on May 7, 2017

All disasters hurt people. They kill, injure, cause psychological and social trauma. Due to the geography and topography, India has faced serious large scale natural disasters like droughts, cyclones and earthquakes. The available statistics also show that the number of disasters per year is increasing but also the number of people affected and killed is also rising.

Coping and resilience have been among the key interests of researchers who have studied disaster affected communities. The ability to cope and recover from loss is determined by a host of factors in pre-disaster, within-disaster and post-disaster periods. Personal strength, religious belief and faith and external/community support appear to play key roles in coping after a massive disaster. In the present study using anecdotal evidences from 1984 Bhopal gas tragedy, 2004 Indian Ocean Tsunami in Andaman and Nicobar Islands and 2015 Nepal Earthquake we set out to investigate the strategies adopted by survivors to escape and cope with the disaster.

Keywords: Natural Disaster, Person Centered Response

Ref: Mezzich JE (2007) Psychiatry for the person, articulating medicine's science and humanism, World Psychiatry 6.1.3.

(iii) The Making of a Physician : Person-centered Approach at 10th Geneva Conference on Person-centered Medicine on May 8, 2017

The subject of my talk "The Making of a Physician" is important today because of the current changing health care environment, where practice of medicine is being increasingly influenced-by growth in science, technology, high cost, rising expectation of the people and other powerful market forces emerging from globalization process, which have put medical practice at cross roads.

The essence of medicine lies in the therapeutic relationship between the doctor and the patient and our attitude to our patients.

It is the person in totality that we are interested in both in health and disease. In reality, the relief of suffering and the cure of a person must be seen as twin obligations of the profession, and true dedication to the cure of the sick. The cure of disease is influenced by our scientific knowledge and growth of science while the relief of suffering is guided by our compassion to the patient and sharing of patients suffering and feelings. There is an old saying “who is not a good man shall not make a good Physician”, Bieganski W (1908) “one cannot help the patient without understanding the man” “Aleksandrowicz J (1985).

(iv) Islamophobia, Social, Religious, Psychological Perspective at American Psychiatric Association: Annual Meeting, San Diego on May 22, 2017

The problem of Islamophobia can be viewed from both Religious and Psychological perspective. Two important elements which need attention are (a) the role of ‘Symbols’ and (b) the ‘Power’ linked with the religion.

People have freedom of choice regarding their dress, language and religion but when the choice of “Burkini” for female dress becomes a symbol of a religion, it evokes high emotion as recently witnessed in some European countries. Similarly when Islamic State of Iran and Syria (ISIS) becomes a symbol of religion and Power – it becomes another problem and can lead to negative emotion.

The learning objective would be to have participants to be able to identify the role of ‘Symbols’ and the ‘Power’ and their dynamics for the causation of Islamophobia. To address these issues, there is a need to spread correct version of Religion and disseminate positive religious values characterized by moderation or tolerance, mercy, that preach acceptance of other religions.

NAMS Website and NKN Connectivity:

All information about NAMS activities are available on the website. It includes Rules and Regulations, Council Members, Fellows and Members, Annual Reports, Audited Accounts statements, Employee Data, Learning Resources Materials, Annals, CME Monographs, CME Guidelines. It also has access to read and download past Convocations, Addresses and Annual reports. It also displays future academic activities like CMEs and Skill Development Courses etc.

In order to attain digitalisation, NAMS had started Online Payment System through our Website & also Online submission of Articles for Annals. We have also started our youtube channel (National Academy of Medical Sciences India) which is free for wide circulation of CMEs organized by us. With the help of NKN connectivity, we connect to other academic institutions like AIIMS, Jodhpur, Rishikesh, Bhopal, Patna, Bhubaneswar etc. so that initial presence is increased in our teaching programs. This not only enhances the goals of our government but also minimizes the financial expenditures.

The CME Programme on “**Dementias: Memory Loss and Beyond**” was the first Tele-CME held on 19th December, 2017. The AIIMS-Bhubaneswar, AIIMS-Jodhpur, AIIMS-Bhopal, AIIMS- Rishikesh were connected during the programme.

Financial Report

Government Grant

Plan

The position of grant-in-aid sanctioned/released by the Ministry of Health and Family Welfare to the Academy under 'Plan' for implementation of the CME Programme and expenditure incurred thereagainst during the last three years (2015-16 to 2017-18) was as under:

(Rs in lakhs)

Year	Grant Sanctioned	Grant released	Expenditure (including assests purchased)
2015-16	100.00	65.41	72.23
2016-17	110.00	83.97	101.88
2017-18	180.00	170.00	160.22

The excess of expenditure under 'Plan' during 2014-15 and 2016-17 was met out of unspent grant in earlier years.

Non Plan

The position of Grant-in-aid sanctioned/released by the Ministry and expenditure incurred under "Non-Plan" during the last 2 years (2015-16 to 2016-17) was as under :-

Year	Grant sanctioned	Grant released	Expenditure	Remarks
2015-16	55.00	53.00	66.70	Excess of expenditure was met out of the revenue generated by the Academy
2016-17	55.00	55.00	66.54	Excess of expenditure was met out of the revenue generated by the Academy

(From the year 2017-18 Ministry allotted Grant-in-aid in the name of NAMS not in the scheme Plan and Non-plan).

FINANCE

During the year 2017-18, a sum of Rs.48,65,000/- as Life Membership from Fellows and Members has been received. Besides, an income of Rs.34,10,578/- has been received on account of interest on the fixed deposits.

ACCOUNTS

The audit of accounts for the year 2017-18 has since been completed by the Chartered Accountant. The Council at its meeting held on 25th September, 2018 has also approved the statement of accounts in Principal. These are now recommended for adoption by the General Body.

Accounts

AUDIT REPORT

National Academy of Medical Sciences (India)
Ansari Nagar, Ring Road, New Delhi

Report on the financial statements

We have audited the accompanying financial statement of **NATIONAL ACADEMY OF MEDICAL SCIENCE (INDIA)** (“The Academy”) which comprises the Balance Sheet as at 31st March, 2018 and the Income and Expenditure Account for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management’s responsibility for the financial statements

Management is responsible for the preparation of these financial statements that give a true and fair view of the financial position, financial performance of the Academy in accordance with the Accounting Standards issued by the Institute of Chartered Accountants of India to the extend applicable to the Academy being the charitable institution. This responsibility includes the design, implementation and maintenance of internal control relevant to the preparation and presentation of the financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

Auditor’s responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the Standards on Auditing issued by the Institute of Chartered Accountants of India. Those Standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor’s judgement, including the assessment of

the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Academy preparation and fair presentation of the financial statements in order design audit procedures that are appropriate in the circumstances. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of the accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion and to the best of our information and according to the explanations given to us, the financial statements give a true and fair view in conformity with the accounting principles generally accepted in India :-

- a) In the case of the Balance Sheet, of the state of affairs of the Academy as at 31st March, 2018.
- b) In the case of the income and Expenditure account, of the excess of Income over expenditure for the year ended on that date.

Emphasis of Matter

Without qualifying our opinion, we draw attention on the following:

- Physical verification of fixed assets and its reconciliation with books of accounts is pending.
- Interest on FDR has been credited on accrual basis.

**For HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGN. NO. 002871N**

**B.L. KHANNA
(PARTNER)**

Place : New Delhi

Dated : 25th September 2018

National Academy of Medical Sciences (India)

BALANCE SHEET AS ON 31st March, 2018

(AMOUNT ₹)

CORPUS/CAPITAL FUND AND LIABILITIES	Schedule	Current Year	Previous Year
CORPUS/ CAPITAL FUND	1	5,50,64,097.74	4,81,76,849.64
RESERVES AND SURPLUS	2	6,26,519.58	6,26,519.58
CAPITAL ASSETS FUND	3	1,79,33,074.97	1,96,00,329.25
EARMARKED/ ENDOWMENT FUNDS (Govt.)	4	-8,57,832.00	-19,18,668.00
EARMARKED/ ENDOWMENT FUNDS - (Non Govt)	5	78,35,535.48	74,57,369.48
CURRENT LIABILITIES AND PROVISIONS	6	25,000.00	98,017.00
TOTAL		8,06,26,395.77	7,40,40,416.95
FIXED ASSETS	7	1,79,33,074.97	1,96,00,329.25
CURRENT ASSETS, LOANS AND ADVANCES	8	6,26,93,320.80	5,44,40,087.70
TOTAL		8,06,26,395.77	7,40,40,416.95

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

INCOME AND EXPENDITURE ACCOUNT (CONSOLIDATED) FOR THE YEAR ENDED 31st March, 2018

(AMOUNT ₹)

INCOME	Current Year	Previous Year
Research Work		
Grants	1,70,00,000.00	83,97,000.00
Interest Earned	82,720.00	54,909.00
Academy		
Income From Scroll in absenita	2,78,867.00	4,29,210.00
Grants	-	55,00,000.00
Fees/Subscriptions	8,07,000.00	7,63,000.00
Interest Earned	34,10,577.81	45,30,971.00
Other Income	53,292.00	2,100.00
Total (A)	2,16,32,456.81	1,96,77,190.00
EXPENDITURE		
Research Work		
Establishment Expenses	79,01,913.00	35,98,406.00
Other Administrative Expenses etc.	34,83,474.00	40,94,756.00
Expenditure on Grants, Researc CMEs	33,64,688.00	15,82,741.00
Expenditure of NAMS Research Center-Jodhpur	6,92,598.00	3,01,851.00
Capital Expenditure	5,79,211.00	6,10,127.00
Academy		
Establishment Expenditures	6,91,969.00	27,94,381.50
Other Administrative Expenses etc "Non-Plan"	18,35,519.71	38,59,348.00
TOTAL (B)	1,85,49,372.71	1,68,41,610.50
Grand Total (A-B)	30,83,084.10	28,35,579.50

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018
142

National Academy of Medical Sciences (India)

INCOME AND EXPENDITURE ACCOUNT FOR RESEARCH WORK FOR THE YEAR ENDED 31st March, 2018

(AMOUNT ₹)

INCOME	Schedule	Current Year	Previous Year
Income from Sales/Services			
Grants	4	1,70,00,000.00	83,97,000.00
Fees/Subscriptions		-	-
Interest Earned	4	82,720.00	54,909.00
Other Income		-	-
TOTAL (A)		1,70,82,720.00	84,51,909.00
EXPENDITURE			
Establishment Expenses	4	79,01,913.00	35,98,406.00
Other Administrative Expenses etc of Research Cell	4	34,83,474.00	40,94,756.00
Expenditure on Grants, Research CMEs	4	33,64,688.00	15,82,741.00
Expenditures of NAMS Research Center-Jodhpur	4	6,92,598.00	3,01,851.00
Capital Expenditure	4	5,79,211.00	6,10,127.00
TOTAL (B)		1,60,21,884.00	1,01,87,881.00
Balance being excess of Income over Expenditure (A-B)		10,60,836.00	(17,35,972.00)
Transfer to Special Reserve (Specify Each)		-	-
Transfer to / from General Reserve		-	-
DETAILS AS PER SCHEDULE 4 FOR RESEARCH ACTIVITIES		10,60,836.00	(17,35,972.00)

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

INCOME AND EXPENDITURE ACCOUNT FOR ACADEMY FOR THE YEAR ENDED 31st March, 2018

(AMOUNT ₹)

INCOME	Schedule	Current Year	Previous Year
Income from Scroll in absentia	9	2,78,867.00	4,29,210.00
Grants	10	-	55,00,000.00
Feest/Subscriptions	11	8,07,000.00	7,63,000.00
Interest Earned	12	34,10,577.81	45,30,971.00
Other Income	13	53,292.00	2,100.00
TOTAL (A)		45,49,736.81	1,12,25,281.00
EXPENDITURE			
Establishment Expenses	14	6,91,969.00	27,94,381.50
Other Administrative Expenses etc "Non-Plan"	15	18,35,519.71	38,59,348.00
Expenditure on Grants, subsidies	16	-	-
TOTAL (B)		25,27,488.71	66,53,729.50
Balance being excess of Income over Expenditure (A-B)		20,22,248.10	45,71,551.50
Transfer to Special Reserve (Specify Each)		-	-
Transfer to / from General Reserve		-	-
BALANCE BEING SUPPLUS/(DEFICIT) CARRIED TO CORPUS/ CAPITAL FUND		20,22,248.10	45,71,551.50

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF BALANCE SHEET
AS ON 31st March, 2018**

(AMOUNT ₹)

SCHEDULE 1-COORPUS/CAPITAL FUND	Current Year		Previous Year	
Balance as at the beginning of the year	4,81,76,849.64		3,90,47,298.14	
Add: Entrance fee	48,65,000.00		45,58,000.00	
Add: Contributions towards Corpus/ Capital Fund	-		-	
Less: Transfer to Capital Assets Fund	-		-	
Add/ (Deduct) : Balance of Net income / (expenditure) transferred from the Income and Expenditure Account	20,22,248.10	5,50,64,097.74	45,71,551.50	4,81,76,849.64
BALANCE AS AT THE YEAR END		5,50,64,097.74		4,81,76,849.64

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

SCHEDULES FORMATING PART OF BALANCE SHEET AS ON 31st, March, 2018

SCHEDULE 2-RESERVES AND SURPLUS:

(AMOUNT ₹)

	Current Year		Previous Year	
1. <u>Capital Reserve</u> As per last Account Addition during the year Less: Deductions during the year				
2. <u>Revaluations Reserve:</u> As per last Account Addition during the year Less: Deductions during the year				
3. <u>Special Reserves:</u> As per last Account Addition during the year Less: Deductions during the year				
4. <u>General Reserve:</u> As per last Account Addition during the year Less: Deductions during the year				
5. <u>Equipment fund and Building fund</u> As per last Account Addition during the year Less: Deductions during the year			-	
6. <u>Building Fund (maintenances)</u> As per last Account Addition during the year Less: Deductions during the year	6,26,519.58	6,26,519.58	6,26,519.58	6,26,519.58
TOTAL		6,26,519.58		6,26,519.58

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF BALANCE SHEET
AS ON 31st March, 2018**

SCHEDULE 3-CAPITAL ASSETS FUND

(AMOUNT ₹)

	Current Year		Previous Year	
Opening Balance of the fund	1,96,00,329.25		1,93,94,647.25	
		1,96,00,329.25		1,93,94,647.25
Add : Capital assets under CME programmes grants				
Add : Capital assets others grants	5,79,211.00	5,79,211.00	6,10,127.00	6,10,127.00
(Less) : Assets scrapped / Lost by Theft/ Depreciation	(22,46,465.28)	(22,46,465.28)	(4,04,445.00)	(4,04,445.00)
		1,79,33,074.97		1,96,00,329.25

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS ON 31st March, 2018

SCHEDULE 4-EARMARKED/ENDOWMENT FUNDS (Govt-Plan Fund)
(CME Programme Fund)

(AMOUNT ₹)

	Current Year		Previous Year	
a) Opening balance of the funds		(19,18,668.00)		(1,82,696.00)
b) Additions to the Funds				
i. Donations / grants (annexure-A)	1,70,00,000.00		83,97,000.00	
ii. Income from investments made on account of fund	82,720.00		54,909.00	
iii. Other additions (specify nature)		1,70,82,720.00	-	84,51,909.00
Less : Transfer to Capital Assets Fund		-		
TOTAL (a+b)		1,51,64,052.00		82,69,213.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS ON 31st March, 2018

SCHEDULE 4-EARMARKED/ENDOWMENT FUNDS (Govt-Plan Fund)

(CME Programme Fund) Contd.

(AMOUNT ₹)

	Current Year		Previous Year	
c) Utilisations / Expenditure towards				
objectives of funds				
i. Capital Expenditure	5,79,211.00	5,79,211.00	6,10,127.00	6,10,127.00
Fixed Assets				
- others				
Total				
ii. Revenue Expenditure				
- Salaries, Wages and allowances etc. (Annexure - B)	79,01,913.00	1,54,42,673.00	35,98,406.00	95,77,754.00
-Rent	-		-	
- Grant release for CME programme (Annexure - C)	33,64,688.00		15,82,741.00	
- Other Administrative expenses of Research Cell (Annexure - D)	34,83,474.00		40,94,756.00	
- Expenses of NAMS Research center - Jodhpur (Annexure - E)	6,92,598.00		3,01,851.00	
Total				
TOTAL (c)		1,60,21,884.00		1,01,87,881.00
NET BALANCE AS AT THE YEAR END (a+b-c)		(8,57,832.00)		(19,18,668.00)

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF BALANCE SHEET
AS On 31st March, 2018**

Annexure - A to Schedule - 4

	Current Year	Previous Year
DONATIONS/GRANTS		
Grant - General	65,00,000.00	50,00,000.00
Grant - Salaries	1,00,00,000.00	30,50,000.00
Grant - Capital	5,00,000.00	3,47,000.00
	1,70,00,000.00	83,97,000.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF BALANCE SHEET
AS On 31st March, 2018**

Annexure - B to Schedule - 4

	Current Year	Previous Year
ESTABLISHMENT EXPENSES		
a) Salaries and Wages	73,00,818.00	32,36,685.00
b) Allowance and Bonus		
c) Contribution to Provident Fund	6,44,468.00	2,57,349.00
d) Contribution to Other Fund (specify) C.G.H.S.	-	1,07,576.00
Less CGHS Recovery	(48,125.00)	(7,200.00)
e) Staff Welfare Expenses	4,752.00	3,996.00
f) Expenses on Employees Retirement and Terminal Benefits		
g) Others (specify)		
Total	79,01,913.00	35,98,406.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF BALANCE SHEET
AS On 31st March, 2018**

Annexure - C to Schedule - 4

	Current Year	Previous Year
EXPENDITURE ON GRANTS, SUBSIDIES ETC		
a) Grants given to Institutions/Organisation for CME Programme (Intramural)	1,54,000.00	3,26,613.00
b) Grants given to Institutions/Organisations for CME Programmes (Extramural)	29,85,721.00	11,95,342.00
c) Subsidies given to Institutions/Organisations	2,24,967.00	60,786.00
Total	33,64,688.00	15,82,741.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)
SCHEDULES FORMING PART OF BALANCE SHEET
AS On 31st March, 2018

Annexure - D to Schedule - 4
(AMOUNT ₹)

	Current Year	Previous Year
OTHER ADMINISTRATIVE EXPENSES ETC OF RESERCH CELL		
a) Electricity, Power and Water	3,01,337.00	1,83,363.00
b) Insurance	12,014.00	7,547.00
c) Repairs and Maintenance	6,84,797.00	17,72,059.00
d) Vehicles Running and Maintenance	33,523.00	47,600.00
e) Postage, Telephone and Communication Charges	1,91,670.00	2,29,876.00
f) Printing and Stationery	4,40,970.00	3,21,923.00
g) Travelling and Conveyance Expenses	28,778.00	45,999.00
h) Expenses on Seminar/Workshops (Tele Education)	27,520.00	39,774.00
i) Subscription Expenses		
j) Expenses on Fees		
k) Auditors Remuneration	-	25,875.00
l) Hospitality Expenses	57,857.00	59,649.00
m) Professional/Consultancy Charges	16,79,811.00	11,35,851.00
n) Provision for Bad and Doubtful Debts/Advances		
o) Irrecoverable Balance Written-off		
p) Advertisement and publicity		
q) Others (specify)		
Sitting Fee	18,500.00	2,24,500.00
Bank Charges	1,847.00	740.00
Learning Resource material Expenses	-	-
Medical Expenses	4,850.00	-
Books & Periodicals	-	-
Total	34,83,474.00	40,94,756.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF BALANCE SHEET
AS On 31st March, 2018**

Annexure - E to Schedule - 4

	Current Year	Previous Year
STATEMENT OF EXPENDITURES OF NAMS RESERCH CENTER - JODHPUR		
a) CME Programmes	22,500.00	10,838.00
b) Printing of NAMS Annals	6,49,238.00	1,77,750.00
c) Postage expenses	20,860.00	1,13,263.00
Total	6,92,598.00	3,01,851.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS On 31st March, 2018

SCHEDULE 5 EARMARKED/ENDOWMENT FUNDS

(NON-PLAN)		FUND-WISE BREAK UP		
		1	2	3
		Gen. Amir Chand Oration Fund	Arogya Ashram Samiti Fund	Bombay Oration Fund
a)	Opening; balance of the funds	45,843.50	26,941.03	1,00,145.00
b)	Additions to the Funds:			
i.	Donations / grants			
ii.	Income from investemnts made on account of fund			
iii.	Other additions (specify nature) contribution			
TOTAL (a+b)		45,843.50	26,941.03	1,00,145.00
c)	Utilisation / Expenditure towards objective of funds			
i.	Capital Expenditure			
	- Fixed Assets			
	- Others	-	-	-
	Total			
ii.	Revenue Expenditure			
	-Salaries, Wages and allowances etc.			
	- Rent			
	- Other Administrative Expenses			
	- Other (cash award and trophy)	13,010.00	17,626.00	13,681.00
	Total	13,010.00	17,626.00	13,681.00
iii.	Payment during the year/ transfer to other fund			
TOTAL (c)		13,010.00	17,626.00	13,681.00
NET BALANCE AS AT THE YEAR END (a+b-c)		32,833.50	9,315.03	86,464.00
Previous Year		45,843.50	26,941.03	1,00,145.00

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS On 31st March, 2018

SCHEDULE 5 EARMARKED/ENDOWMENT FUNDS

(NON-PLAN)		FUND-WISE BREAK UP				
4	5	6	7	8	9	10
Dr. K. L. Wig Memorial Oration Fund	Dr. R.V. Rajam Oration Fund	Dr. R M. Kasliwal Fund	Dr. S. S. Mishra Med. Award Fund	Shri Ram Memorial Award Fund	Shyam Lal Saxena mem. Fund	Col. sangham Lal Endowment Fund
4,20,046.55	28,679.69	6,922.88	(36,919.30)	29,527.54	(16,940.87)	82,687.20
1,00,000.00						
5,20,046.55	28,679.69	6,922.88	(36,919.30)	29,527.54	(16,940.87)	82,687.20
-	-	-	-	-	-	-
96,744.00	18,790.00	6,607.00	5,307.00	43,081.00	33,062.00	17,482.00
96,744.00	18,790.00	6,607.00	5,307.00	43,081.00	33,062.00	17,482.00
96,744.00	18,790.00	6,607.00	5,307.00	43,081.00	33,062.00	17,482.00
4,23,302.55	9,889.69	315.88	(42,226.30)	(13,553.46)	(50,002.87)	65,205.20
4,20,046.55	28,679.69	6,922.88	(36,919.30)	29,527.54	(16,940.87)	82,687.20

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS On 31st March, 2018

SCHEDULE 5 EARMARKED/ENDOWMENT FUNDS

(NON-PLAN)		FUND-WISE BREAK UP				
11	12	13	14	15	16	17
Dr. V. R. Khanolkar Oration Fund	Dr. Vimla Virmani Award Fund	West Bangal Zonal Fund	Dr. P. N. Chuttani Oration Fund	Dr. B. K. Anand Oration Fund	NAMS-2007 Amritsar Fund	Golden Jubilee Fund
18,442.66	37,743.53	57,788.07	4,09,202.00	4,65,939.00	1,30,030.00	5,62,847.00
18,442.66	37,743.53	57,788.07	4,09,202.00	4,65,939.00	1,30,030.00	5,62,847.00
-	-	-	-	-	-	-
5,526.00	15,254.00	7,557.00	2,08,088.00	64,294.00	12,456.00	75,332.00
5,526.00	15,254.00	7,557.00	2,08,088.00	64,294.00	12,456.00	75,332.00
5,526.00	15,254.00	7,557.00	2,08,088.00	64,294.00	12,456.00	75,332.00
12,916.66	22,489.53	50,231.07	2,01,114.00	4,01,645.00	1,17,574.00	4,87,515.00
18,442.66	37,743.53	57,788.07	4,09,202.00	4,65,939.00	1,30,030.00	5,62,847.00

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS On 31st March, 2018

SCHEDULE 5 EARMARKED/ENDOWMENT FUNDS

(NON-PLAN)		FUND-WISE BREAK UP					
	18	19	20	21	22	23	24
	NAMS Golden Jubilee Travel Fellowship	Indian Asso. of Public Health Dentistry	Dr. Baldev Singh Oration Fund	Govt. Of Punjab	Dr. S. S. Sindhu Oration Fund	Dr. A. Indrayan Award Fund	Dr. Janiki Memorial Oration Fund
	4,85,702.00	4,21,252.00	3,61,456.00	79,928.00	4,17,301.00	4,02,464.00	6,33,240.00
	4,85,702.00	4,21,252.00	3,61,456.00	79,928.00	4,17,301.00	4,02,464.00	6,33,240.00
	-	-	-	-	-	-	-
	55,147.00	33,836.00	74,826.00	79,928.00	64,000.00	2,218.00	91,304.00
	55,147.00	33,836.00	74,826.00	79,928.00	64,000.00	2,218.00	91,304.00
	55,147.00	33,836.00	74,826.00	79,928.00	64,000.00	2,218.00	91,304.00
	4,30,555.00	3,87,416.00	2,86,630.00	-	3,53,301.00	4,00,246.00	5,41,936.00
	4,85,702.00	4,21,252.00	3,61,456.00	79,928.00	4,17,301.00	4,02,464.00	6,33,240.00

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS On 31st March, 2018

SCHEDULE 5 EARMARKED/ENDOWMENT FUNDS

(NON-PLAN)		FUND-WISE BREAK UP				
25	26	27	28	29	30	
Dr. J. G. Jolly Oration Fund	Dr. V. K. Bhargava Award Fund	Dr. A. S. Thambiah Award Fund	Prof. J. S. Bajaj Award Fund	Dr. N. Suryanaran Rao Award Fund	Prof. K N Sharma Oration Fund	
6,55,349.00	2,15,430.00	2,20,047.00	80,000.00	1,86,424.00	5,07,571.00	
		1,81,823.00				
6,55,349.00	2,15,430.00	4,01,870.00	80,000.00	1,86,424.00	5,07,571.00	
-	-	-	-	-	-	
52,557.00	21,178.00	19,882.00	10,000.00	32,362.00	6,814.00	
52,557.00	21,178.00	19,882.00	10,000.00	32,362.00	6,814.00	
52,557.00	21,178.00	19,882.00	10,000.00	32,362.00	6,814.00	
6,02,792.00	1,94,252.00	3,81,988.00	70,000.00	1,54,062.00	5,00,757.00	
6,55,349.00	2,15,430.00	2,20,047.00	80,000.00	1,86,424.00	5,07,571.00	

SCHEDULE 5 EARMARKED/ENDOWMENT FUNDS (Others)

(AMOUNT ₹)

TOTALS				
(NON PLAN)	Dr. Satya Gupta Award Fund	Dr S.D. Sharma Oration Fund	Dr. T.D. Chugh	
a) Opening Balance of the funds	4,22,280.00	-	-	
b) Additions of the Funds:				
i. Donations / grants	-	-	-	
ii. Income from investments made on account of fund	-	-	-	
iii. Other additions (specify nature) contributions		8,00,000.00	5,00,000.00	
Total (a+b)	4,22,280.00	8,00,000.00	5,00,000.00	
c) <u>Utilisation / Expenditure towards objectives of funds</u>				
i. <u>Capital Expenditure</u>				
- Fixed Assets		-	-	
- Others		-	-	
<u>Total</u>				
ii. <u>Revenue Expenditure</u>				
- Salaries, Wages and allowances etc.				
- Reng				
- Other Administrative expenses				
- Others (cash awards and trophy)	5,708.00	-	-	
<u>Total</u>	5,708.00	-	-	
iii. Payment during the year / transfer to other fund	-			
TOTAL (c)	5,708.00			
NET BALANCE AS AT THE YEAR END (a+b-c)	4,16,572.00	8,00,000.00	5,00,000.00	
PREVIOUS YEAR	4,22,280.00			

SCHEDULE 5 EARMARKED/ENDOWMENT FUNDS (Others)

(AMOUNT ₹)

TOTALS					
(NON PLAN)		Current Year		Previous Year	
a) Opening Balance of the funds		-	74,57,369.48	-	54,32,645.48
b) Additions of the Funds:					
i. Donations / grants		-	-	7,26,536.00	
ii. Income from investments made on account of fund		-	-	15,76,298.00	
iii. Other additions (specify nature) contributions		15,81,823.00	15,81,823.00	15,000.00	23,17,834.00
Total (a+b)			90,39,192.48		77,50,479.48
c) Utilisation / Expenditure towards objectives of funds					
i. Capital Expenditure					
- Fixed Assets		-	-		
- Others					
Total					-
ii. Revenue Expenditure					
- Salaries, Wages and allowances etc.					
- Reng					
- Other Administrative expenses					
- Others (cash awards and trophy)					
Total		12,03,657.00		2,93,110.00	
iii. Payment during the year / transfer to other fund		-	12,03,657.00	-	2,93,110.00
TOTAL (c)			12,03,657.00		2,93,110.00
NET BALANCE AS AT THE YEAR END (a+b-c)			78,35,535.48		74,57,369.48
PREVIOUS YEAR		-	-	-	-

 (Dr. MUKUND S. JOSHI)
 PRESIDENT

 (DR. DEEP N SRIVASTAVA)
 HON. SECRETARY

 (DR. MIRA RAJANI)
 TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

 HDSG & ASSOCIATES
 CHARTERED ACCOUNTANTS
 FIRM REGISTRATION NO. 002871N
 M. NO.: 11856

 PLACE: NEW DELHI
 DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF BALANCE SHEET
AS ON 31st March, 2018**

SCHEDULE 6-CURRENT LIABILITIES

(AMOUNT ₹)

	Current Year		Previous Year	
1. Security Deposit	25,000.00	25,000.00	98,017.00	98,017.00
Earnest Money - Thirty Six Five	25,000/-			
TOTAL		25,000.00		98,017.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

(AMOUNT ₹)

DESCRIPTION		GROSS BLOCK				DEPRECIATION				NEW BLOCK	
		Cost/Valuation As at the beginning of the year	Additions during the year	Deductions during the year	Cost/Valuation at the year end	As at the beginning of the Year	On Additions during the Year	On Deductions during the Year	Total up to the year-end	As at the Current Year End	As at the Previous Year End
A. FIXED ASSETS:											
1.	LAND										
a)	Free Hold	-	-	-	-	-	-	-	-	-	-
b)	Leasehold	97,405.00			97,405.00				-	97,405.00	97,405.00
2. BUILDINGS											
a)	On Freehold Land		-	-							
b)	On Leasehold Land	1,01,70,878.87		-	1,01,70,878.87	5,08,543.94	-	-	5,08,543.94	96,62,334.93	1,01,70,878.87
c)	Ownership Flats/Premises		-	-	-				-	-	-
d)	Superstructures on Land not belonging to the entity		-	-	-				-	-	-
3. PLANT MACHINERY & EQUIPMENTS											
		17,57,080.00		-	17,57,080.00	2,63,562.00			2,63,562.00	14,93,518.00	17,57,080.00
4.	VEHICLES	6,10,686.00		-	6,10,686.00	91,602.90			91,602.90	5,19,083.10	6,10,686.00
5.	FURNITURE, FIXTURES	18,96,479.98		-	18,96,479.98	1,89,648.00			1,89,648.00	17,06,831.98	18,96,479.98
6.	OFFICE EQUIPMENT	23,09,043.29		-	23,09,043.29	3,46,356.49			3,46,356.49	19,62,686.80	23,09,043.29
7.	COMPUTER / PERIPHERALS	16,79,583.47		-	16,79,583.47	6,71,833.00			6,71,833.00	10,07,750.47	16,79,583.47
8.	ELECTRIC INSTALLATIONS	52,651.48		-	52,651.48	565.15			565.15	52,086.33	52,651.48

SCHEDULES FORMING PART OF BALANCE SHEETAS ON 31st March, 2018**SCHEDULE 7 FIXED ASSETS**

(AMOUNT ₹)

DESCRIPTION	GROSS BLOCK				DEPRICATION				NEW BLOCK	
	Cost/Valuation As at the beginning of the year	Additions during the year	Deductions during the year	Cost/Valuation at the year end	As at the beginning of the Year	On Additions during the Year	On Deductions during the Year	Total up to the year-end	As at the Current Year End	As at the Previous Year End
9. LIBRARY BOOKS	-	-	-	-				-	-	-
10. TUBEWELLS & W. SUPPLY	-	-	-	-				-	-	-
11. VIDEO CONFERENCING UNIT	5,65,217.00	5,79,211.00	-	11,44,428.00	84,782.55	43,440.83		1,28,223.38	10,16,204.62	5,65,217.00
12. OTHER FIXED ASSETS	4,61,304.16	-	-	4,61,304.16	46,130.42			46,130.42	4,15,173.74	4,61,304.16
TOTAL OF CURRENT YEAR	1,96,00,329.25	5,79,211.00	-	2,01,79,540.25	22,03,024.45	43,440.83	-	22,46,465.28	1,79,33,074.97	1,96,00,329.25
PREVIOUS YEAR	1,93,94,647.25	6,10,127.00	4,04,445.00	1,96,00,329.25	-	-	-	-		
B. CAPITAL WORK-IN PROGRESS										
TOTAL	1,96,00,329.25	5,79,211.00	-	2,01,79,540.25	22,03,024.45	43,440.83	-	22,46,465.28	1,79,33,074.97	1,96,00,329.25

(Dr. MUKUND S. JOSHI)
PRESIDENT(DR. DEEP N SRIVASTAVA)
HON. SECRETARY(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
 CHARTERED ACCOUNTANTS
 FIRM REGISTRATION NO. 002871N
 M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS ON 31st March, 2018

SCHEDULE 8-CURRENT ASSETS, LOANS, ADVANCES ETC.

(AMOUNT ₹)

	Current Year		Previous Year	
A. Current Assests				
1. Cash balances in hand (including cheques / drafts and imprest)	45,539.00	45,539.00	2,023.00	2,023.00
2. Banks Balances :				
a) With Scheduled Bank				
EARMARKED / ENDOWMENT FUNDS				
- In Current Accounts				
- In Deposit Account (includes margin money)	99,30,928.00		72,34,408.00	
- In Savings Accounts	19,74,376.00	1,19,05,304.00	29,39,420.12	1,01,73,828.12
OTHERS				
- In Current Accounts	0.00		17,21,104.00	
- In Deposit Accounts (includes Margin Money)	3,46,67,195.00		3,39,62,236.00	
-n Savings Accounts	1,09,69,917.79	4,56,37,112.79	23,46,338.39	3,80,29,678.39
b) With Non-Scheduled Bank		-		-
TOTAL (A)		5,75,87,955.79		4,82,05,529.51

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF BALANCE SHEET AS ON 31st March, 2018

SCHEDULE 8-CURRENT ASSETS, LOANS, ADVANCES ETC.

(AMOUNT ₹)

	Current Year		Previous Year	
B. LOANS, ADVANCE AND OTHER ASSETS				
1. Advance				
b) Staff (Festival Adance)				
b) Other	16,970.00		14,720.00	
2. Advances and other amounts recoverable in cash or in kind or for value to be received :		16,970.00		14,720.00
a) Security deposit	3,18,945.00		3,20,790.00	
Security Deposit (Electrical) 1,54,315				
Security Deposit (M.T.N.L.) 17,371				
Security Deposit (C.P.W.D. - Electrical) 1,47,069				
Officer Imprest 190				
Staff Car Petrol Imprest 0				
b) Due from - National Board of Examination - (Annexure - E)	14,37,623.69		20,61,926.19	
c) Other - Accured Interest	30,37,409.32	47,93,978.01	28,31,104.00	52,13,820.19
3. Others				
a) Amount recoverable				
b) Income tax	2,94,417.00	2,94,417.00	10,06,018.00	10,06,018.00
2017-18 2,94,417.00				
TOTAL (B)		51,05,365.01		62,34,558.19
TOTAL (A+B)		6,26,93,320.80		5,44,40,087.70

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF BALANCE SHEET
AS On 31st March, 2018**

Annexure - E to Schedule - 8
(AMOUNT ₹)

	Current Year	Previous Year
STATEMENT FOR 50% SHARE DUE FROM - N.B.E.		
Salary (Building Staff)	12,26,866.00	
Add - CGHS Contribution	-	
Add - PF Contribution / Admn. Charges	1,63,322.00	
	13,90,188.00	
Less - CGHS Recovery	6,250.00	
	13,83,938.00	
Wages / Consultant Charges	-	
Security Services Charges	6,27,208.00	
House Keeping Charges	3,42,001.00	
Electricity & Water Charges	4,70,603.00	
Repair & Maintenance A/c	37,030.00	
Garden Expenses	14,467.00	
Total	28,75,247.00	
50% NBF	14,37,623.50	
Add - Opening Balance	0.19	
	14,37,623.69	20,61,926.19
Total	14,37,623.69	20,61,926.19

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HONEY SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF INCOME & EXPENDITURE
For the Year Ended 31st March, 2018**

(AMOUNT ₹)

	Current Year	Previous Year
SCHEDULE 9 - INCOME FROM SALES/SERVICES :		
1. Income		
a) Scroll in absentia, sale of scrape , Annals, Tenders	2,18,867.00	4,29,210.00
2. Income from Services		
a) Labour and Processing Charges (Auditorium Booking)	60,000.00	-
Total	2,78,867.00	4,29,210.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF INCOME & EXPENDITURE
For the Year Ended 31st March, 2018**

(AMOUNT ₹)

	Current Year	Previous Year
SCHEDULE 10 - GRANTS/SUBSIDIES: (Irrevocable Grants & Subsidies Received)		
1) Central Government	-	55,00,000.00
2) State Government (s)		
3) Government Agencies		
4) Institutions / Welfare Bodies		
5) International Organisations		
6) Other (Specify)		
Total	-	55,00,000.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF INCOME & EXPENDITURE
For the Year Ended 31st March, 2018**

(AMOUNT ₹)

	Current Year	Previous Year
SCHEDULE 11 - FEES / SUBSCRIPTIONS :		
1) Entrance Fees		
a) Admission Fee	1,22,000.00	30,000.00
b) Enrolment Fee	6,85,000.00	7,33,000.00
2) Annual Fees/Subscriptions	-	-
Total	8,07,000.00	7,63,000.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF INCOME & EXPENDITURE
For the Year Ended 31st March, 2018**

(AMOUNT ₹)

		Current Year	Previous Year
SCHEDULE 12 - INTEREST EARNED			
1) On Term Deposits:			
a) With Scheduled Banks (including TDS Rs. 2,94,417/- (Previous Year Rs. 2,92,675/-)	18,26,922.48		41,41,427.00
b) With Non-Scheduled Banks			
c) With Institutions			
d) Others (Fund Deposits)	11,08,890.30	29,35,812.78	
2) On Saving Accounts			
a) With Scheduled Banks		4,29,548.03	3,89,544.00
b) With Non-Scheduled Banks			
c) With Institutions			
d) Others			
3) Interest on Other Receivables			
Total		34,10,577.81	45,30,971.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF INCOME & EXPENDITURE
For the Year Ended 31st March, 2018**

(AMOUNT ₹)

		Current Year	Previous Year
SCHEDULE 13 - OTHER INCOME			
1) Profit on Sale/disposal of Assets :			
a) Owned assets			
b) Assets acquired out of grants, or received free of cost			
2) Miscellaneous Income			
a) Personal use of Staff Car	30,275.00		2,100.00
b) Amount no more payable	23,017.00	53,292.00	
Total		53,292.00	2,100.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF INCOME & EXPENDITURE
For the Year Ended 31st March, 2018**

(AMOUNT ₹)

		Current Year	Previous Year
SCHEDULE 14 - ESTABLISHMENT EXPENSES			
a) Salaries and Wages		6,13,433.00	25,54,400.00
b) Allowances and Bonus			
c) Contribution to Provident Fund		81,661.00	2,32,638.50
d) Contribution to Other Fund (specify) (CGHS)	-		
Less:- C.G.H.S. Recovery	3,125.00	-3,125.00	7,343.00
e) Staff Welfare Expenses			
f) Expenses on Employees Retirement and Terminal Benefits			
g) Others			
Total		6,91,969.00	27,94,381.50

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

SCHEDULES FORMING PART OF INCOME & EXPENDITURE For the Year Ended 31st March, 2018

(AMOUNT ₹)

		Current Year	Previous Year
SCHEDULE 15 - OTHER ADMINISTRATIVE EXPENSES ETC.			
a) Electricity and Power, water		2,25,301.50	1,82,270.50
b) Insurance		-	6,318.00
c) Repairs and Maintenance		1,96,749.00	8,89,577.50
d) Vehicles Running and Maintenance			
e) Postage, Telephone and Communication Charges			2,33,719.00
f) Printing and Stationery		1,52,549.00	3,93,734.00
g) Travelling and Conveyance Expenses			4,70,678.00
h) Expenses on Seminar / Workshops			
i) Subscription Expenses			
j) Expenses on Fees			
k) Auditors Remuneration			25,875.00
l) Hospitality Expenses			66,158.00
m) Professional Charges		1,31,009.00	6,26,745.00
n) Provision for Bad and Doubtful Debts / Advances			
o) Irrecoverable Balance Written - Off		-	-
p) Advertisement and Publicity			-
q) Others:			
Bank Charges	1,432.21		6,270.50
Security & Manpower Charges	3,13,604.00		3,07,909.50
Sitting Fee	3,000.00		2,82,000.00
Income Tax Paid	7,34,870.00		-
Broaches / Tie Cost	53,100.00		
Misc. Expenses	13,905.00	11,19,911.21	3,68,093.00
Total		18,35,519.71	38,59,348.00

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI
DATE : 25 September, 2018

National Academy of Medical Sciences (India)

**SCHEDULES FORMING PART OF INCOME & EXPENDITURE
For the Year Ended 31st March, 2018**

(AMOUNT ₹)

	Current Year	Previous Year
SCHEDULE 16 - EXPENDITURE ON GRANTS, SUBSIDIES ETC.		
a) Grants given to Institutions / Organisations		
b) Subsidies given to Institutions / Organisations		
Total		

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

NATIONAL ACADEMY OF MEDICAL SCIENCES (INDIA)

SIGNIFICANT ACCOUNTING POLICIES AND NOTES FORMING PART OF

ACCOUNTS FOR THE YEAR ENDED 31ST MARCH 2018

A) Significant Accounting Policies

1. Accounting Convention

The financial statements have been prepared under the historical cost convention on cash basis.

2. Revenue Recognition

Revenue, donation, grants are recorded when received.

Expenses are recorded when paid.

3. Fixed Assets

Fixed Assets are recorded at Original Cost.

4. Depreciation

Depreciation is being charged on fixed assets.

5. Grants

Grants are recorded in accounts as per specific direction of donor.

The government grant received for CME Programme is in recurring in nature and the same is earmarked fund.

The government grant received is recurring in nature. The grant credit to income and expenditure accounts

B) NOTES FORMING PART OF ACCOUNTS

6. During the year, 100% of Life membership fee received from members credited to respective Capital Fund Accounts.

7. The corpus fund received by Academy for orations and awards has been earmarked for that particular funds as per direction of the doner.

8. The Academy has two buildings known as old building and new building Smt. Kamla Raheja Auditorium and J.S.B. Center for Multi-Professional Education. The Academy and National Board of Examination (NBE) are sharing the accommodation of old Building in accordance with the terms and conditions which has approved by Ministry of Health and Family Welfare, Government of India. The Academy is incurring all maintenance expenses and 50% of those expenses are recovered from NBE and accordingly reduced from the maintenance expenses.
9. The newly constructed building Smt. Kamla Raheja Auditorium and J.S.B. Center for Multi-Professional Education has been completed. and are functional.
10. The Physical verification of fixed assets and its reconciliation with books of accounts is pending.
11. Previous year's figures have been regrouped wherever necessary.

(Dr. MUKUND S. JOSHI)
PRESIDENT

(DR. DEEP N SRIVASTAVA)
HON. SECRETARY

(DR. MIRA RAJANI)
TREASURER

AS PER OUR REPORT OF EVEN DATE ATTACHED

HDSG & ASSOCIATES
CHARTERED ACCOUNTANTS
FIRM REGISTRATION NO. 002871N
M. NO.: 11856

PLACE: NEW DELHI

DATE : 25 September, 2018

Highlights of the activities from 1st April to 30th September, 2018

1. Two meetings of the Council have been held, one on 25th July, 2018 and the other on 25th September, 2018 respectively.
2. The following is the list of Members of the Council who retired during the year 2018 on completion of their tenure, and those who have been elected as Members of the Council.

Retired Members

1. Dr. Sanjay Wadhwa
2. Dr. Prema Ramachandran
3. Dr. P.K. Misra
4. Dr. Mayil V. Natarajan
5. Dr. Rakesh Kumar Chadda

Elected Members

- Dr. P.K. Dave
- Dr. Sanjay Wadhwa
- Dr. Shally Awasthi
- Dr. K.S. Gopinath
- Dr. Sureswar Mohanty

3. Dr. Saroj Chooramani Gopal, FAMS has been elected as President of the Academy.
4. Dr. Sanjay Wadhwa, FAMS has been elected as Vice-President of Academy.
5. The following candidates have been elected as Fellows and Members for the year 2018:

Fellows

S. Name of Candidate No.

- 1 Dr. Surendra Kumar Agarwal
- 3 Dr. Mitali Chatterjee
- 5 Dr. Rima Dada
- 7 Dr. Sushmita Ghoshal

S. Name of Candidate No.

- 2 Dr. Amar K Chandra
- 4 Dr. Ajoy Roychoudhury
- 6 Dr. Madhu Dikshit
- 8 Dr. Amita Jain

- | | | | |
|----|---------------------------|----|----------------------------|
| 9 | Dr. Surya Kant | 10 | Dr. Rakesh Kochhar |
| 11 | Dr. Anupam Mishra | 12 | Dr. Anup Mohta |
| 13 | Dr. Satinath Mukhopadhyay | 14 | Dr. Atanu Kumar Pati |
| 15 | Dr. Shashi Raheja | 16 | Dr. S. Raja Sabapathy |
| 17 | Dr. Aman Sharma | 18 | Dr. Indira Sharma |
| 19 | Dr. Vijai Prakash Sharma | 20 | Dr. Archana Singal |
| 21 | Dr. Gagandeep Singh | 22 | Dr. Meenu Singh |
| 23 | Dr. Ram Chander Siwach | 24 | Dr. Kumaravel Somasundaram |
| 25 | Dr. Manoj Kumar Tewari | 26 | Dr. Sanjay Zodpey |

Members

S. Name of Candidate No.

1. Dr. Kalpana Babu
3. Dr. Vivek Kumar Bains
5. Dr. Shahina Bano
7. Dr. Sanjeev Kumar Bhoi
9. Dr. Vikas Chaudhary
11. Dr. Anita Chopra
13. Dr. Shweta Shenoy Devraj
15. Dr. Dinesh T
17. Dr. Mandeep Kumar Garg
19. Dr. Amrit Goyal
21. Dr. Monica Gupta
23. Dr. Vinay Kumar Gupta
25. Dr. Arjunan Isaac
27. Dr. Meenal Jain

S. Name of Candidate No.

2. Dr. Vikas Bachhal
4. Dr. N. Balaji
6. Dr. Girish Chandra Bhatt
8. Dr. Suparna Chatterjee
10. Dr. Gaurav Chhabra
12. Dr. Chandan Jyoti Das
14. Dr. Urmila Dhakad
16. Dr. Abhay M Gaidhane
18. Dr. Pragati Garg
20. Dr. Laxmi Kant Goyal
22. Dr. Nikhil Gupta
24. Dr. Farhanul Huda
26. Dr. Darshan Kumar A Jain
28. Dr. Zeeba Shamim Jairajpuri

- | | |
|----------------------------------|--|
| 29. Dr. Riddhi Jaiswal | 30. Dr. Sawai Singh Jaitawat |
| 31. Dr. Harinder Jaseja | 32. Dr. Ashish Kumar Kakkar |
| 33. Dr. Manoj Kamal | 34. Dr. Rashim Kataria |
| 35. Dr. Seema Kaushal | 36. Dr. Sabina Khan |
| 37. Dr. Vishwanath Krishnamurthy | 38. Dr. Madhu Kumar |
| 39. Dr. Puneet Kumar | 40. Dr. Sachin Kumar |
| 41. Dr. T. Anil Kumar | 42. Dr. Suchitra Kumari |
| 43. Dr. Kirthana Kunikullaya U | 44. Dr. Narendra Singh Kushwaha |
| 45. Dr. Monika Lalit | 46. Dr. Vishal Mago |
| 47. Dr. Anupama Mahajan | 48. Dr. Vinayak V Maka |
| 49. Dr. Sheetal Malhotra | 50. Dr. Amit Kumar Mishra |
| 51. Dr. Ashok Mishra | 52. Dr. Tushar Subhadarshan Mishra |
| 53. Dr. Sanjeev Kumar Mittal | 54. Dr. Sunita Mittal |
| 55. Dr. Asit Ranjan Mridha | 56. Dr. Kotamballi N Chidambara Murthy |
| 57. Dr. Krishna R Murthy | 58. Dr. Mahantesh B Nagamoti |
| 59. Dr Suprava Naik | 60. Dr. Ashwini Nayak U. |
| 61. Dr. Nidhi | 62. Dr. Tarun Kumar Panda |
| 63. Dr. Sanjay Piplani | 64. Dr. Pradyot Prakash |
| 65. Dr. Akhilandeswari Prasad | 66. Dr. Harsh Priya |
| 67. Dr. Meenu Pujani | 68. Dr. Quazi Syed Zahiruddin |
| 69. Dr. Hafizur Rahman | 70. Dr. Jeewan Ram |
| 71. Dr. Ashu Rastogi | 72. Dr. Pavitra Kumar Rastogi |
| 73. Dr. Mrithunjay Rathore | 74. Dr. Vandana Roy |
| 75. Dr. Sumit Rungta | 76. Dr. Sangeeta Pilkhwal Sah |
| 77. Dr. Ajit Singh Shaktawat | 78. Dr. Divya Vohora Shangari |
| 79. Dr. Avinash Sharma | 80. Dr. Barun Kumar Sharma |
| 81. Dr. Naveen Sharma | 82. Dr. Ankur Singh |

- | | |
|--------------------------------|----------------------------------|
| 83. Dr. Arvinder Pal Singh | 84. Dr. Ashutosh Singh |
| 85. Dr. Manoj Kumar Singh | 86. Dr. Rakesh Kumar Singh |
| 87. Dr. Sheetu Singh | 88. Dr. Shraddha Singh |
| 89. Dr. Atin Singhai | 90. Dr. Rameshwari Singhal |
| 91. Dr. Rahul Janak Sinha | 92. Dr. Shalini Sivananjiah |
| 93. Dr. Archana Solanki | 94. Dr. VCS Srinivasarao Bandaru |
| 95. Dr. Achal Kumar Srivastava | 96. Dr. Ragini Tilak |
| 97. Dr. Pallavi Sarji Uthkarsh | 98. Dr. Anoop Kumar Verma |
| 99. Dr. Rohit Verma | 100. Dr. Urvashi Verma |
| 101. Dr. Vinayak PS | 102. Dr. Pragya Dhruv Yadav |

The following candidates have been admitted as Members (MNAMS) of the Academy under Regulation V:

Names approved in the Council meeting held on 25th July, 2018

- | | |
|---------------------------------------|---------------------------------------|
| 1. Dr. Indhu Kannan | 2. Dr. Karthikeyan V S |
| 3. Dr. Manujesh Bandyopadhyay | 4. Dr. Rashmi Tiwari |
| 5. Dr. N Vasanthi | 6. Dr. Tim Thomas Joseph |
| 7. Dr. Unnikuttan D | 8. Dr. Hena Rani |
| 9. Dr. Nandan Kumar Mishra | 10. Dr. Ahirrao Atul Atmaram |
| 11. Dr. Suri Harpreet Singh J P Singh | 12. Dr. Gayakwad Sagar Vishwanath |
| 13. Dr. Kaustav Basu | 14. Dr. Raghav Smita R K Singh Raghav |
| 15. Dr. Desale Ajinkya Bhaskarrao | 16. Dr. Bheem Raj Gupta |
| 17. Dr. Barwal Ajinkya Rajesh | 18. Dr. Rohit Pandey |
| 19. Dr. Chauhan Bhumir | 20. Dr. Ezhil Vanan N R |
| 21. Dr. Charantheja Gurijala | 22. Dr. Swarnnima Basu |
| 23. Dr. Samir Kathale | 24. Dr. Mithilesh Kumar |
| 25. Dr. Jayant Kumar | 26. Dr. Puneet Gupta |

- | | |
|-------------------------------------|-----------------------------------|
| 27. Dr. Girish S | 28. Dr. Chirasri Bhattacharyya |
| 29. Dr. Harnam Singh Madan | 30. Dr. Saril P Surendran |
| 31. Dr. Poonam Rani Singh | 32. Dr. Deepak T S |
| 33. Dr. K U Shreya Dass | 34. Dr. Adwitiya Prakash |
| 35. Dr. Patkar Hrishikesh Padmakar | 36. Dr. Pradeep Pradhan |
| 37. Dr. Dheeraj Batheja | 38. Dr. Rachna Pasi |
| 39. Dr. Siddharth Gupta | 40. Dr. Pratibha Gavel |
| 41. Dr. Sujit Bharti | 42. Dr. Pachange Anup Dilip |
| 43. Dr. Churi Omkar Narayan | 44. Dr. Patel Digen Chandreshbhai |
| 45. Dr. Rajesh Kumar T | 46. Dr. Diva Kant Misra |
| 47. Dr. Niharika Dhiman | 48. Dr. Jai Dhingra |
| 49. Dr. Anurag Jain | 50. Dr. Shah Raj Chetan |
| 51. Dr. Ketan Pandey | 52. Dr. Sumita Agarwal |
| 53. Dr. Purushotham B | 54. Dr. Sweta Lokesh Sharma |
| 55. Dr. Nemade DhirajKumar Pitambar | 56. Dr. Arte Shreekar Mukul |
| 57. Dr. Priyanka Gupta | 58. Dr. Mahajan Manali Mangesh |
| 59. Dr. Toshniwal Bharat Anil | 60. Dr. Yugal Varandani |
| 61. Dr. Ashila Pavithran | 62. Dr. John Joseph |
| 63. Dr. Kumar Abhishek | 64. Dr. Shadab Maqsood |
| 65.* Dr. Abhishek Rao | 66. Dr. Shraddha Goswami |
| 67. Dr. Mukesh Pradip Dube | 68.* Dr. Ghodake Vaman Babu |
| 69. Dr. Vinayak Jayaram | 70. Dr. Sandeep Velasada |
| 71. Dr. Chetna Arvind Sethi | 72. Dr. Nikath Nasreen Nazeer |
| 73. Dr. Maslekar Bhakti Shriram | 74. Dr. Amit Kulshreshtha |
| 75. Dr. Rokade Nishigandh Laxman | 76. Dr. Pankaj Kumar |
| 77. Dr. Vinod Varghese | 78.* Major (Dr.) Vijendran P |
| 79. Dr. Kattam Harsha Vikram | 80.* Dr. Sunita Tarsarya Sonavane |

- | | |
|---|------------------------------------|
| 81. Dr. Verma Priyanka Subhashchandra | 82. Dr. Sachin D |
| 83.* Dr. Suma Moni Mathew | 84. Dr. Surbhi Kansal |
| 85. Dr. Kunal Aneja | 86. Dr. Manudhane Aditi Abhay |
| 87.* Dr. Jagadeesh Kumar V | 88. Dr. Ranjith James Babu |
| 89. Dr. Raghavendra Temkar V | 90. Dr. Ahuja Priyanka Gyanchand |
| 91. Dr. Ganjale Shashikant Basavraj | 92. Dr. Krishna Kumar S |
| 93.* Dr. Niladri Sen | 94. Dr. Harjinder Kohli |
| 95. Dr. Sandip Agarwal | 96. Dr. Ranjit Suresh Goregaonkar |
| 97. Dr. Shahina Bano | 98. Dr. Vikas Chaudhary |
| 99. Dr. Pratyush Sharan Singhal | 100.*Dr. Kale Ashish Ramchandra |
| 101. Dr. Keshav Goel | 102. Dr. Arun Thomas E T |
| 103. Dr. Bhagya S | 104. Dr. Khade Prashant Wasudevrao |
| 105. Dr. Ebin Jose | 106. Dr. Divya Lakshmi A |
| 107. Dr. Rahul Dev | 108. Dr. Kale Ashish Rasik |
| 109.*Dr. Manish Kumar Mishra | 110. Dr. Arushi Agarwal |
| 111. Dr. Nadeem Abootty | 112. Dr. Ankur Dhiman |
| 113. Dr. Golakiya Aayush Parshottambhai | 114. Dr. Shweta Sharma |
| 115. Dr. Krishnasree K S | 116. Dr. Harikrishnan T |
| 117. Dr. Shambhu Singh | 118. Dr. Sudesh Kumar |
| 119. Dr. Susvirkar Ashish Anand | 120. Dr. Rimpay Joseph |
| 121. Dr. Ajith Thomas Abraham | 122. Dr. Minni Khushboo Arvind |
| 123. Dr. Ruchita Sharma | 124. Dr. Gupta Abhimanyu Subash |
| 125. Dr. Aneesh P J | 126. Dr. Hemant Kumar |
| 127. Dr. Nikhil Makhija | 128. Dr. Shailendra Singh Naik |
| 129. Dr. Mahadule Ashwini Ashok | 130. Dr. Sucheta Kundu |
| 131. Dr. Ankita Kaasat | 132. Dr. Gireesh Khodnapur |
| 133. Dr. Ravi Chhajed | 134. Dr. Divya Singh |

- | | |
|--|--|
| 135. Dr. Babu Peter S | 136. Dr. Nittianandi Alias Rajesvari |
| 137. Dr. Sajin K M | 138. Dr. Ghosh Kinjalka |
| 139. Dr. Naveen J | 140. Dr. Prashanth Kumar M |
| 141.*Dr. Pillay Ganesh Dilipkumar | 142. Dr. Neeraj Jain |
| 143. Dr. Patil Monish Nimba | 144. Dr. Anita Kumari |
| 145. Dr. Roshith S | 146. Dr. Reshmi S |
| 147. Dr. Abhishek Purkayastha | 148. Dr. Dinesh K |
| 149. Dr. Anu Sarah Easo | 150. Dr. Mitulkumar Hamalal Mangukiya |
| 151. Dr. Tapajyoti Mukherjee | 152. Dr. Kombade Sarika Prabhakar |
| 153. Dr. Vysakh C N | 154. Dr. Sabeel Abdulla P R |
| 155. Dr. Sharma Neha | 156. Dr. Tony George Jacob |
| 157. Dr. Nehete Anuj Vilas | 158. Dr. Hardikkumar Rameshbhai Kapopara |
| 159. Dr. Yengantiwar Ruchika Prabhakar | 160. Dr. Kiran Jakhar |
| 161. Dr. Sanjay | 162. Dr. Achyut Narain Pandey |
| 163.*Dr. Birole Umesh Vasant | 164. Dr. Shimpi Madhuri Arun |
| 165. Dr. C Upender | 166. Dr. Dhariwal Sneha Sunil |
| 167. Dr. Bhangale Amit Anand | 168. Dr. Parag Gupta |
| 169. Dr. Kadam Sandeep Janardhan | 170. Dr. Himani S M Sharma |
| 171.*Dr. Vamsi Krishna Kommoju | 172. Dr. Sanjeevarao Kommoju |
| 173. Dr. Pranav Ish | 174. Dr. Lokesh Chawla |
| 175.*Dr. Vibhor Tak | 176. Dr. Jiten Kumar |
| 177.*Dr. Sumita Das | 178. Dr. Supriya Mushriff |
| 179.*Dr. Prashant Kumar Saikia | 180. Dr. Abhijeet Kumar |
| 181. Dr. M G Rajesh Dhanasekar | 182. Dr. Kakde Shailesh Tulshidas |
| 183. Dr. Jayarajan T K | 184. Dr. Rahul Rajnish Pathak |
| 185. Dr. Sethu Raman Ravi Shankar | 186. Dr. Bewin Oral J |

- | | |
|---------------------------------------|---|
| 187. Dr. Pattar Suhas Surendranath | 188. Dr. Deepashree R |
| 189. Dr. Goldy S J | 190. Dr. Vandana |
| 191*.Dr. Ghalke Rishikesh Subhash | 192.*Dr. Rohith R |
| 193.*Dr. Yasmin Mohamed | 194. Dr. Bijoy Vishwambharan Methil |
| 195. Dr. Ashutosh Tiwari | 196. Dr. Kathale Nishant Rajaram |
| 197. Dr. Bathija Sapna Gagi | 198. Dr. Santosh Kumar |
| 199. Dr. Bidisha Roychoudhury | 200. Dr. Subrata Ray |
| 201. Dr. Gundavda Kaival Ketan | 202. Dr. Jariwala Pankti Parimal |
| 203. Dr. Osama Neyaz | 204. Dr. Shivi Maheshwari |
| 205. Dr. Bhosale Girish Ranganath | 206. Dr. R Santhosh Kumar |
| 207. Dr. Sunita Goel | 208. Dr. Siddhartha Bhattacharya |
| 209. Dr. Vinodh C | 210. Dr. Deepali Mohanty |
| 211. Dr. Vijay Anand C | 212. Dr. Sourav Maiti |
| 213. Dr. Kavi Saurabh Bhalchandra | 214. Dr. Nishar Chintan Chandrakant |
| 215. Dr. Morepatil Vrunda Gangadhar | 216. Dr. Poornima |
| 217. Dr. Suryawanshi Vikram Vilas | 218. Dr. Chauhan Dushyant Bhupendra |
| 219. Dr. Dhar Supriya | 220. Dr. Bhirud Atul Rajesh |
| 221. Dr. Michael John Kaniamparampil | 222. Dr. Stanzin Dolker |
| 223. Dr. Konchok Dorjay | 224. Dr. Aanchal Rathore |
| 225. Dr. Ranjana R | 226. Dr. Dhananjaya K V N |
| 227. Dr. Soni C Das | 228. Dr. Shinoj |
| 229. Dr. Shilpa Gupta | 230. Dr. Kulkarni Gajanan Ramakantrao |
| 231. Dr. Deshpande Guruprasad Jagdish | 232. Dr. Pandurangi Aniketh Shyamsunder |
| 233. Dr. Jagadish Prasad Mour | 234. Dr. Linu Cherian Kuruvilla |
| 235. Dr. Survase Ravindra Mahadev | 236. Dr. Jassawalla Navroze Mehernosh |
| 237. Dr. Nandu Kruti Ramniklal | 238. Dr. Sudarsan Behera |

- | | |
|--|---|
| 239. Dr. Mangeshkar Nirzari Tushar
Anvaya | 240. Dr. Doki Sunil Kumar |
| 242. Dr. Udgirkar Vardhaman
Sureshchand | 241. Dr. Arvind Kumar |
| 245.*Dr. Meshram Prashant Shyam | 243. Dr. Bheemsingh Samorekar |
| 247. Dr. Jaideep Dey | 244. Dr. Usha Singh |
| 249. Dr. Shefali Agarwal | 246. Dr. Sunil Kumar Kedia |
| 251. Dr. Jeetendra Singh Lodhi | 248. Dr. Mrinmoy Mitra |
| 253. Dr. Tambavekar Sunil Eknath | 250. Dr. Venkata Ranga Swamy A |
| 255. Dr. Rajasree K S | 252. Dr. Gaikwad Aparna Vijay |
| 257. Dr. Madhumita Patel | 254. Dr. Sheregar Namrita Chandrasekhar |
| 259. Dr. Ramesh Kumar Aggarwal | 256. Dr. Bhupendra Pal Singh |
| 261. Dr. Nitya Batra | 258. Dr. Venkat Arjunrao Gite |
| 263. Dr. Ritika Sethia | 260. Dr. Sravan Kumar Goparapu |
| 265. Dr. Faraz Ahmad Khan | 262. Dr. Basavaraj |
| 267. Dr. Panchampreet Kaur | 264. Dr. Anil Kumar |
| 269. Dr. Chopra Devika Vikram | 266. Dr. Kamdar Rushita Rajesh |
| 271. Dr. Sapna Malik | 268. Dr. Harshit Gehlot |
| 273. Dr. Vishal Mallinath Huggi | 270. Dr. Bhadake Manojkumar Bhimarao |
| 275. Dr. Ajay Singh | 272. Dr. Ihare Nikhil Haribhau |
| 277. Dr. Rayakar Vinayak Venkatesh | 274. Dr. Nitika Goel |
| 279. Dr. Paritosh Tiwari | 276. Dr. Shinde Shubhangi Madhavrao |
| 281. Dr. Alka Bhaskar K | 278. Dr. Vimalkumar R |
| 283. Dr. Prasad Ravindra Lele | 280. Dr. Shah Avinash Kishore |
| 285. Dr. Kumar Sudhakar | 282. Dr. Abhishek Paul |
| 287. Dr. Mona Sarawgi | 284. Dr. Rahul Sreenivasan Thokaloath |
| 289. Dr. Sharma Mahendrakumar | 286. Dr. Praphul G Das |
| | 288. Dr. Raghav Gupta |
| | 290. Dr. Anoop M K |

- | | |
|---------------------------------------|--|
| 291. Dr. Ram Sagar Pandit | 292. Dr. Greeta Miriam Mathai |
| 293. Dr. Rakhi Bansal | 294. Dr. Ajay Kumar S P |
| 295. Dr. Suresh Kumar B C | 296. Dr. Dahiphale Amol Vaijanath |
| 297. Dr. Rizwan Nazeer M A P | 298. Dr. Namita Gupta |
| 299. Dr. Arun Basil Mathew | 300. Dr. Modak Gautam Dhananjay |
| 301. Dr. Shah Harshit Anantrai Sonal | 302. Dr. Jabir M P |
| 303. Dr. Auxeelia Packia Devi R | 304. Dr. Priodarshi Roychoudhury |
| 305. Dr. Shah Keya Ajay | 306. Dr. Shah Tanay Eknath |
| 307. Dr. Johann Philip | 308. Dr. Mukesh Kumar Sharma |
| 309. Dr. Nidhi Gajendragadkar | 310. Dr. Anup Kumar |
| 311. Dr. Rinju Krishnan | 312. Dr. Shreyas T S |
| 313. Dr. Surpreet Chopra | 314. Dr. Yadav Anilkumar Lalmani |
| 315. Dr. Rohith Daniel P G | 316. Dr. Veena Nair A |
| 317. Dr. Divin Omanakuttan | 318. Dr. Jaideep Singh |
| 319. Dr. Ashikali Chundathodi | 320. Dr. Mulchandani Deepti Kumar |
| 321. Dr. Varun Gupta | 322. Dr. Ravi Prakash |
| 323. Dr. Nitin Gupta | 324. Dr. Muhammed Razmi T |
| 325. Dr. Ankur Pruthi | 326. Dr. Shruti Semwal |
| 327. Dr. Jeetesh Gawande | 328. Dr. Chovatiya Tejaskumar Govindbhai |
| 329. Dr. Soumya S | 330. Dr. Kolekar Anagha Subhash |
| 331. Dr. Charkha Tushar Kamalkishor | 332. Dr. Hema S |
| 333. Dr. Sheetal Raina M K Raina | 334. Dr. Sakthivel C K |
| 335. Dr. Amal John Jacob | 336. Dr. Abhishek Khare |
| 337. Dr. Vivek Dubey | 338. Dr. Rashmi Sharma |
| 339. Dr. Dharmadhikari Ambrish Sanjay | 340. Dr. Ahir Dilip Lakhabhai |
| 341. Dr. Mehta Tanmay Kartikey | 342. Dr. Saravanan M |
| 343. Dr. Shreekantha K S | 344. Dr. Sibhi Ganapathy |

345. Dr. Atishay Jain
347. Dr. Raskesh Malhotra
349. Dr. Niranj G R
351. Dr. Prasanth T S
353. Dr. Pramod Krishnappa
355. Dr. Neeti Chhabra
357. Dr. Vishwajeet Singh
359. Dr. Potdar Omkar Shankar
361. Dr. Mohd Salim Harun Gigani
363. Dr. Namitha R
365. Dr. Kousik Seth
367. Dr. Ghule Prashant Mahadev
369. Dr. Maniar Miti Mukesh
371. Dr. Saad Abdul Rahman Tasneem Ahmad
373. Dr. Shanmugam L
- 375.*Dr. Naik Anmol Ulhas
377. Dr. Vijayanand
379. Dr. Santhosh Narayanan
381. Dr. Gade Prashant Sakharam
383. Dr. Maina J
385. Dr. Vineet Wadhwa
387. Dr. Vishnoi Madangopal Dhuraram
389. Dr. Braj Kishore Singh
391. Dr. Ruchi Joshi
393. Dr. Adarsh K
395. Dr. Saurabh Khurana
346. Dr. Jaswant Singh
348. Dr. Anuragini Gupta
350. Dr. Hokabaj Shaheen Ayubbbhai
352. Dr. Sneha J
354. Dr. Hemant Bansal
356. Dr. Arun K Valsan
358. Dr. Mihir Mohan T
360. Dr. Ganeshkumar J R
362. Dr. Shreya Goswami
364. Dr. Arunkumar S M
366. Dr. Sagnik Ray
368. Dr. Ranvir Sachin Tukaram
370. Dr. Richa Kamal
372. Dr. Shyamala D
374. Dr. Supriya Sarkar
376. Dr. Dholakia Dharak Chandresh
378. Dr. Chirag Arora
380. Dr. Patwari Purva Sudhanshu
382. Dr. Syed Vasil Quadri
384. Dr. Ashiq N A
386. Dr. Neha Antil
388. Dr. Meenakshi Narayanan
390. Dr. Mohit Naredi
- 392.*Dr. Ganakalyan Behera
394. Dr. Sridutt B S
396. Dr. Shashi Chauhan

397. Dr. Afsal Anarath
399. Dr. Chandra Datta
401. Dr. Sonawane Gautam Magan
403. Dr. Shyamkul Priti Damodar
405. Dr. Rajdeep Bagga
407. Dr. Jalaja V
409. Dr. Nisha Agrawal
411. Dr. George Mathew Sebastian
413. Dr. Paulson C Mathew
415. Dr. Devanshi Mishra
417. Dr. Kirtan Krishna
419. Dr. Krishan Pratap Singh
421. Dr. Vetri Chelvan S
423. Dr. Anirban Ghosh
425. Dr. Gunjan Garg
427. Dr. Neeraj Upadhyay
429. Dr. Sureshkumar A C
431. Dr. Baglane Shriram Janardan
433. Dr. Shobita Nair
435. Dr. Maurya Miteshkumar Rajaram
437. Dr. Arun Ravindran
439. Dr. Prateek Gupta
441. Dr. Arun Krishna A K
443. Dr. Gaurav Rajpal
445. Dr. Anuj Gupta
447. Dr. Akhil Agnihotri
398. Dr. Bhagwan Singh Yadav
400. Dr. Sanjana Suresh Rao
402. Dr. Mohamed Nishad M
404. Dr. Sangeetha S
406. Dr. Navneet
408. Dr. Parekh Parth Prakash
410. Dr. Younis Kamal
- 412.*Dr. Patil Nandkumar Narayan
414. Dr. Arun Daniel Joseph
416. Dr. Asma Begum M
418. Dr. Shailaja N
420. Dr. Sreetama Banerjee
422. Dr. Vipin V P
424. Dr. Arun E
426. Dr. Agrawal Prerna
428. Dr. Kumar Reema Virendra
430. Dr. Kale Kalyani Ganesh
432. Dr. Shah Vinit Jayendra
434. Dr. Birajdar Amit Ravindra
436. Dr. Manjunatha L
438. Dr. Manjula
440. Dr. Arvind Thakuriya
442. Dr. Mahua Sinha
444. Dr. Boopathi Sellappan
446. Dr. Suresh Chand
448. Dr. Syed Saad Kadri Syed Iqbal Kadri

449. Dr. Jayendra Ailawadhi
451. Dr. Shakti Swaroop
453. Dr. Rashmi Kunwar
455. Dr. Rewatkar Swanand Santosh
457. Dr. Mohammed Shafeeq K T
459. Dr. Thiruthani Kumaran M M
461. Dr. Salman Mohamed Kutty C
463. Dr. Ramprassath M S
465. Dr. Prashida Guha Sarkar
467. Dr. Keerthi S Rao
469. Dr. Atanu Chatterjee
471. Dr. Goyal Gurpreet Singh
473. Dr. Rajat Prabhakar
475. Dr. Vidya D C
477. Dr. Shrimanjunath Sankanagoudar
479. Dr. Dhundele Gunjan Rajendra
481. Dr. Ramniwas
483. Dr. Anant Shukla
485. Dr. Krishna Prasad G
487. Dr. Sibin J Pullattu
489. Dr. Panchal Anandkumar Mangaldas
491. Dr. Gaurav Patodia
493. Dr. Edwin George
495. Dr. Vinayak Narayan
497. Dr. Sakshi Duggal
499. Dr. Anoop James George
450. Dr. Animesh Saha
452. Dr. Aditi
454. Dr. Misra Arup Kumar
456. Dr. Arun Kumar Patra
458. Dr. Shine Kurian
460. Dr. Maheshwari Pradeep Arjan
462. Dr. Nikhila K Govind
464. Dr. Karthikeyan M
466. Dr. Aalekh Prasad
468. Dr. Nitin M
470. Dr. Keshavamurthy G
472. Dr. Kaushik Paul
474. Dr. B Rajeev Reddy
476. Dr. Ajay Kumar
478. Dr. Anshul Ashok Bagdia
- 480.*Dr. Sisir Kumar Sahoo
482. Dr. B. Vijay Kiran
484. Dr. Huma Majeed
486. Dr. Jebu A Thomas
488. Dr. Banta Aditya Arvind
490. Dr. Akila R
492. Dr. Grisha Gopal
494. Dr. Preetham N
496. Dr. K. R. Seetharam Bhat
498. Dr. Lakshmanarajan K M
500. Dr. Parmar Jainilkumar Pratapsinh

- | | |
|---|--------------------------------|
| 501. Dr. Rushnaiwala Faizaan Mohdilyas | 502. Dr. R Lakshmi Narasimhan |
| 503. Dr. Asmita | 504. Dr. Atul Kumar Singh |
| 505. Dr. Anish Gupta | 506. Dr. Nixon Kooliyadan Dias |
| 507. Dr. K. Pari | 508.*Dr. Ankit Dadra |
| 509. Dr. Nidhi Mahendrakumar Singhanian | 510. Dr. Ajay Vijay Kulkarni |
| 511. Dr. Divya Jain | 512. Dr. Khera Sanjeev |
| 513. Dr. Prashanth B V | 514. Dr. Ruchita Mahajan |
| 515. Dr. Gaurav Prakash | 516. Dr. Swati Mittal |
| 517. Dr. Sureka Saurabh Pawankumar | 518. Dr. Jerry George |
| 519. Dr. Avinash Kumar Mishra | 520. Dr. Pawanraj P I |

Incomplete* 24

The Council also recommended that MNAMS may be conferred on the remaining candidates after their application are completed with all the desired documents.

Names approved in the Council meeting held on 25th September, 2018

- | | |
|--------------------------------|-------------------------------------|
| 1. Dr. Gayatri Satpathy | 2. Dr. Debmalya Saha |
| 3. Dr. Arun Ravi John | 4. Dr. Jayafar K |
| 5* Dr. Amit Kumar Salaria | 6. Dr. Arun Kumar |
| 7. Dr. Indranil Basu | 8. Dr. Pawade Yogesh Ramkrishna |
| 9. Dr. Baviskar Ashish Avinash | 10. Dr. Rajiv Maharshi |
| 11. Dr. Gipson Samuel T | 12. Dr. Puneeth Kumar K N |
| 13. Dr. Shashank Gupta | 14. Dr. Akshat Vijay |
| 15. Dr. Arun Gangadhar | 16. Dr. Ashwani Kumar |
| 17. Dr. Sanjeev Kumar | 18. Dr. Sushrut Rajendra Pulgaonkar |
| 19.* Dr. Shabnam K | 20. Dr. Manoop B |
| 21. Dr. Soumava Mandal | 22. Dr. Barkha Bindu |

- | | |
|---|-----------------------------------|
| 23. Dr. Niraj Kumar | 24. Dr. S. Suganya |
| 25. Dr. Mohammad Zuber Mohammad | 26. Dr. Anish Agarwalla Zakir |
| 27. Dr. Neha Pandey | 28. Dr. Mahadeokar Pranav Sanjeev |
| 29. Dr. Desai Sanjay Mukund | 30. Dr. Amit Kumar |
| 31. Dr. Vare Sandip Ganapati | 32. Dr. Richa Garg |
| 33. Dr. Neethu Rebecca Issac | 34. Dr. Mobin George Tharu |
| 35. Dr. Abhishek Das | 36. Dr. Anchit Uppal |
| 37. Dr. Kanhaya Lal | 38. Dr. Nitish |
| 39. Dr. Karthick Hunse | 40. Dr. Bibhudatta Mishra |
| 41. Dr. Preeti Gupta | 42. Dr. Neelabh Nayan |
| 43. Dr. Varsha C | 44. Dr. Souptik Gangopadhyay |
| 45. Dr. Jaydeep Majumdar | 46. Dr. Sundeep Malla |
| 47. Dr. Muhamed Anees Kalady | 48. Dr. B. Vijayeswar Reddy |
| 49. Dr. Pruthvi Raj V | 50. Dr. Vimal Kumar Dakour |
| 51. Dr. Aditya Somani | 52. Dr. K. Vasanth |
| 53.* Dr. Kabil Kumar L | 54. Dr. Akash H S |
| 55. Dr. Kiran Gopal | 56. Dr. Ashesh Maitra |
| 57. Dr. Neha Gupta | 58. Dr. Biju Azariah M |
| 59. Dr. Geethu Babu | 60.* Dr. Vibha Uppal |
| 61. Dr. Patil Nirmal Dhananjay | 62. Dr. Kotpalliwar Monika Kuber |
| 63.* Dr. Lambe Abhinav Vilas | 64.* Dr. Nikhil Yadav |
| 65. Dr. Suman Chatterjee | 66. Dr. Deepika Zutshi |
| 67.* Dr. Dholakia Kunal Prafulkumar | 68. Dr. Doshi Riddhi Dipak |
| 69. Dr. Vinay Vaidyanathan | 70. Dr. Keny Swapnil Anil |
| 71. Dr. Nallam Venkata Ramakrishna Babu | 72. Dr. Namita Chopra |
| 73. Dr. Pranav Kumar | 74. Dr. Veni Bedi |

- | | |
|---|---------------------------------------|
| 75. Dr. Ramesh Purohit | 76. Dr. Avinash A Nair |
| 77. Dr. Kumta Radhika Samir | 78. Dr. Sonali Bhat |
| 79. Dr. Arun Kumar A S | 80. Dr. Hudekar Rameshwar Bhagaji |
| 81. Dr. B Balaji Kirushnan | 82. Dr. Rajendra Didel |
| 83. Dr. Satya Narayan | 84. Dr. Shinde Sonali Babanrao |
| 85. Dr. Vanaj Kumar P | 86. Dr. S. Abhisheik |
| 87. Dr. Mahajan Gemini
Parveen kumar | 88. Dr. Subhadip Das |
| 89. Dr. Arghya Das | 90. Dr. Kaur Puneet H S Pruthi |
| 91. Dr. Deepak B | 92. Dr. Pashupati Nath Mishra |
| 93. Dr. Rohit Ailani | 94. Dr. Singhal Deepak Kumar |
| 95. Dr. Sampat Dash | 96. Dr. Aparna Arya |
| 97. Dr. Prince Raina | 98. Dr. Vishal Krishna Pai |
| 99. Dr. Pramila Soni | 100. Dr. Indira Sarin |
| 101. Dr. Siddharth Lamba | 102. Dr. Ashish Gupta |
| 103. Dr. Tehare Abhijeet Uttam | 104. Dr. Soumya Agarwal |
| 105.* Dr. Reema Bhushan | 106. Dr. Adarsh M B |
| 107. Dr. Rajebahadur Sandeep M | 108.* Dr. Sonu Suman |
| 109. Dr. Anoob R C | 110. Dr. Patil Madhura Chandrashekhar |
| 111. Dr. Aniruddha Arvind Joshi | 112. Dr. Mugdha Bindu Galgali |
| 113. Dr. Prashanth R R | 114. Dr. Vikram Khanna |
| 115. Dr. Parul Gupta | 116. Dr. Yadav Virendra Shantaprasad |
| 117. Dr. Bawankar Pritam Madhukar | 118. Dr. Shruti Sharma |
| 119. Dr. Shinde Nikhil Nago | 120.* Dr. Renge Kailas Baburao |
| 121. Dr. Karthikeyan P | 122. Dr. Naveen Kumar Singh |
| 123. Dr. Sonali Mahera | 124.* Dr. Bhatia Navin |
| 125. Dr. Tapan Kumar Sarkar | 126. Dr. Sonali Shamdasani |

- | | |
|--|--|
| 127. Dr. Kundan Mal Singodia | 128. Dr. Haritha C |
| 129. Dr. Neeraj Kumar | 130. Dr. Mithali V |
| 131. Dr. Muthreja Deepak Ishwardas | 132. Dr. Sandeep Parekh |
| 133. Dr. Pavankumar H Patil | 134. Dr. Ankur Ramprakash Parikh |
| 135. Dr. Rathii Amitkumar Suresh | 136. Dr. Rathii Kartika Suresh |
| 137. Dr. Kadam Tushar Sandeep | 138. Dr. Rashee Varshney |
| 139. Dr. Ananda Subramanian | 140. Dr. Pooja Tiwari |
| 141. Dr. Harjith H A | 142. Dr. Arun Kumar T M |
| 143. Dr. Benjith Paul K | 144. Dr. Markad Swapnil Balaram |
| 145. Dr. Sapthami Gowda S | 146. Dr. Kale Keshav Dada |
| 147. Dr. Jaiveer Yadav | 148. Dr. Abhinav Jain |
| 149.* Dr. Renubala Rout | 150. Dr. Untwal Pallavi Yuvraj |
| 151. Dr. Modak Ranjit Mohan | 152. Dr. Barve Prajakta Madhav |
| 153. Dr. Abhijitkumar Surajitkumar Hazra | 154. Dr. Sunil Kumar Thakur |
| 155. Dr. Chintawar Gajanan Diliprao | 156. Dr. Sansaya Mahapatra |
| 157. Dr. Sathe Harshal Shriram | 158. Dr. Saraf Anantprakash Siddharthkumar |
| 159. Dr. Manju Rani | 160. Dr. Abhilasha |
| 161. Dr. George M Srampickal | 162. Dr. Musafir Khan A P |
| 163. Dr. Sunil Baliga B | 164. Dr. Amit Sehwat |
| 165. Dr. Kawalkar Abhijit Chandrakant | 166. Dr. Sunil Dutt Sharma |
| 167. Dr. Pallavi Dokania | 168. Dr. Sabitabh Kumar |

Incomplete* 12

The Council also recommended that MNAMS may be conferred on the remaining candidates after their application are completed with all the desired documents.

5. Symposia/Workshops/CME Programmes:

Out of the CME proposals received from various medical institutions in the country, the Academy has sanctioned 9 Extramural and 03 Intramural CME Programmes/Symposia during the period from 01.04.2018 to 30.09.2018 as per details given below

Statement showing grant under Extramural CME Programmes from 01.04. 2018 to 30.09. 2018

Statement showing grant under Extramural CME Programmes from 01.04. 2018 to 30.09.2018

Sl. No.	Topic	Amount Sanctioned (Rs.)
1.	CME Programme on : “National Workshop on Outcome Research Methods: Systematic Review and Meta - Analysis” Kolkata (West Bengal) on 25th May, 2017.	*70,500/-
2.	CME Programme on : “Emerging Trends in Surgery- Emergency Surgery and Trauma Care” Pune on 14th & 15th July, 2017	*75,000/-
3.	CME Programme on : “Workshop on Basic Techniques in Cell Culture and Toxicity Testing (WBTCTT)” Pondicherry on 20th to 22nd July, 2017	*36,000/-
4.	CME Programme on : “Recent Advances in Diagnosis and Management of Obstructive Sleep Apnoea- Regional Perspective” Imphal, Manipur on 26th August, 2017	*44,433/-

- | | | |
|----|--|--------------|
| 5. | CME Programme on :
“Tackling Emergencies in Field Medical Setup”
Kolkata on 26th – 27th August, 2017 | --- |
| 6. | CME Programme on :
“Evidence Based Practices in Obstetrics & Gynaecology and Endoscopy Surgery in Gynaecology”
Pune on 9th & 10th September, 2017. | *37,500/- |
| 7. | CME Programme on :
Rational Prescribing in Clinical Practices and Regulatory Aspects of Clinical Trial”
Aligarh (UP) on November 19, 2017 | **2,00,000/- |
| 8. | CME Programme on :
“Understanding Ethics in Clinical Research for Patient Safety”
New Delhi on November 21, 2017 | **1,80,000/- |
| 9. | CME Programme on:
“Present Status and Future Challenges of Pharmacovigilance Program of India: Ensuring Safety of Medicine & Medical Devices”
Ghaziabad (U.P.) on October 8, 2018 | 1,20,000/- |

*/**These CME Programmes were conducted and sanctioned the grants in the period of Financial Year: 01.04.2017 to 31.03.2018. However, the CME Programmes marked with (**), the Full and Final instalments were released in the period of 01.04.2018 to 31.10.2018 and only 2nd instalment was paid for the CMEs marked with (*).

**Statement showing grant under Intramural Symposia/CMEs/
Workshops Programmes from 01.04.2018 to 30.09.2018**

Sl. No.	Topic	Amount Sanctioned (Rs.)
1.	CME Programme on: “The Rise of Non-Communicable Diseases in Present Day India” Mahatma Gandhi Medical College & Research Institute, Puducherry on 26 th October, 2018	2,20,000/-
2.	NAMS-NFI Intramural CME Programme on: “India’s Tryst with SDG Nutrition Targets” Smt. Kamla Raheja Auditorium & Prof. J S Bajaj Centre for Multiprofessional Eductaion 27 th November, 2018	2,40,000/-

Hosting of CMEs and Workshops from the Smt. Kamla Raheja Auditorium in Prof. J.S. Bajaj Centre for Multiprofessional Education at NAMS House is a great step reaching towards our goal in which many institutions will be part of wider virtual audience of such programmes and in this regard, every effort is being made to enhance our services substantially.

Statement showing grant under NAMS Intra-mural CME for Skill Development & Medical Education held at NAMS Auditorium Symposia / CMEs / Workshops Programmes from 01.04.2018 to 30.09.2018

Sl. No.	Topic	Amount Sanctioned (Rs.)
1.	CME Programme on: “Interventional Radiology” Smt. Kamla Raheja Auditorium & Prof. J S Bajaj Centre for Multiprofessional Eductaion 16 th December, 2018	50,000/-

6. NAMS Scientific Symposium:

Every year, during the NAMS Annual Conference, a Scientific Symposium is organized on a topic of great relevance to the health care needs of the Country. The Theme of the NAMS National Symposium this year is **‘Recent Advances in Cancer’** during the 58th Annual Conference (NAMSCON-2018) which is being held at Mahatma Gandhi Medical College & Research Institute, Puducherry on 26-29 October, 2018. The topics covered under this are (i) Cancer Genetics and Immunology, (ii) Cancer Diagnosis, (iii) Cancer Therapy, (iv) Palliative Care, (v) Rehabilitation Cancer. All the speakers who will deliver lectures are very Eminent Persons from Medical fertility.

7. Lifetime Achievement Award

The Council at its meeting held on 25th July, 2018 approved the conferment of Lifetime Achievement Award under Rule 34(d) on Dr. Prema Ramachandran, FAMS for the year 2018 in recognition of proven track record of professional excellence with subject expertise of high order. She retired from Planning Commission as an Advisor. She has been Committed Professional and a fine Academician. She has served the Academy in different capacities as President, Council Member, Chairperson, Member, Finance Committee etc.