

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 NAVI MUMBAI

ADDRESS

Sector – 01, Kamothe, Navi Mumbai – 410 209

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, Vice Chancellor's Registrar Massage	3
4.	Executive Summary	5
5.	Programs	6
6.	Bachelor of Physiotherapy	7-9
7.	Master of Physiotherapy	10-11
8.	Faculty	12-14
9.	Infrastructure	15-16
10.	Clinical Services	17-18
11.	Extension Activities	19-20
12.	Research & Consultation activities	21
13.	National and International Collaboration and Linkages	22
14.	Student Support and Welfare	23-24
15.	Code of conduct	25
16.	Campus life and Annual events	26-27
17.	Social Responsibilities	28
18.	Alumni Association	29-30
19.	Essential Affidavits	31-33
20.	Graduate Attributes	34
21.	Location Map & Contact details	35

	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/-

Executive Summary

Mahatma Gandhi believed that education is one of the most important ingredients in the development of an individual as well as the society and the nation as a whole. A nation with educated citizens can develop at a far better speed compared to that with uneducated population. He believed that every child in India must be educated as education is the key to a good living. With his ideologies, MGM School of Physiotherapy (MGMSOP) was established in 2008, as a constituent unit of MGM Institute of Health Sciences, Navi Mumbai with a vision to emerge as a Center of Excellence in Physiotherapy education, research and clinical care.

Director's Message

At, **MGM School of Physiotherapy, Navi Mumbai** we are striving to excel in academic, research & clinical services. Our efforts to train our students at global merit are strengthened by collaborative projects with Institutes in India and across the world. We aim to train physiotherapists to promote fitness and reduce burden of non-communicable diseases, enhance sports performance and maximize function following impairment. We are committed to extend our services to the urban & rural community in vicinity of MGM Institute of Health Sciences, Navi Mumbai.

Dr. Rajani Mullerpatan (PhD, M.Sc PT)
Professor Director

Programs

Program Offered	Duration	Student Intake
Bachelor of Physiotherapy(BPT) Program*	4years& 6 months	70
Master of Physiotherapy(MPT) Program* Specialization available in areas of	2 years	15**
• Musculoskeletal Physiotherapy		
• Neuro Physiotherapy		
• Cardiovascular Pulmonary Physiotherapy & Fitness		
• Sports Physiotherapy		
PhD (Doctoral program in Physiotherapy) [♦]		

Other Programs		
Fellowship in Primary Spine Care ^³	1year	4
Fellowship in Clinical Biomechanics ^³	1 year	4

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

** As per PG Teachers availability.

♦ As per UGC Regulation 2018.

^³Post 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: 70 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	31st July 2019
Cancellation before 15th July 2019	5% of Tuition Fee OR INR 5,000 whichever is less
Cancellation between 16th – 31st July 2019	10% of Tuition Fee
Cancellation between 1st-15th August 2019	20% of Tuition Fee
Cancellation between 16th – 31st August 2019	50% of Tuition Fee
Cancellation after 31th 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 Preventive and Community Physiotherapy
5. 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 Cancellation before 15th September 2019	30th 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

Faculty

Sr. No	Faculty	Name of Faculty	Designation	Qualification (Department)
1.		Dr.RajaniMullerpatan	Professor-Director	PhD, M.Sc PT (Musculoskeletal PT)
2.		Dr.Meruna Bose	Professor	PhD, MPTh (NeuroPT)
3.		Dr.BelaAgarwal (PT)	Associate Professor	M.Sc PT (Cardiovascular & Pulmonary PT)
4.		Dr.TriveniShetty (PT)	Assistant Professor	MPTh (NeuroPT)
5.		Dr. JuhiBharnuke(PT)	Assistant Professor	MPT (Musculoskeletal PT)

6.		Dr.PradnyaGirdhar (PT)	Assistant Professor	MPT (Musculoskeletal PT)
7.		Dr.RuturajShete (PT)	Assistant Professor	MPT (Musculoskeletal PT)
8.		Dr.ShrutikaParab(PT)	Assistant Professor	MPT (NeuroPT)
9.		Dr.MamtaShetty (PT)	Assistant Professor	MPT (Musculoskeletal PT)
10.		Dr.PayalMurkudkar (PT)	Assistant Professor	MPT (Cardiovascular & Pulmonary PT)

11.		Dr. Rucha Pradhan (PT)	Assistant Professor	MPT (Musculoskeletal PT)
12.		Dr. Hiranmayee Bagwe (PT)	Assistant Professor	MPT (Cardiovascular & Pulmonary PT)

Honorary Faculty

Sr. No	Faculty	Name & Qualification of Faculty	Affiliation
1.		Prof. Sailaxmi Ganesan, PhD, M.Sc PT	Head of Department, The Spastics Society of Tamil Nadu (SPASTN)
2.		Prof. Robert Van Deursen, PhD	School of Health Sciences, Cardiff University, UK

Infrastructure

- Six well-lit and ventilated classrooms
- Specialized Laboratories

1. MGM Center for Human Movement Science
2. MGM Exercise Testing and Training Center
3. Electrophysiology laboratory
4. Exercise therapy laboratory
5. Electrotherapy laboratory
6. Electro-diagnostic laboratory

- Administrative block
- Faculty Room
- Physiotherapy departmental library
- Central library of MGMIHS
- Physiotherapy Outpatient Department
- Hostel facilities
- Standard sports complex for both indoor and outdoor games

Exercise Therapy laboratory

Electrotherapy laboratory

MGM Girls Hostel

MGM Boys Hostel

Playground

Central Library

Physiotherapy OPD

MGM Center of Human Movement Science Laboratory

Clinical Services

MGM School of Physiotherapy, Navi Mumbai offers clinical services at tertiary, secondary and primary health care levels in four specialized areas.

1. Musculoskeletal Physiotherapy

- Outpatient&Inpatient Department, MGM Hospital, Kamothe
- MGM-World Spine Care Clinic
- Hand Rehabilitation
- MGM Center for Human Movement Science
- Sports Rehabilitation

2. Neuro Physiotherapy

- Adult and Pediatric Outpatient and Inpatient Services:
- Sharan, Smt. KamlaRaheja Rehabilitation Centre for Paraplegics, Vashi, Navi Mumbai
- MGM New Bombay Hospital, Vashi
- Ashray Special School, Sanpada
- Monthly Support group meets
 - ✓ Parkinson's Support Group
 - ✓ Stroke Support Group
 - ✓ Spinal Cord Injury Group
 - ✓ Cerebral Palsy Support Group

3. Cardiopulmonary Physiotherapy

- MGM Exercise Testing and Training Center, Department of Physiotherapy, MGM Hospital, Kamothe
- Intensive Medical and Surgical Care Units, Pediatric ICU, Intensive Cardiac Care Unit , Emergency ICU at MGM Hospital, Kamothe.
- Neonatal ICU services in MGM Hospital for Women and Children, Kalamboli.
- In-patient in medical, surgical, pediatric, CVTS, Burns wards
- Obesity Clinic
- Respiratory Support Group

4. Community Physiotherapy

- Women's Health Physiotherapy OPD at MGM Hospital for Women and Children, Kalamboli.
- Geriatric OPD in MGM Hospital, Kamothe
- Old Age Home, Belapur
- Extension activities which include awareness program like camps, street play, and awareness rally.
- Health promotion activities at various rural areas in Panveltaluka.
- Residential camps are arranged at strategically located areas – Sanpada, VashiNerul, Kalamboli and Kamothe to improve evaluation & clinical skills and communication among the students.

“A man nothing is but a product of his thoughts, he become what he think” .~ Mahatma Gandhi

Neuro Physiotherapy OPD

Cardiovascular & Pulmonary PT IPD

Musculoskeletal OPD

**Sharan Smt Kamla Raheja Rehabilitation
Centre for Paraplegics, Vashi, Navi
Mumbai**

Spine Care OPD

Womens' Health OPD

Extension Activities

MGM School of Physiotherapy, Navi Mumbai organises outreach programs to cater Physiotherapy services to people in Navi Mumbai and rest of Raigad district in both urban and rural setup

- Physiotherapy Awareness Camps
- Support Groups: Stroke Support, Parkinson's Support, Cerebral Palsy Support, Respiratory Support group
- Sharan Smt. Kamla Raheja Rehabilitation Centre for Paraplegics, Vashi, Navi Mumbai
- Ashray Special School Sanpada

Camps covering various villages in Raigad district, under Nere PHC like Dodhani, Dhamani, Tawarwadi

Dr. Rajani Mullerpatan interacting with the patient during Dhamani village camp (Raigad District)
21st January 2019

**Spinal Cord Injury Support Group at
SharanSmt. KamlaRaheja Rehabilitation Centre
for Paraplegics,Vashi, Navi Mumbai**

**Stroke Support Group at MGM Hospital
Kamothe,Navi Mumbai**

**Cerebral Palsy Support Group at
MGM Hospital,Kamothe,Navi Mumbai**

**Sports Camp at Police Tournament
CIDCO Ground 2018**

**Dodhane village camp (Raigad District) 6th February 2019
Awareness about post-partum problems and maagement strategies in Dodhane village**

Research & Consultation Activities

MGM School of Physiotherapy, Navi Mumbai is highly active in research activities which are funded intra & extramurally.

Rigorous training is offered to BPT and MPT students to conduct research projects. We encourage students to present these research projects in interdisciplinary conferences and publish them. Experts from MGM School of Physiotherapy, Navi Mumbai offer consultation to various interdisciplinary research activities within and outside the country.

Thrust areas of Research

Yoga, Parkinson's Disease, Cerebral Palsy, Osteoarthritis, Knee, Sports and Dance Biomechanics, Diabetes Mellitus, Physical fitness.

On-going inter-disciplinary collaborative national & international research projects

- Development of powered trans-tibial prosthesis funded by DBT.
 - Project on Pelvimetry for childbirth postures funded by Shastri Foundation & NSERC is completed
- Activities at MGM Center of Human Movement Science

Vicon motion capture system

Collaboration with Biomedical Engineering and Technology (incubation) Center, Indian Institute of Technology-Bombay

Planning research project in spine care with World Spine Care team

National and International Collaboration and Linkages

International

- Cardiff University, UK
- International Society of Biomechanics
- University of Sydney, Australia
- World Spine Care

National

- IIT Madras
- IIT Bombay
- VeermataJijabai Technological Institute(VJTI)
- KaivalyaDhama Yoga Institute, Lonavala
- Ashray Special School, Sanpada, Navi Mumbai.
- SharanSmt. KamlaRaheja Rehabilitation Centre for Paraplegics, Vashi, Navi Mumbai
- Ratnanidhi charitable trust, Mumbai.
- Prakruti sports clinic, Mumbai.
- Sancheti College of Physiotherapy, Pune

Student Support and Welfare

- MGM School of Physiotherapy offers ongoing strong support to students and ensures safety and welfare through various committees
 1. Student Welfare Committee
 2. Mentorship Program
 3. Alumni Group
 4. Anti-Ragging Committee
 5. Regular Parent-Teacher Association Meeting
 6. Grievance Redressal Committee
 7. Anti –Sexual Harassment Committee
- Publication of student magazine –**SHODH**

World Spine Care team visit in January 2019

Dr. Carolina and Dr. Nadine Harrison from World Spine care team interacting with student

3rd Years Explaining Innovation Idea at Athena Fest 2019

Sexual Harassment Act awareness Seminar for I BPT: 8th February 2019

Gender Harassment Awareness Seminar: 20th April 2018

Dr. Meruna addressing the students

Dr. Pradnya explaining code of conduct

Women Empowerment Seminar- 8th March 2019-03-18

Code of Conduct

1. Timings of MGM School of Physiotherapy are from 9.00 am. to 4: 00 pm.
2. A grace time of 5 minutes will be permitted to a student entering late in clinics following they will be marked late. Three late marks will be considered, as 1 day of absenteeism.
3. Any student, who seeks leave due to a foreseeable reason, should submit a written application to the class in charge.
4. In case of medical leave, the respective class in-charge or the Principal should be informed immediately via email. On the day of resuming back, student **must** submit a medical certificate and a letter from parent / guardian informing the Principal regarding the same. Medical Certificate will NOT be accepted later.
5. It is mandatory to maintain 75 % attendance in lectures and 80% attendance in practical & clinics respectively. Students with less than 75% attendance will not be eligible to appear for University Examination.
6. Students are required to reach the clinics within 10 minutes following lectures, failing which they will be marked late for that particular practical /clinic.
7. Students are required to maintain their professional dignity by adhering to uniform, wearing lab coat and identity batches in the campus for all practical, clinical, classroom sessions & examinations.
8. Students are required to refrain from wearing accessories like long earrings, flashy bracelets, watches etc. and maintain neat hairdo.
9. Use of mobile phones is prohibited during lectures, practical, clinics, symposiums/ & examination. Disciplinary action as per institute rules will apply.
10. Students need to maintain professional discipline, ethical behavior and principles by adhering to soft communication skills with patients, caregivers, peers, faculty members and ancillary staff.
11. Students are provided lockers and expected to store their bags in the same. Students are requested to refrain from carrying valuable articles to college. Institution will not be responsible for loss of the same.
12. In case of misplacement of lockers keys a written application needs to be submitted to the Principal requesting permission for breaking the lock.
13. Disciplinary action will be instituted in case students do not adhere to the code of conduct following a written reminder.

Campus life and Annual events

- Cultural, Sports and academic events are organized through the year culminating in the annual festival **ATHENA** and **MGM Olympics**

**MGM Olympics 30th Oct 2018
(Aurangabad)**

**International Yoga Day Celebration 21st
June 2018**

ATHENA Fest 2019

ATHENA FEST 2019

Still from Dance competition

SwadAnusar

Still from Dance competition

Street Play

Antakshari Winners

Melodrama Winners

Social Responsibilities

Tree Plantation Drive in Fanaswadi,Raigad district (20th July 2018)

Walkathon for cancer awareness (20th January 2019)

International Day of Persons with Disability (3rd December 2018)

Swachh Bharat Abhiyan

Alumni Association

The vision of Alumni Association is to nurture the culture of participative management through involvement of all alumni. Our alumni have been placed in US,UK, New Zealand, Australia and Canada. Alumni placed internationally in top ranking universities contribute academically by supporting various academic activities which benefit the student.

Alumni Guest Lecture

Dr. Pooja Dogra (PT)
Lecturer, Yerla Medical College

Dr. Abhishek Sawant (PT), Sports Physiotherapist
Mumbai Cricket Association (MCA) & BCCI

Alumni Felicitation 2018

Dr. Shamita Rane Gupte (PT), Physical Therapist,
South Point Physical Therapy, Minneapolis USA

Testimonials

“MGM...the most wonderful place which gave me the actual meaning of what I am. I had a pretty long journey here but the best journey of my life. There’s nothing which this place misses, in fact I am missing each and everything of MGM now. Starting with academic experiences...we were gifted with well trained and supportive professors, as mentors as well as friends when needed...they were and even now always ready to guide us at any part of time. Unlike other colleges MGM gives importance to research which is very important for all fresh physiotherapists. MGM teaches us evidence based and unique ways of rehabilitation which helps us in practicing further with respect to each and every strangest cases and believe me its indeed awesome when you yourself find out new ways to learn and grow....MGM has made me discover the best capabilities in me, in relation to both academic and extracurricular activities...truly speaking I am blessed that I selected this institute which gave me lot to grow and become confident about my future...”

Ms. Priyanka Mishra 2008-2009 Batch

“MGM...I would mention this name in my diary as the first and best turning point in my life. Although colleges were plenty for fulfilling my dreams of Physiotherapy, I never felt like applying anywhere else since the 1st day of my Physiotherapy life in MGM School of Physiotherapy. Each and every institute has its pros and cons, the superiority lies in the uniqueness and well in that matter, I was blessed with the decision I took in joining this institute. The best thing here is and will always be, would be about the great teaching staff. One should be truly blessed to get guidance under such well experienced and friendly professors in each subject. The way they correct and teach each student alike, whether in clinical postings or during lectures; their helping mentality even at the eleventh hour of exams; their expert level finishing touch in the research papers of their students; frankly speaking I am still thinking how to express my gratitude for everything they have gifted us with. Talking about uniqueness of this institute, the importance given to Research here, unlike any other colleges, is again one of the best things making anyone become proud of being passed out from MGM. To be honest, my experiences with MGM will never end in a page....the best and unique clinical exposure acquired from here, the notable and effective ways learnt in assessing and treating a patient, the most amazing campus, the equal importance given to academics, sports and cultural events here has all made me the happiest and proud physiotherapist just in a short duration of four and a half years.”

Mr. Nitesh Mathew 2008-2009 Batch

ANNEXURE I
AFFIDAVIT BY THE STUDENT

I, _____ (full name of student with Institute Roll Number) s/o
d/o Mr./Mrs./Ms _____, having
been admitted to _____ (name of the institution), have
received or downloaded a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher
Educational Institutions, 2009, (hereinafter called the "Regulations") carefully read and fully understood the
provisions contained in the said Regulations.

1. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
2. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
3. I hereby solemnly aver and undertake that
 - a. I will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - b. I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
4. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.
5. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.
6. Along with the above mentioned points I do hereby declare that
 - a. I will obey the code of conduct of the institute and do not indulge in any kind of in-disciplined activity while in and off the institution campus.
 - b. I will be solely responsible for any kind of accident/mishap caused on account of the above mentioned clause (6.a).

Declared this ____ day of _____ month of ____ year.

Signature of deponent

Name: _____

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at -----(place) on this the -----(day) of -----(month) , -----(year) .

Signature of deponent

Solemnly affirmed and signed in my presence on this the -----(day) of -----(month) ,
----- (year) after reading the contents of this affidavit.

OATH COMMISSIONER

Note : It is mandatory to submit this affidavit in the above format, if you desire to register for the forthcoming academic session.

ANNEXURE II
AFFIDAVIT BY PARENT/GUARDIAN

I, Mr./Mrs./Ms. _____ (full name of parent/guardian) father/mother/guardian of _____, (full name of student with University Roll Number), having been admitted to _____ (name of the institution), have received or downloaded a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations"), carefully read and fully understood the provisions contained in the said Regulations.

1. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
2. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
3. I hereby solemnly aver and undertake that
 - a. My ward will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - b. My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
4. I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.
5. I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.
6. Along with the above mentioned points I do hereby declare that
 - a. My ward will obey the code of conduct of the institute and do not indulge in any kind of in-disciplined activity while in and off the institution campus.
 - b. My ward will be solely responsible for any kind of accident/mishap caused on account of the above mentioned clause (6.a).

Declared this _____ day of _____ month of _____ year.

Signature of deponent

Name:

Address:

Telephone/ Mobile No.:

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at (place) on this the (day) of (month), (year).

Signature of deponent

Solemnly affirmed and signed in my presence on this the _____ (day) of _____ (month), _____ (year) after reading the contents of this affidavit.

OATH COMMISSIONER

Note: It is mandatory to submit this affidavit in the above format, if you desire to register for the forthcoming academic session.

ANNEXURE III

Date:

Student-Parent Undertaking

Name of Student	:	
Name of Parent	:	
Date of Admission	:	
Current Academic Year	:	
Course	:	

As per rule and regulations of MGM Institute of Health Sciences(MGMIHS),Navi Mumbai, it is mandatory to have 75% attendance for lectures, practical & clinical training. 40% marks in internal assessment is the eligibility criteria to appear for University Examination.

I understand & declare that I shall abide by the rules & regulation laid down by the University and in case my attendance falls below 75% and /or, if I score less than 40% in internal assessment marks in any subject, I will not be allowed to appear in the University Examination of MGMIHS.

Name & Signature of Parent

Name & Signature of Student

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 Education Campus, Navi Mumbai is located at start of Mumbai – Pune Express Highway, Sector – 01, Kamothe, Navi Mumbai – 410 209

How to Reach

Nearest Airport is – Mumbai Airport (40 Km)

Nearest Railway Station:	Nearest Local Train Station:
i. Mumbai Central Railway Station (45 Km)	i. Khandeshwar, Kamothe, Navi Mumbai (2 Km)
ii. Thane Railway Station (32 Km)	ii. Mansarovar, Kamothe, Navi Mumbai (4 Km)
iii. Kalyan Railway Station (31 Km)	iii. Kharghar, Navi Mumbai (7 Km)
iv. Panvel Railway Station (5 Km)	

Contact Details:

MGM School of Physiotherapy

Plot No. 1 & 2, Sector -01, Kamothe

Navi Mumbai – 410 209

Email – mgmschoolofphysiotherapy@gmail.com

Website: www.mgmsopnm.edu.in

Phone: 022-27437866