

MGM INSTITUTE OF HEALTH SCIENCES

(Deemed to be University u/s 3 of UGC Act, 1956)

Grade 'A' Accredited by NAAC

NIRF 2019: Rank Band 151-200 in University Category

Information Brochure

2019 - 2020

(All UG & PG Courses are as per CBCS Pattern)

MGM SCHOOL OF PHYSIOTHERAPY **Aurangabad**

ADDRESS

N-06, CIDCO, Aurangabad – 431 003

VISION

MGM Institute of Health Sciences aims to be a top ranking centre of Excellence in Health Science Education, Health Care and Health Research.

MISSION

- Students graduating from the Institute will have the required skills to deliver the quality health care to all the sections of the society with compassion and benevolence, without prejudice or discrimination at an affordable cost.
- As a Research Centre, it shall focus on finding better, safer and affordable ways of diagnosing, treating and preventing diseases. In doing so, it will maintain highest ethical standard.

‘To wipe every tear from every eye.’

- Mahatma Gandhi

About MGM Institute of Health Sciences, Navi Mumbai

The **Mahatma Gandhi Mission (MGM) Trust** is the parent body of MGMIHS which was established in 1982 by Hon. Shri.Kamalkishor N. Kadam, M. Tech (IIT Bombay) and Former Minister of Higher & Technical Education, Government of Maharashtra with a futuristic vision to provide qualitative education by applying innovative and dynamic pedagogical techniques, promote health, prevent and cure diseases, advancing biomedical and clinical research and educational programs for tomorrow's physicians and scientists. Since inception, the Trust has focused on providing Health Care Services, School Education and Higher Education with dedication and commitment. Members of the Trust are highly committed and well qualified professionals (doctors and engineers) who established, developed and nurtured this institution. By selecting this institute, you have made the right choice to get quality medical education.

A chain of Schools, Medical, Nursing, Management, Engineering, Architecture, Computer Science & IT, Bioinformatics and Biotechnology, Fine Arts and Journalism stand testimony to the endeavors of the Trust. These Institutions under MGM Trust have achieved a mark of excellence in their respective areas over the years.

The MGM Trust had started two medical colleges, MGM Medical College & Hospital at Navi Mumbai during 1989, and MGM Medical College & Hospital at Aurangabad during 1990 with an intake of 100 seats in both colleges and affiliated to Maharashtra University of Health Sciences, Nasik for UG and PG courses. During the year 2006, University Grants Commission approved establishing of **MGM Institute of Health Sciences (MGMIHS)** as **Deemed to be University** u/s 3 of UGC Act, 1956 with these two constituent medical colleges at Navi Mumbai and Aurangabad, vide Notification No. F. 9-21/2005-U.3 (A) dated 30.08.2006 issued by the Government of India, Ministry of Human Resource Development, Department of Higher Education, New Delhi.

At present, it runs 09 institutions (Medical, Biomedical, Physiotherapy, Nursing, Prosthetics & Orthotics) located at 02 centers, namely Navi Mumbai and Aurangabad. All these institutions strive to achieve excellence in all areas and nurture total commitment to community services, by way of outreach programs. MGMIHS is having Hospitals at Navi Mumbai and Aurangabad with a total capacity of around 1740 beds. Our medical services are extended to needy patients and those below poverty line.

MGMIHS has been rated **Grade 'A'** by the **National Assessment and Accreditation Council (NAAC)**. MGMIHS has ranked amongst top 200 universities of India (Under Rank Band: 151 - 200) in **NIRF – 2019 ranking**. It has also received **National 3rd ranking under Swachh Campus by MHRD, Govt. of India** for recognizing the green, self sustained and environment friendly campus at both locations.

Chancellor's Message

"The best way to find yourself is to lose yourself in the service of others." - Mahatma Gandhi

Health care is the largest industry in the world and second largest in India, rapidly attracting new entrants and generating competition. With our feet firmly on the ground, we have kept pace with technology and globalization. While inducting latest diagnostic and therapeutic equipment for patient management, we are part of the academic collaboration programmes entered into by MGM Medical College with National and International institutes to expose students to newly emerging trends in medical science. MGM Institute of Health Sciences (Deemed to be University), Navi Mumbai offers quality education in Medical, Biomedical, Physiotherapy, Nursing, Prosthetics & Orthotics undergraduate, post graduate and Ph. D. programs. I welcome you all with Best Wishes....

- **Shri Kamalkishor N. Kadam**
Hon'ble Chancellor, MGMIHS

Vice Chancellor's Message

All the constituent Institutes of MGM Institute of Health Sciences at Navi Mumbai and Aurangabad will help you realize your dreams of becoming good health professional. Both campuses are located in beautiful, eco-friendly locations. Hostels are situated within the campuses. Excellent infrastructure has been provided with state-of-art equipments, laboratories, computers, class rooms, teaching aids and libraries. Highly quality teaching faculty with long years of experience will guide you to learn the art and science of medicine with love and care. Each College has a large hospital attached within the campus. Patient workload is very high. In addition to general specialties, all super-speciality services are available in these hospitals. So you will have plenty of clinical workloads to learn your clinical skills. Ragging is strictly prohibited and is a criminal offence. So no one dares to indulge in this despicable practice.

- **Dr. Shashank D. Dalvi**
Hon'ble Vice Chancellor, MGMIHS

Registrar's Message

MGMIHS has a culture of continuous growth which is evident from its active alumni network spread across the globe as well as its dedicated faculty with rich experience in their respective domains along with the various initiatives undertaken by students on campus. MGMIHS is determined to outshine the yardstick set, thus uplifting to higher trajectory in developing, designing and delivery of curriculum, training the budding health science professionals to acquire clinical acumen and skills and promoting and supporting research relevant to local, regional and national needs.

- **Dr. Rajesh B. Goel**
Registrar, MGMIHS

Index

Sr.No.	Table of Content	Page No.
1.	Vision & Mission	1
2.	Information about MGM Institute of Health Sciences, Navi Mumbai	2
3.	Chancellor's Massage, Vice Chancellor's Massage & Registrar's Massage	3
4.	Principal's Massage	5
5.	Programs	6
6.	Bachelor of Physiotherapy	7-9
7.	Master of Physiotherapy	10-11
8.	General Information, College Committee, Infrastructure	12
9.	Clinical Exposure	13
10.	Campus Placement, Extension and Outreach activity	14
11.	Hostel Facilities	15
12.	Sports Facilities	16
13.	Extra Curricular Activities	17
14.	Annual Event	18
15.	Graduation Attributes	19
16.	Location Map & Contact details	20

	Application cum Prospectus charges payable for the first academic program	Application cum Prospectus charges payable for each subsequent program/Preference
UG Programs	Rs. 1500/-	Rs. 500/-
PG Programs	Rs. 2500/-	Rs. 500/-

Principal's Message

MGM School of Physiotherapy, Aurangabad we have strong technical acumen staff have potential to tackle challenges pertaining to achieve goal in academic, research & patient care services. Our motto is to make our students achieve their designated future with right guidance of our teaching core faculty and continue focus of recent advances in treatment protocol to our students to sustain the global requirement of scope in different multidiscipline adjoining projects with organization across the world. We aim to prepare physiotherapists to promote healthy life style for all and lower down the secondary complication of primary source of diseases, also we have world standard sports stadium and indoor sports arena to give our students to develop their skills in sports performance and on field training to sports person and improve functions after dysfunction. We are imparting new methods to reach people of urban & rural community to deliver our services in vicinity of MGM Institute of Health Sciences, Aurangabad.

DR. ZAKI ANWER
Principal

Programs

Program Offered	Duration	Student Intake
Bachelor of Physiotherapy(BPT) Program*	4years& 6 months	60
Master of Physiotherapy(MPT) Program* Specialization available in areas of <ul style="list-style-type: none"> • Musculoskeletal Physiotherapy • Neuro Physiotherapy • Cardiovascular Pulmonary Physiotherapy & Fitness • Sports Physiotherapy 	2 years	15**
PhD (Doctoral program in Physiotherapy) ♦		

* Program Recognized by Maharashtra State Council for Occupational Therapy and Physiotherapy (MSOTPT).

** As per PG Teachers availability.

♦ As per UGC regulation 2018.

⁹ Post BPT skill enhancement programs.

Bachelor of Physiotherapy

Bachelor of Physiotherapy (BPT) is of four and half years duration affiliated to Mahatma Gandhi Mission Institute of Health Sciences (MGMIHS), Navi Mumbai.

Academic years are designated as:

- I BPT (1 year duration)
- II BPT (1 year duration)
- III BPT (1 year duration)
- IV BPT (1 year duration)
- Followed by 6 months mandatory internship.

Program Recognition: Maharashtra State Council for Occupational Therapy and Physiotherapy (MSOTPT)

Intake capacity: 60 students per academic year

Academic Eligibility for admission to BPT

Shall have passed an examination conducted by Boards/Councils/Intermediate Examination established by State Government/Central Government. 50% marks in Physics, Chemistry and Biology group and passed in English subject. **Fee Structure Bachelor of Physiotherapy (BPT) Program:**

Particular	Amount in INR
Tuition Fees (per annum)	2,00,000.00
University Eligibility Fees& Registration fees (at entry only)	11,000.00+1000.00
Caution Money Deposit(Refundable)	25,000.00
Other Fees (at entry only)	25,000.00

OTHER FEES

Details	Amount (INR)
Laboratory Fees	10,000.00
Journal & Library Fees	10,000.00
Transportation Fees	5,000.00

Note: Hostel Fees + Hostel Deposit to be paid separately subject to availability of hostel.

PROPOSED Important Dates for refund of Tuition Fee	Permissible Deduction
Cutoff date of Admission Cancellation before 15th July 2019	31st July 2019 5% of Tuition Fee OR INR 5,000 whichever is less
Cancellation between 16 th – 31 st July 2019	10% of Tuition Fee
Cancellation between 1 st - 15 th August 2019	20% of Tuition Fee
Cancellation between 16 th – 31 st August 2019	50% of Tuition Fee
Cancellation after 31 th August 2019	Student has to pay Tuition Fees for entire course.

Note:

- Fees once paid towards are neither refundable nor transferable under any circumstances.
- For the cancellation of admission, a candidate has to write an application of cancellation duly signed by him/her and counter signed by his/her parent/guardian at respective Institute.
- Please note that, if the applicant wants to shift to another program after confirming the admission in a particular program, he/she will have to cancel the admission from the admitted institute and cancellation charges as mentioned above will be applicable in such cases.
- The candidate has to enclose the original selection letter, fee receipt and with cancelled cheque along with the written application. (stated the relation of the cheque holder with the student)

Framework of Bachelor of Physiotherapy Program

Batch	Subjects
I BPT	<ul style="list-style-type: none"> • Human Anatomy • Human Physiology • Biochemistry • Fundamentals of Kinesiotherapy • Fundamentals of Electrotherapy
II BPT	<ul style="list-style-type: none"> • Pathology • Pharmacology • Microbiology • Kinesiotherapy & Kinesiology • Electrotherapy
III BPT	<ul style="list-style-type: none"> • Medicine • Orthopedic • Surgery • Community • Functional Diagnosis & Physiotherapeutic Skills
IV BPT	<ul style="list-style-type: none"> • Musculoskeletal Physiotherapy • Neuro Physiotherapy • Cardiovascular and Pulmonary Physiotherapy • Community Rehabilitation

Master of Physiotherapy

Master of Physiotherapy (MPT) is full time program of two years duration which focuses on gaining advanced knowledge and exclusive Physiotherapeutic skills in 5 clinical specialties.

Specialties:

1. Master of Musculoskeletal Physiotherapy
2. Master of Neuro Physiotherapy
3. Master of Cardiovascular Pulmonary Physiotherapy & Fitness
4. Master of Sport Physiotherapy

Duration: 2 years

Program Recognition: Maharashtra State Council for Occupational Therapy and Physiotherapy (MSOTPT)

Academic Eligibility for admission in MPT

1. Candidate should hold a BPT or equivalent degree from UGC recognized Institute.
2. Candidate should have completed internship successfully.
3. Candidate should have passed MGM CET MPT held by the MGM Institute of Health Sciences (MGMIHS), with **minimum 50% marks**.

Fee Structure Master of Physiotherapy (MPT) Program:

Particular	Amount in INR
Tuition Fess (per annum)	2,64,000.00
University Eligibility & Registration Fee (at entry only)	11,000.00+1000.00
Caution Money Deposit (Refundable)	25,000.00
Other Fee (at entry only)	25,000.00

OTHER FEES

Details	Amount (INR)
Laboratory Fees	10,000.00
Journal & Library Fees	10,000.00
Transportation Fees	5,000.00

Note: Hostel Fees + Hostel Deposit to be paid separately subject to availability of hostel.

PROPOSED Important Dates	Permissible Deduction
Cutoff date of Admission	30th September 2019
Cancellation before 15 th September 2019	5% of Tuition Fee OR INR 5,000 whichever is less
Cancellation between 16 th – 30 th September 2019	10% of Tuition Fee
Cancellation between 1 st October -15 th October 2019	20% of Tuition Fee
Cancellation between 16 th October –31 st October 2019	50% of Tuition Fee
Cancellation after 31 st October 2019	Student has to pay Tuition Fees for entire course.

Note:

- Fees once paid towards are neither refundable nor transferable under any circumstances.
- For the cancellation of admission, a candidate has to write an application of cancellation duly signed by him/her and counter signed by his/her parent/guardian at respective Institute.
- Please note that, if the applicant wants to shift to another program after confirming the admission in a particular program, he/she will have to cancel the admission from the admitted institute and cancellation charges as mentioned above will be applicable in such cases.
- The candidate has to enclose the original selection letter, fee receipt and with cancelled cheque along with the written application. (stated the relation of the cheque holder with the student)

Framework of Master of Physiotherapy program

- Semester I** : Administration and management, Ethics, teaching technology and research methodology. This semester is common for all four specialties
- Semester II** : Training in relevant aspects of each allied and applied subject according to respective specialties.
- Semester III** : Recent advances in evaluation and management according to respective specialties.
- Semester IV** : Elective subject opted by the student

GENERAL INFORMATION

1. College timings extend from 9.00 am to 4.00 pm. occasionally preplanned activities may require students to stay beyond the designated hours.
2. Attendance reports and performance reports are sent to parents each quarter and parents of students with lacunae may be asked to meet the year coordinator/Principal for discussion.
3. Parents who wish to discuss any matter with faculty or designated authorizes may take prior appointment and visit.
4. All parents by default are members of the Parents Teachers Association. Meetings of the same will be held bi annually with prior information
5. Parents can communicate with elected members for each academic year and put forth their views which can be discussed in the next PTA with the permission of the chair.
6. Hostel facility is available for students residing at far off places

COLLEGE COMMITTEES

- Anti ragging Committee
- Grievances Redressal Committee
- Gender Harassment Committee
- Student Council Committee
- Feedback Committee
- 'Parents – Teachers' Association Committee

INFRASTRUCTURE

- Class Rooms : Well lit and ventilated, spacious classrooms with teaching aids.
- Kinesiotherapy & Electrotherapy Lab
- Yoga and Fitness Lab
- Library and e library facility.
- Sports facilities: Stadium, Indoor, Outdoor Ground and Swimming pool

Clinical Exposure

Musculoskeletal Physiotherapy

Physiotherapy Services at MGM Hospital, Aurangabad, a 850 Bedded hospital with inpatient and outpatient facilities

Neuro Physiotherapy –

- *Neurophysiotherapy I.P.D and O.P.D, MGM Hospital, Aurangabad, MGM physiotherapy O.P.D.*
- *'Swayamsidhha' special school, kanchanwadi, Aurangabad and Aarambh Special School, aurangabad.*
- *Specialised Neurosurgical ICU'S for traumatic cases/RTA.*
- *'Rukminidevi Autism Center' for Autism Spectrum Disorders Childrens.*

Cardiovascular Pulmonary Physiotherapy & Fitness

Specialized CCU, CVTS Unit, Intensive Physiotherapy in the MICU,SICU,NICU,PICU,KTICU, TB-chest ward, Nephro ward, General Medical and surgical wards, Peads ward, Rajiv Gandhi ward at MGM Hospital, Aurangabad.

Preventive & Community Physiotherapy

Women's Health-OBGY ward-ANC ward,PNC ward, Geriatric OPD, Geriatric support group and Primary Health Care Centre.

Sports Physiotherapy

Sports Centers, Providing Services to Various National Level Sports Events.

Fitness Center

MGM Fitness Center- For Aerobic Fitness For Geriatric, ANC-PNC, Populations

CAMPUS PLACEMENT

Lead Physiotherapy conducted Campus placement in MGM School of Physiotherapy

EXTENSIONS AND OUTREACH ACTIVITY

- 1) Pariksha pe charcha
- 2) May month measurement.
- 3) Fitness Party
- 4) Swacha Bharat
- 5) Aarambh
- 6) Marathon
- 7) Audio Talk .

HOSTEL FACILITIES

Hostel facilities available only for eligible candidates.

Campus is CCTV surveillance & Wi-Fi enabled.

SPORTS FACILITIES

EXTRACURRICULAR ACTIVITIES

ANNUAL EVENTS

College Tour

Annual gathering

MGM INSTITUTE OF HEALTH SCIENCES, NAVI MUMBAI

Graduate Attributes

Graduate attributes are the qualities, skills and understandings a university community agrees its students should develop during their time with the institution. These attributes include but go beyond the disciplinary expertise or technical knowledge that has traditionally formed the core of most university courses. They are qualities that also prepare graduates as agents of social good in an unknown future.

(Bowden *et al*, 2000)

A student graduating from MGM Institute of Health Sciences, Navi Mumbai, should attain the following attributes:

- 1 • Dynamic professionalism
- 2 • Exemplary leadership
- 3 • Effective communication skills
- 4 • Scholarly attitude
- 5 • Element of critical thinking
- 6 • Enthusiasm for research
- 7 • Social commitment
- 8 • Global competencies

HOW TO REACH MAP

MGM Aurangabad Campus is located at N-6, CIDCO, Aurangabad – 430 003.

How to Reach:

Nearest Airport: Aurangabad (5 Km)

Nearest Railway Station: Aurangabad (7 Km)

Contact Details:

MGM School of Physiotherapy

N-6, CIDCO

Aurangabad

Phone No. – 0240-6601100 Ext: 371/372

Website : www.mgmsop.org

Email ID : mgmsop@themgmgroup.com