

List of MCI mandated WSs in MET & Participant details

Participants of Basic WS Conducted at BVDUMC, Pune in presence of MCI Observers

1st Basic WS on Medical Education Technologies Dates:14th, 15th and 16th Oct, 2010, (N=24)

Sr. No.	Name of Participant	Designation and Department	Official Address	Contact Details (Tel./ Fax/Mobile)	E-mail ID.
1	Dr. Ganesh Khemnar	Tutor Dept of Anatomy	Dept of Anatomy BVDU Medical College, Pune	9960348338	khemnarganesh@rediffmail.com
2	Dr. Shital Pawar	Tutor Dept of Physiology	Dept of Physiology BVDU Medical College, Pune	9822334981	shitalpawar77@gmail.com
3	Dr. Anita Gaule	Tutor Dept of Physiology	Dept of Physiology BVDU Medical College, Pune	9920784799	anita.shrikrishan@gmail.com
4	Dr. Kalpana Suryavanshi	Lecturer Dept of Microbiology	Dept of Microbiology BVDU Medical College, Pune	9423781616	Kalpana.suryavanshi@rediffmail.com
5	Dr. Anagha Raul	Tutor Dept of Pathology	Dept of Pathology BVDU Medical College, Pune	9011093262	apjadhavpune@yahoo.com
6	Dr. Kunda Jagdale	Asso Prof Dept of Pathology	Dept of Pathology BVDU Medical College, Pune	9766693460	kundajagdale@gmail.com
7	Dr. Vaibhav Lotke	Lecturer Dept of Medicine	Dept of Medicine BVDU Medical College, Pune	9967798197	vaibhavlotake@rediffmail.com
8	Dr.ND Kulkarni	Professor Dept of Medicine	Dept of Medicine BVDU Medical College, Pune	9850647905	
9	Dr. Dhananjay Sathe	Lecturer Dept of Surgery	Dept of Surgery BVDU Medical College, Pune	9370538500	docdhananjay@yahoo.co.in
10	Dr Rachana Gaidole	Sr. Registrar Dept of Surgery	Dept of Surgery BVDU Medical College, Pune	9823233319	dr.rachanaag@rediffmail.com
11	Dr. Nita Parab	Lecturer Dept of Ob & Gy	Dept of Ob & Gy BVDU Medical College, Pune	9822629422, 9545555067	dr.neetaparab@gmail.com
12	Dr. Aparna Mudholkar	Lecturer Dept of Ob & Gy	Dept of Ob & Gy BVDU Medical College, Pune	9881045069	mudholkara@yahoo.com
13	Dr. Santosh Bajaj	Lecturer Dept of Pediatrics	Dept of Pediatrics BVDU Medical College, Pune	9892124898	santoshob@indiatimes.com

14	Dr. Ruma Deshpande	Lecturer Dept of Pediatrics	Dept of Pediatrics BVDU Medical College, Pune	9823074740	rumamd@gmail.com
15	Dr. Swati Pakolu	Lecturer Dept of Pediatrics	Dept of Pediatrics BVDU Medical College, Pune	9766644739	swatigadappa@yahoo.co.in
16	Dr. Varshali Keniya	Lecturer Dept of Anaesthesia	Dept of Anaesthesia BVDU Medical College, Pune	9881419089	varshkeniya@yahoo.com
17	Dr. N Ramchandran	Professor Dept of Ophthalmology	Dept of Ophthalmology BVDU Medical College, Pune	9822090992	nandini15@yahoo.com
18	Dr. Tejaswini Khandgave	Lecturer Dept of Ophthalmology	Dept of Ophthalmology BVDU Medical College, Pune	9823757953	doctel2005@yahoo.co.in
19	Dr. Prasun Mishra	Lecturer Dept of ENT	Dept of ENT BVDU Medical College, Pune	9881676449	majorprasun@yahoo.co.in
20	Dr. Uttama Joshi	Lecturer Dept of Anatomy	Dept of Anatomy BVDU Medical College, Sangli	9822877424	uttamajoshi11@gmail.com
21	Dr. Supriya Divekar	Tutor Dept of Physiology	Dept of Physiology BVDU Medical College, Sangli	9975639952	
22	Dr. Nitin Patil	Lecturer Dept of Psychiatry	Dept of Psychiatry BVDU Medical College, Sangli	9405090000	drnitin@gmx.com
23	Dr. Rajesh Gotekar	Sr. Resident Dept of Ophthalmology	Dept of Ophthalmology BVDU Medical College, Sangli	9422625235	dr.rajeshgotekar@gmail.com
24	Dr. Vasant Jadhav	Lecturer Dept of Medicine	Dept of Medicine BVDU Medical College, Sangli	9767091257	vasant_bjadhav@yahoo.co.in

2nd Basic Workshop on MET: 15th-17th Dec 2011 (N=21)

No	Name	Dept	Design.	MMC	mobile	e mail
1	Dr.Aditi (Sobti) Batra	Dermat	Asst Lect	2006/03/1591	9923444270	aditisobti@gmail.com
2	Dr. Ankur Bamne	Ortho	Lecturer	2007/04/1267	9823220779	ankylosin@yahoo.co.in
3	Dr. Bhushan Shitole	Ortho	Lecturer	2004/02/1077	9226790258	bhushans567@gmail.com
4	Dr. Mithil Patil	Ob&Gy	Lecturer	2003/08/3223	9960707006	drmithilpatil@gmail.com
5	Dr. Ram Deoskar	Chest&TB	Prof	47013	9422515154	deoskarshubhada@gmail.com
6	Dr. Renuka Hapse	Radio	Sr. Resid.	079739	9881033673	rhapse@gmail.com
7	Dr. Jyoti Gadre	Anaesth	Tutor	53991	9822966580	drjyoti.gadre@gmail.com
8	Dr. Shweta Mane	Anaesth	Lecturer	2004/02/788	9823890369	sjmane81@rediffmail.com
9	Dr. Dave Priti	Medicine	Asso prof	2009052270	9822790490	dave.priti7@gmail.com
10	Dr. Amita Raina	Medicine	Lecturer	740080	9822281025	amitaraina@yahoo.com
11	Dr. Elizabeth Sada	Med -ICU	Asso prof	70394	9822181282	chyosada@yahoo.com
12	Dr. Kapil Khade	Pharmac	Prof	2007/10/3588	9822039125	khade.kapil@gmail.com
13	Dr. Neelam Puthran	Ophthalm	Prof, HOD	2001093236	8600140432	neelamputhran@rediffmail.com
14	Dr. Pritam Shingavi	Ophthalm	Sr Reg	81659	9422003809	pritam_shingavi@yahoo.com
15	Dr. Shahaji Deshmukh	Surgery	Prof	38832	9823077754	surgeonsahaji@yahoo.co.in
16	Dr. Milind M Joshi	Surgery	Assist Prof	3361/10/2001	9823029421	drmilindjoshims@hotmail.com
17	Dr. Preeti Doshi	Pathology	Assist Prof	2004/03/1745	9423005002	dr_rsdoshi@yahoo.co.in
18	Dr. Shubhangi Pawar	Pathology	Assist Prof	2004/11/3756	9923051017	dr.shubhangi19@gmail.com
19	Dr. Gayatri Godbole	Physio	Assist Prof	40712	9422002964	ggodbole7@gmail.com
20	Dr. Anuradha Joshi	Physio	Lecturer	59881	9422884006	anuradhajoshi30@gmail.com
21	Dr. Kavita Deshpande	FM	Tutor	2005/02/0107	9657073732	kavita.chaphalkar@gmail.com
22	Mr. Nilesh Wasnik	Audiology	Assist Prof	--NA--	7387995685	Neel0307@gmail.com
23	Mr. Amit J. Shinde	Optometry	Asso-prof	--NA--	9420491409	Opt_emit@yahoo.co.in
24	Mrs.Pradnya Gogate	Optometry	Assist lect	--NA--	9922429492	gogatepradnya@gmail.com

3rd Basic Workshop on MET: 30th Oct – 1st Nov 2012 (N=25)

No	Name	Dept	Design	MMC No.	Mobile	e mail
1	Dr. Kundan Khamker	Medicine	Assist. Prof	2006/03/1883	9860370340	Kundankhamkar@gmail.com
2	Dr. Madhav Dharme	Medicine	Assist. Prof	2004/08/2700	9730283896	drmadhavdharme@rediffmail.com
3	Dr. Amit Patil	Surgery	Sr. Res	1944/2000/03	8975605714	dramitpatil@yahoo.com
4	Dr. Tushar Jadhav	Surgery	Sr. Res	85380	860537380	tusharjadhav@gmail.com
5	Dr. Aliya Inamdar	Ob & Gy	Sr. Res	2000/02/0791	9011490984	aaliyainamdar@gmail.com
6	Dr. Sarika	Ob & Gy	Assist. Prof	2004/02/0791	9860955970	drsarikaj@yahoo.com
7	Dr. Sarojini Bobde	Anaesth	Asso Prof	66887	9822914122	sarojini.bobde@gmail.com
8	Dr. Abhay Sancheti	Anaesth	Assist. Prof	03/01/110	9371107686	abhi6264@gmail.com
9	Dr. Deepa Mujumdar	Ophthalm	Asso Prof	2003 -70967	980294951	deepa.muzumdar@gmail.com
10	Dr. Pritam Shingavi	Ophthalm	Sr. Res	81659	9422003809	pritam_shingavi@yahoo.co.in
11	Dr. Medha Bargaje	TB Chest	Asso Prof	68437	9822790672	medhabargaje@yahoo.com
12	Dr. Jyoti Shetty	Psychiatry	Prof & Head	62845	9822326019	shettyjyoti19@gmail.com
13	Dr. Kavita Srivastava	Paeds	Asso Prof	2004/04/07	9850825791	kavitasrivastava@yahoo.com
14	Dr. Sarika Dhoot	ENT	Asst Prof	2003/03/1414	9326349006	krishnadr2@rediff.com
15	Dr. Varsha Vaidya	ComMed	Asso Prof	61507	9822848022	artipokale@gmail.com

16	Dr. Jayashree Kharche	Physio	Asst Prof	2003/08/2927	9823535324	jskharche@gmail.com
17	Dr. Abhijeet Mane	Micro	Asst Prof	2003/04/1962	7875939702	drakmane@yahoo.co.in
18	Dr. Vaibhav Bari	Patho	Asst Prof	2007/05/1286	9730483676	vbbari@gmail.com
19	Dr. Vijaya Pandit	Pharmac	Prof& Head	42856	9371003390	drvPandit@yahoo.co.in
20	Dr. TR Kulkarni	Pharmac	Prof	----	9422742846	trivikramkulkarni@gmail.com
21	Mrs. Pradnya Padalkar	Biochem	Tutor	----	9881245966	hpadalkar@yahoo.com
22	Mrs. Neela Vaidya	Biochem	Asst Prof	----	9822666156	neelavaidya30@gmail.com
23	Dr. Vishal Patil	Radio	Asst Prof	2005/01/0347	9975025933	doc.vishu.patil@gmail.com
24	Dr. Pravin Shinde	Radio	Asst Prof	2005031989/2010/1 7040	8446685148	drpravin@hotmail.com
25	Dr. CR Barve	Anatomy	Asst Prof	44395	9822000319	c.r.barve@gmail.com

4th Basic Workshop on Medical Education Technology, 27th-29th Nov 2013 (N=24)

No.	Name	Designation
1	Dr. Londhe Balu	Assist Prof, Anat
2	Dr. Mrs. Kharat Vidya	Assist Prof, Anat
3	Dr. Paresh Kulkarni	Assist Prof, Biochem
4	Mrs. Sahasrabudhe Ranjana	Assist Prof, Pharmac
5	Mrs. Borole Kanchan	Assist Prof, Pharmac
6	Ms Shailaja Sawant	Tutor, Microbiology
7	Dr. SS Chandekar	Tutor, Forensic Med
8	Dr. Mrs. Murarkar Sujata.	Assist Prof, Com Med
9	Dr. Bogam Rahul	Tutor, Com Medicine
10	Dr. Imran Shaikh	Assist Prof, Medicine
11	Dr.Suprabha Patnaik	Assist Prof, Paed
12	Dr Anita Anokar	Asst Prof, Pulm Med
13	Dr. Rohan Patil	Assist Prof, Skin V.D.
14	Dr. Abhishek Omchery	Assist Prof, Skin V.D.
15	Dr Mrs. Ketkar Mrunal	Professor, Surgery
16	Dr. Patankar Santosh	Assist Prof, Surgery
17	Dr Mayur Kardile	Assist Prof, Ortho
18	Dr Aniket Patil	Assist Prof, Orthop
19	Dr Smt Aphale Shubhada	Prof & Head, Anaesth
20	Dr Mrs. Madhekar Madhuri	Tutor, Anaesthesia
21	Dr Smt Deshmukh Chaya	Tutor, Obst. Gy
22	Dr. Anjali Kelkar	Assist Prof, Pathology
23	Dr. Parineeta Shelke	Assist Prof, Pathology
24	Dr. Nitin Prabhudesai	Prof, Ophthalmology

5thBasic ME WS (MCI) –18-20 May 2014(N=20)

No.	Name	Designation, Dept	MMC No.	Mobile No	E- mail address
1	Dr. Sanjay Lalwani	Prof & HOD, Paediatrics	62654	9822051716	sanjaylalwani2007@rediffmail.com
2	Dr. Jayshree Dawane	Assist. Prof, Pharmacology	59974	9850817154	jayshreedawane@gmail.com
3	Dr. Prasad Pore	Professor, Comm. Med	86997	9921073540	drpdpore@yahoo.co.in
4	Dr. Shilpa Patwardhan	Assist. Prof, Psychiatry	88806	9822186216	drshilpapatwardhan@gmail.com
5	Dr. Shilpa Gosavi	Prof, Anatomy	70963	9822218073	sngosavi@yahoo.com
6	Dr. Maitri Kaushik	Prof & HOD, ENT	61224	9822089965	maître.kaushik@gmail.com
7	Dr. Arun Dehadaray	Professor, ENT	32281	9890028875	aydehadaray@yahoo.com
8	Dr. Meera Modak	Prof & HOD, Microbiology	53361	9822435374	meeru2160@yahoo.com
9	Dr. Ravindra Nimbargi	Prof& Head Pathology	5465	9422069392	nimbargiravindra@yahoo.co.in
10	Dr. Chandrahas Godbole	Asst Prof, Pathology	90941	9850029749	chandrahasgod@yahoo.com
11	Dr. Biku Adsul	Asst. Lecturer Pathology	54051	9860407290	drbiku@gmai.com
12	Dr. Sushma Ladi	Professor Anaesthesia	64561	9822065232	sushmaladi@gmail.com
13	Dr. Pooja Bhosle	Assoc. Prof, Anaesthesia	48393	9860835279	bosle-pooja@yahoo.co.in
14	Dr. Jyotsna Bhosale	Lecturer, Anaesthesia	2000/03/1618	9850764826	drjyotsnabhosale20@gmail.com
15	Dr. Vijay Adhe	Lecturer, Dermatology	2006/01/273	9325430634	drvijay061@gmail.com
16	Dr. Yogesh Agrawal	Lecturer, Chest & Pul.Med	2003/07/2715	8149400043	dryogesh1980@gmail.com
17	Dr. Priscilla Joshi	Prof&Head, Radiodiagnosis	48763	9371003277	pricillajoshi@gmail.com
18	Dr. Ravi Kharat	Professor, Surgery	57258	9822445372	surgeonkharatravi@gmail.com
19	Dr. M.D. Thatte	Asso. Prof, Surgery	46262	9850095091	drmdthatte@gmail.com
20	Dr. Varsha Kulkarni	Professor, Ophthalm	60788	9423009019	dr.varsha@rediffmail.com

6th Basic ME WS (MCI) – 23-25 March 2015 (N=28)

No	Name	Design., Dept	Mobile No	e mail
1	Dr. Garud Rajendra	Professor, Anatomy	9850828257	rgarud@yahoo.com
2	Dr. Mrs. SM Vaidya	Professor, Physiology	9881304978	drsavitavaidya@gmail.com
3	Dr. Mate Vijay	Asst Prof, Pharmac	9422012517	vijayhmate@gmail.com
4	Dr. Mrs. Suryawanshi Sonali	Asst Prof, Pharmac	9403581114	docssurya@gmail.com
5	Dr. Mrs. Karandikar Manjiri	Professor, Pathology	9823295715	mnkarandikar@gmail.com
6	Dr. NS Mani	Professor, Pathology	9373728700	ns_mhj@yahoo.co.in
7	Dr. Lahiri K	Professor, Microbiology	9158884897	lahirikunal@hotmail.com
8	Dr. Sapre Dilip	Professor, Forensic Med	9850009209	sapre.dilip1@gmail.com
9	Dr. Mrs. Gothankar Jayashree	Professor, Comm Med	9423037645	jayashreesg@rediffmail.com
10	Dr. Sagare Sunil	Asso Prof, Comm Med	9420123602	drsmsagare@gmail.com
11	Dr. Mrs. Diwan Arundhati	Professor, Medicine	9822013414	arundhatidiwan@gmail.com
12	Dr. Mrs. Madhu Pankaj.	Asso Prof, Medicine	9822998833	madhupb07@yahoo.co.in
13	Dr. Pradeep Suryawanshi	Asso Prof, Paediatrics	9923540500	drpradeepsuryawanshi@gmail.com
14	Dr. Ms. Jyoti Singhal	Asst Prof, Paediatrics	7507547470	jyosinghal@gmail.com
15	Dr. Mrs. Swami Sarita	Professor, Anaesthesia	9822846369	drswamisarita@yahoo.in
16	Dr. Mrs. Joshi Arati	Asst Prof, Anaesthesia	9762449317	joshiarati4@gmail.com
17	Dr. Firdaus B Bhot	Professor, Emergency Med	7709348671	firdausbhot@gmail.com
18	Dr. Mrs. Taralekar Vaishali	Professor, Obst. & Gy	9960815080	suhastaralekar@rediffmail.com
19	Dr. Ms. Geeta Vadadekar	Asst Prof, Obst. & Gy	8988365505	geetasw@gmail.com
20	Dr. Ms. Shubha Nagpal	Professor, Ophthalm	9766348884	shubha.nagpal@gmail.com
21	Dr. Ms. Poonam Pund	Asst Prof, Skin & V.D.	8237683586	poonampund@gmail.com
22	Dr. Latkar Chintamani	Professor, Orthopaedics	9833028036	nandanlatkar@yahoo.com
23	Dr. Pundkare Gopal	Asst Prof, Orthopaedics	9730135165	gpundkare@yahoo.com
24	Dr. Taralekar Suhas	Professor, Surgery	9371727002	suhastaralekar@rediffmail.com
25	Dr. Bansode Pankaj	Asst Prof, Surgery	9822998855	pankajmadhub@gmail.com
26	Dr. Chaudhuri Saurabh	Asso Prof, Radiology	9373322501	saurabhplus@gmail.com
27	Dr. AB Kelkar	Professor, Radiology	9371012695	abhimanyukelkar@gmail.com
28	Dr. Naphade Nilesh	Professor, Psychiatry	9881725575	drnileshnaphade@gmail.com

**Participant lists of 4 Revised Basic WSs and 2 CISP WSs
conducted at BVDUMC, Pune, with MCI Observers**

1st revised Basic Course Workshop: 1st to 3rd February 2017 (N=27)

No.	Name	Designation & Department	Official Address	Mobile No	email id
1	Dr Elizabeth Sada	Associate Professor, Department of Emergency Medicine	BharatiVidyapeeth Deemed University Medical College, Pune	9822762954	chyosada@yahoo.com
2	DrFirdausBhot	Professor and head, Department of Emergency Medicine	BharatiVidyapeeth Deemed University Medical College, Pune	7709348671	firdausbhot@gmail.com
3	DrDevendra Kumar Jain	Professor and Head, Department of Urology	BharatiVidyapeeth Deemed University Medical College, Pune	9923070875	devkj2003@yahoo.co.in
4	Dr.GayatriGawade	Assistant Professor, Department of Biochemistry	BharatiVidyapeeth Deemed University Medical College, Pune	9326739058	gawademaindadg@gmail.com
5	Dr Neeta Hanumante	Assistant Professor, Department of Pediatrics	BharatiVidyapeeth Deemed University Medical College, Pune	9822031387	neeta.hanumante@gmail.com
6.	Dr. Ramdas Dahiphale	Assistant Professor, Department of Pediatrics	BharatiVidyapeeth Deemed University Medical College, Pune	9730579053	dr_ramdas@yahoo.com
7.	Dr Piyush Jain	Assistant Professor, Department of Ophthalmology	BharatiVidyapeeth Deemed University Medical College, Pune	9890213234	piyush_doc@yahoo.co.in
8	Dr. Monika Patel	Assistant Professor, Department of ENT	BharatiVidyapeeth Deemed University Medical College, Pune	9028738326	dr.mona38@gmail.com
9	Dr. Prasun Mishra	Associate Professor, Department of ENT	BharatiVidyapeeth Deemed University Medical College, Pune	9881676449	majorprasun@yahoo.co.in
10	DrAniketKakade	Associate Professor, Department of Obstetrics and Gynaecology	BharatiVidyapeeth Deemed University Medical College, Pune	-9850988477	anikeet@yahoo.co.in
11	DrSuchitaDabhadkar	Associate professor, Department of Obstetrics and Gynaecology	BharatiVidyapeeth Deemed University Medical College, Pune	9422304399	Sdabhadkar9@gmail.com
12	DrGayatriGodbole	Assistant Professor, Department of Physiology	BharatiVidyapeeth Deemed University Medical College, Pune	9422002964	ggodbole7@gmail.com
13	Dr .MadhuvantiKarandikar	Assistant Professor, Department of Physiology.	BharatiVidyapeeth Deemed University Medical College, Pune	9049809993	madhushilp@yahoo.com
14	Dr. MedhaBargaje	Professor, Department of Pulmonary medicine	BharatiVidyapeeth Deemed University Medical College, Pune	9822790672	medhabargaje@yahoo.co.in
15	Dr. Anjali Kelkar	Associate Professor, Department of Pathology	BharatiVidyapeeth Deemed University Medical College, Pune	9822595148	kelkar_anjali@yahoo.com

16	DrPriti Dave	Professor, Department of Medicine	BharatiVidyapeeth Deemed University Medical College, Pune	9822790490	dave.priti7@gmail.com
17	DrShilpaPatankar	Associate Professor, Department of Surgery	BharatiVidyapeeth Deemed University Medical College, Pune	9850829651	drshilpa2000@gmail.com
18	Dr. Manjiri Datar	Associate Professor, Department of Psychiatry	BharatiVidyapeeth Deemed University Medical College, Pune	9420637230	manjiri231@gmail.com
19	Mrs. SulochanaJadhavar	Assistant Professor, Department of Microbiology	BharatiVidyapeeth Deemed University Medical College, Pune	9822208004	srjadhavar@yahoo.in
20	DrAnuradhaTolpadi	Associate professor, Department of Microbiology	BharatiVidyapeeth Deemed University Medical College, Pune	9822814438	anuradhatolpadipurani@gmail.com
21	Dr. Bharati A. Dalal	Associate Professor Department of Microbiology	BharatiVidyapeeth Deemed University Medical College, Pune	9423021343	bharatidalal.dalal67@gmail.com
22	Dr.Aparna Joshi	Assistant Professor, Department of Anatomy	BharatiVidyapeeth Deemed University Medical College, Pune	9422000726	draparnamj@gmail.com
23	Dr. KharatVidya	Assistant Professor, Department of Anatomy	BharatiVidyapeeth Deemed University Medical College, Pune	9423018816	kharatvidya2@gmail.com
24	Dr. Reshma Patil	Associate Professor Department of Community Medicine	BharatiVidyapeeth Deemed University Medical College, Pune	9850666052	reshsu2001@yahoo.co.in
25	Dr Varsha Vaidya	Professor, Department of Community Medicine	BharatiVidyapeeth Deemed University Medical College, Pune	9822848022	drvarshavaidya@yahoo.co.in
26	Dr Sudhir Nawale	Associate Professor, Department of Radiodiagnosis	BharatiVidyapeeth Deemed University Medical College, Pune	9960555010	Drsudhirnawale_rad@yahoo.co.in
27	Dr. Ravi Swami	Associate Professor, Department of Pathology	BharatiVidyapeeth Deemed University Medical College, Pune	9422054780	drravimswami@gmail.com

2nd rBasic & AETCOM WS, 30th Oct to 2nd Nov 2018 (N=30)

Sr No.	Name	Designation	Official Address	Mobile Number	email id	MEU Affiliation
1	Dr. Varshali Keniya	Associate Professor, Department of Anaesthesiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9881419089	varshkeniya@yahoo.com	--
2	Dr. Ganesh Khemnar	Assistant Professor, Department of Anatomy Sept.	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9960348338	khemnarganesh@gmail.com	--
3	Dr. Meghana. Padwal	Professor and Head, Department of Biochemistry	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822601149	meghanapadwal76@gmail.com	--
4	Dr. Neela Vaidya	Associate Professor, Department of Biochemistry	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822666156	neelavaidya30@gmail.com	--
5	Dr. Aarati Pokale	Assistant Professor, Department of Community Med	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9860148767	aaratipokale@gmail.com	ME Faculty
6	Dr. Varsha Vaidya	Professor, Department of Community Med	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822848022	drvarshavaidya@yahoo.co.in	ME Faculty
7	Dr Jignesh Shah	Associate Professor, Department of Critical care medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9028246946	drshahjignesh@rediffmail.com	--
8	Dr. Shivakumar Iyer	Professor, Department of Critical Care Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822051719	suchetashiva@gmail.com	ME Faculty
9	Dr. Firdaus Bhot	Professor & Head Department of Emergency Med	Bharati Vidyapeeth Deemed to be University Medical College, Pune	7709348671	firdausbhot@gmail.com	ME Faculty, Coordinator
10	Dr. Mandar Karmarkar	Professor Department of Forensic Medicine and Toxicology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822912923	mdkarmarkar@gmail.com	--
11	Dr. Kalpana Suryavanshi	Assistant professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9423781616	drkalpanasuryavanshi@gmail.com	--

12	Mrs. Sulochana Jadhavar	Assistant professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822208004	srjadhavar@yahoo.in	ME Faculty
13	Dr. Nandini Malshe	Associate professor, Department of Neonatology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822850716	Malshenandini@gmail.com	--
14	Dr. Suprabha Patnaik	Assistant Professor, Department of Neonatology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9650138130	drsipi@gmail.com	--
15	Dr. Vandana Nimbargi	Professor, Department of Obstetrics & Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9422363440	nimbargivandana@gmail.com	--
16	Dr. Salil Barsode	Associate professor, Department of Obstetrics & Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822478421	barsodes@gmail.com	--
17	Dr. Santosh Kumar Singh	Professor, Department of Obstetrics & Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	8756803241	santoshniharika@yahoo.com	--
18	Dr. Suchita Dabhadkar	Assistant Professor, Department of Obstetrics & Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9422304399	vsuchita@yahoo.com	MEU Faculty
19	Dr. Sanjiv Agrawal	Associate Professor, Department of Ophthalmology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9930811567	aggi82@gmail.com	--
20	Dr. Sanjay Mulay	Professor, Department of Orthopaedics	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9423148116	sanjaymulay59@gmail.com	--
21	Dr. Bhakti Sarangi	Assistant Professor, Department of Paediatrics	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9823746976	dr.bhaktisarangi@gmail.com	--
22	Dr. Sonali Palkar	Assistant Professor, Department of Paediatrics	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9881008717	palkarsh@gmail.com	--
23	Dr. Anjali Kelkar	Associate Professor, Department of Pathology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822595148	kelkar_anjali@yahoo.com	MEU Faculty

24	Dr. Ravindra Nimbargi	Professor & Head, Department of Pathology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9422069392	nimbargiravindra@yahoo.co.in	--
25	Dr. Pallawi Khatavkar	Assistant Professor Department of Pharmacology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9921393456	pskhatavkar99@gmail.com	--
26	Dr. Sonali Suryawanshi	Assistant Professor, Department of Pharmacology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9403581114	docssurya@gmail.com	--
27	Dr. Jayshree Kharche	Assistant Professor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9823535324	jskharche@gmail.com	--
28	Dr. Mangal Mahajan	Associate Professor. Department of Radiology.	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9730734274	drmangalmahajan@gmail.com	--
29	Dr. Nagesh Seth	Associate Professor. Department of Radiology.	Bharati Vidyapeeth Deemed to be University Medical College, Pune	8888491924	nvseth@gmail.com	--
30	Dr. Rachana Gaidole	Assistant Professor, Department of General Surgery	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9823233319	Rachgaidole@gmail.com	--

3rd R Basic WS , 27th to 30th August 2019 (N=30)

No	Name	Designation & Department	Official Address	Mobile Number	MCI Teacher ID	email id	MEU Affiliation
1	Dr. Medha Puranik	Professor, Department of Anatomy	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822601926	ANA-51826	medhapuranik@gmail.com	MEU Member, CSC Member
2	Dr. Balu Londhe	Assistant Professor, Department of Anatomy	Bharati Vidyapeeth Deemed to be University Medical College, Pune	8605324298	MCI99999	dr.lbaloo@gmail.com	
3	Dr. Chandrashekhar Barve	Assistant Professor, Department of Anatomy	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822000319	MCI-99999	c.r.barve@gmail.com	
4	Dr. Surendra Shenoy	Assistant Professor, Department of Anatomy	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9881121250	MCI-99999	surendrakshenoy@gmail.com	
5	Dr. Lalna Takle	Associate professor, Department of Biochemistry	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9922431810	BIO-2151230	lrtakale@gmail.com	
6	Dr. Abdulrahman Momin	Assistant professor, Department of Biochemistry	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9975966972	BIO-2165375	rahaman.momin@gmail.com	
7	Dr. Pradnya Padalkar	Assistant professor, Department of Biochemistry	Bharati Vidyapeeth Deemed to be University Medical College, Pune	7758066651	BIO-2165369	pradnya.padalkar79@gmail.com	
8	Dr. Sagar Salunkhe	Associate Professor, Department of Biochemistry	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9850073525	BIO-171379	ss061971@gmail.com	

9	Dr. Sudhir Gavali	Associate Professor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	8796974215	PHY - 2162500	sudhircavali@yahoo.com	AIT member
10	Dr. A Pranita	Assistant Professor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9850062612	Pha - 154151	ashokpranita12@gmail.com	
11	Dr Mallikarjun Ballur	Associate Professor, Department of Forensic Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9922577571	FOR-2255346	drmallikarjunballur@gmail.com	CSC member
12	Dr. Meera Modak	Professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822435374	MCI-154120	meeru2160@yahoo.com	Ph II/I CSC - I/C
13	Dr. (Col) Mahadevan Kumar	Professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9423155569	MCI-2129857	dr.mkumarmicro@outlook.com	
14	Dr. Bharati Dalal	Professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9011879591	MIC- 154123	bharatidalal.dalal67@gmail.com	
15	Dr. Vrushali Thakar	Associate Professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9881740476	MCI-99999	vvk1809@yahoo.co.in	CSC member
16	Dr. Manjiri Karandikar	Professor, Department of Pathology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9823295715	MCI-99999	mncarandikar@gmail.com	
17	Dr. Harsha Jaykar	Assistant Professor, Department of Pathology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	7769990125	MCI-99999	dr.harshahj@gmail.com	

18	Dr. Bhagyashri Rajopadhye	Associate Professor, Department of Pharmacology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9922451264	PHA - 154146	bhagyashrirajo@gmail.com	
19	Dr. Tushar Panchanadikar	Professor & Head, Department of Obstetrics and Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9881001250	OBG-154225	tushar.panchanadikar@gmail.com	Ph III/II Medicine CSC - I/C
20	Dr. Girija Wagh	Professor, Department of Obstetrics and Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9422000584	OBG-154224	girijawagh@gmail.com	CSC Member
21	Dr. Supriya Y Jagdale	Assistant Professor, Department of Obstetrics and Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9545518849	OBG-2244557	jagdalesupriya19@gmail.com	Dept UG Coordinator
22	Dr. Girija Patil	Asistant Professor, Department of Surgery	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9923718078	SUR-2196251	girijagirija27@rediffmail.com	
23	Dr. Rahul Jahagirdar	Professor, Department of Pediatrics	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9822407607	MCI99999	rjahagirdar@gmail.com	CSC member
24	Dr Ruma Deshpande	Associate Professor, Department of Pediatrics	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9823074740	PAE - 2119047	rumamd@gmail.com	
25	Dr. Nitin Gadkari	Associate Professor, Department of Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9823151278	MED-2162670	drnitingadkari@gmail.com	CSC member

26	DR. GR Joshi	Professor & Head, Department of Orthopedics	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9373008544	MCI 99999	gururaj_5172@hotmail.com	
27	Dr. Sanjivani Patil	Assistant Professor, Department of Community Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9881982566	COM-2211447	drsanjivani612@yahoo.co.in	CSC member
28	Dr. Sudhanshu Mahajan	Assistant Professor, Department of Community Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9503785948	COM-2211446	sudhavaibhav1311@gmail.com	CSC member
29	Dr. Sujata Murarkar	Associate Professor, Department of Community Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9011090147	COM-2113734	sujata.murarkar@gmail.com	CSC member
30	Dr. Sunita R Ramam	Associate Professor Department of Psychiatry	Bharati Vidyapeeth Deemed to be University Medical College, Pune	9422012726	PSY-171355	sunitarupavataram@gmail.com	Foundation - Stress & Time Mgm, Ethics

Participant lists of 2 CISP WSs conducted at BVDUMC, Pune, with MCI Observers

CISP 1 WS, 6th-8th May 2019 (N=30)

Sr No.	Name	Designation, Department & Status as Dean/Principal/ MEU co-ordinator /CC member	Name and Address of College	Contact Details	E-mail id	Teacher ID	MCI WS Attended Yes/No
1	Dr. R.S. Garud	Professor and Head, Department of Anatomy , Member - Ph I CSC, I/C -Foundation Course	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9850828257	rgarud@yahoo.com	ANA-200001	Yes
2	Dr. Ganesh Khemnar	Assistant Professor, Department of Anatomy , Departmental Curriculum Comm & Foundation Course Committee Member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411044	9960348338	khemnarganesh@gmail.com	MCI-99999	Yes
3	Dr. Pradnya Padalkar	Assistant Professor, Department of Biochemistry Foundation Course Sports sub committee member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411044	7758066651	pradnya.padalkar79@gmail.com	BIO-2165369	Yes
4	Dr. Rajani Shivkar	Assistant Professor, Department of Biochemistry	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411045	9823770310	dr.rajni26@gmail.com	BIO-2255291	Yes
5	Dr. Neela Vaidya	Associate Professor, Department of Biochemistry , MEU Member, Departmental UG Coordinator	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411046	9822666156	neelavaidya30@gmail.com	BIO-170314	Yes

6	Dr. Lalna Takale	Associate Professor, Department of Biochemistry , MEU Member	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411047	9922431810	lrtakale@gmail.com	BIO- 2151230	Yes
7	Dr. Meghana Padwal	Professor and Head, Department of Biochemistry , Coordinator - Ph I CSC, Foundation Course Committee member	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411048	9822601149	meghanapadwal76@gmail.com	BIO-170313	Yes
8	Dr. Madhuvanti Karandikar	Assistant Professor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411067	9049809994	madhukarandikar@gmail.com	PHY- 170289	Yes
9	Dr. Gayatri Godbole	Assistant Professor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411068	9422002964	ggodbole7@gmail.com	PHY- 2162502	Yes
10	Dr. Jayashree Kharche	Associate Professor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411069	9823535324	jskharche@gmail.com	COM- 154139	Yes
11	Dr. Ravi Swami	Associate Professor, Department of Pathology Foundation Course Sports sub committee member	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411071	9422054780	drravimswami@gmail.com	PAT- 2113742	Yes
12	Dr. Ravindra Nimbargi	Professor and Head, Department of Pathology ,	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411071	9422069392	nimbargiravindra@yahoo.co.in	MCI-99999	Yes
13	Dr. Kunda Jagadale	Associate Professor, Department of Pathology , Member – Ph II CSC	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411072	9766693460	kundajagadale@gmail.com	MCI-99999	Yes
14	Dr. Sunita Bhatawdekar	Associate Professor, Department of Microbiology , Member - AIT	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411061	9922913622	bsunita95@yahoo.com	MIC-154122	Yes

15	Dr. Kunal Lahiri	Professor and Head, Department of Microbiology , Coordinator - Phase II CSC	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411062	9158884897	lahirikunal@hotmail.com	MIC- 2100728	Yes
16	Dr. V A Pandit	Professor and Head, Department of Pharmacology , Member - Ph II CSC	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411065	9371003390	drvapandit@gmail.com	MCI-99999	Yes
17	Dr. Sonali Suryawanshi	Assistant Professor, Department of Pharmacology , Member - Ph II CSC	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411065	9403581114	docssurya@gmail.com	PHA- 2164705	Yes
18	Dr. Pallawi Khatavkar	Assistant Professor, Department of Pharmacology , Member - AIT	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411066	9921393456	pskhatavkar99@gmail.com	MCI-99999	Yes
19	Dr. Jayashree Dawane	Associate Professor, Department of Pharmacology ,	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411066	9850817154	jayashreedawane@gmail.com	MCI-99999	Yes
20	Dr. Mandar Karmarkar	Vice Principal, Professor, Department of Forensic Medicine , Member - Edu IQAC	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411058	9822912023	mdkarmarkar@gmail.com	FOR- 154201	Yes
21	Dr. Jayashri Gothankar	Professor and Head, Department of Community Medicine , Foundation Course Committee Member	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411049	9423037645	jayashreesg@rediffmail.com	COM- 154133	Yes
22	Dr. Varsha Vaidya	Professor, Department of Community Medicine , MEU member	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411052	9822848022	drvarshavaidya@yahoo.co.in	MCI-99999	Yes
23	Dr. Jyoti Shetty	Professor and Head, Department of Psychiatry , MEU Member	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411071	9822326019	jyotivshetty.19@gmail.com	PSY- 1000893	Yes

24	Dr. Bhakti Sarangi	Associate Professor, Department of Pediatrics , MEU Member, Member - AIT	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411064	9823746976	dr.bhaktisarangi@g mail.com	PAE- 2162637	Yes
25	Dr. Priti Dave	Professor, Department of Medicine , MEU Member, Member - AIT	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411059	9822790490	dave.priti7@gmail.c om	MCI-99999	Yes
26	Dr. Prasun Mishra	Associate Professor, Department of ENT , Member-Ph III/I CSC	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411057	9881676449	majorprasun@yaho o.co.in	ENT- 2162655	Yes
27	Dr. Sucheta Dabhadkar	Associate Professor, Department of Obstetrics & Gynaecology , MEU Member	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411063	9422304399	sdabhadkar9@gma il.com	OBG- 2113883	Yes
28	Dr Sanjiv Agrawal	Associate Professor, Department of Ophthalmology , Member - AIT	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411065	9930811567	aggi82@gmail.com	MCI-99999	Yes
29	Dr Pankaj Bansode	Associate Professor, Department of Surgery , Member - Ph III CSC	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411063	9822998855	pankajmadhub@g mail.com	SUR- 2102890	Yes
30	Dr Shilpa Patankar	Associate Professor, Department of Surgery , Member - Ph III CSC	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411066	9850829651	drshilpa2000@gma il.com	MCI-99999	Yes
		1-10 Preclinical	11-20 Paraclinical		21-25 Medicine and allied	26-30 Surgery and allied	

CISP II WS, 22nd, 23rd Sept 2020 (N=29)

Sr No.	Name	Designation, Department & Status as Dean/Principal/ MEU co-ordinator /CC member	Name and Address of College	Contact Details	E-mail id	Teacher ID	MCI WS attended
1	Dr Kharat Vidya #	Associate Professor, Department of Anatomy, Ph I , CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9423018816	kharatvidya2@gmail.com	MCI99999	Revised Basic
2	Dr. Balu Londhe	Assistant Professor, Department of Anatomy, Ph I	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	8605324298	dr.lbaloo@gmail.com	MCI99999	Revised Basic & AETCOM
3	Dr. Abdulrahaman Momin	Assistant Professor, Department of Biochemistry, Ph I	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9975966972	rahaman.momin@gmail.com	BIO-2165375	Revised Basic & AETCOM
4	Dr Gayatri Gawade #	Assistant Professor, Department of Biochemistry, Ph I	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9326739058	gawademaindadg@gmail.com	BIO-2208837	Revised Basic
5	Pranita Ashok	Assistant Professor, Department of Physiology, Ph I	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9850062612	ashokpranita12@gmail.com	PHA-154151	Revised Basic & AETCOM

6	Dr. Mallikarjun Ballur	Associate Professor, Department of Forensic Medicine, Ph II , CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9922577571	drmallikarjunballur@gmail.com	FOR-2255346	Revised Basic & AETCOM
7	Dr Kavita Deshpande *	Tutor (post PG), Department of Forensic Medicine, Ph II , CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9657073732	kavita.deshpande@bharatividyapeeth.edu	FOR-2166724	Basic* 2011
8	Dr Anuradha Tolpadi #	Associate Professor, Department of Microbiology, Ph II , Foundation Comm Member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9822814438	anuradhatolpadipurani@gmail.com	MIC154125	Revised Basic
9	Dr Meera Modak	Professor and Head, Department of Microbiology, Ph II	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9822435374	meeru2160@yahoo.com	MIC- 154120	Revised Basic & AETCOM
10	Dr Vrushali Thakar	Associate Professor, Department of Microbiology, Ph II CSC Member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9881740476	vvk1809@yahoo.co.in	MIC-2162515	Revised Basic & AETCOM
11	Dr. Mahadevan Kumar	Professor, Department of Microbiology, Ph II	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9423155569	dr.mkumarmicro@outlook.com	MIC-2129857	Revised Basic & AETCOM
12	Dr Bharati Dalal	Associate Professor, Department of Microbiology, Ph II	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9011879591	bharatidalal.dalal67@gmail.com	MIC-154123	Revised Basic and AETCOM

13	Dr. Harsha Jaykar	Assistant Professor, Department of Pathology, Ph II	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	7769990125	dr.harshahj@gmail.com	MCI99999	Revised Basic & AETCOM
14	Dr Manjiri Karandikar	Professor, Department of Pathology, Ph II	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9823295715	mnkarandikar@gmail.com	PAT-154155	Revised Basic & AETCOM
15	Dr.Priti Dhande *	Professor, Department of Pharmacology, Ph II,	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9922426840	prtidhande76@gmail.com	PHA-154147	Basic* 2012
16	Dr. Bhagyashri Rajopadhye	Associate Professor, Department of Pharmacology, Ph II	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9922451264	bhagyashrirajo@gmail.com	PHA-154146	Revised Basic & AETCOM
17	Dr. Suyog Dhamale *	Assistant Professor, Department of Dermatology, Ph III (Med), CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9099966572	drsuyogdhamale@gmail.com	MCI-99999	NOT DONE
18	Dr. Rahul jahagirdar	Professor, Department of Pediatrics, Ph III (medicine), CSC Member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9.19822E+11	rjahagirdar@gmail.com	PAE-154182	Revised Basic & AETCOM
19	Dr Suprabha Patnaik	Assistant Professor, Department of Pediatrics, Ph III (medicine)	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9650138130	drsipi@gmail.com	MCI-99999	Revised Basic & AETCOM

20	Dr. Manjiri Datar #	Associate Professor, Department of Psychiatry, Ph III (Medicine) , CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9420637230	manjiri231@gmail.com	PSY- 2255330	Revised Basic
21	Dr Sudhanshu Mahajan	Assistant Professor, Department of Community Medicine, Ph III (Medicine) , CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9503785948	sudhavaibhav1311@gmail.com	COM-2211446	Revised Basic & AETCOM
22	Dr Sanjivani Patil	Associate Professor, Department of Community Medicine, Ph III (Medicine) , CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9881982566	drsanjivani612@yahoo.co.in	COM-2211447	Revised Basic & AETCOM
23	Dr Sujata Murarkar	Associate Professor, Department of Community Medicine, Ph III (Medicine) , CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9011090147	sujata.murarkar@gmail.com	COM-2113734	Revised Basic & AETCOM
24	Dr. Vandana Nimbergi	Professor, Department of Obstetrics and Gynaecology, Ph III (Surgery)	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9422363440	nimbargivandana@gmail.com	MCI99999	Revised Basic & AETCOM

25	Dr Meghana Panse *	Assistant Professor, Department of Ophthalmology, Ph III (Surgery), CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9764312299	doctel2005@yahoo.co.in	MCI99999	Basic* 2010
26	Dr. Varsha Kulkarni *	Professor and Head, Department of Ophthalmology, Ph III (Surgery),	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9423009019	Dr.varsha@rediffmail.com	MCI99999	Basic* 2014
27	Dr.Amit Mahajan *	Associate Professor, Department of Orthopedics, Ph III (Surgery), CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9823014564	amitpmahajan@yahoo.com	MCI99999	NOT DONE
28	Dr. J D'souza *	Professor, Department of Radiodiagnosis, Ph III (Surgery), CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9619667399	johnd_dsouza@hotmail.com	RAL-2129806	NOT DONE
29	Dr Rachana Gaidole	Associate Professor, Department of Surgery, Ph III (Surgery), CSC member	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9823233319	Rachgaidole@gmail.com	Sur- 2255288	Revised Basic & AETCOM

Participants of CISP II WS conducted Online by MCI RC – AFMC, Pune (July & Aug 2020)

No	Name	Designation, Department and status	Name & Address of College	Mobile	e mail		MCI WS Attended
1	Dr. Aarati Pokale	Associate Professor, Department of Community Med	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9860148767	aaratipokale@gmail.com	COM-2165347	Revised Basic & AETCOM
2	Mrs. Sulochana Jadhavar	Assistant professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411044	9822208004	sriadhavar@yahoo.in	MIC-40001	Revised Basic & AETCOM
3	Dr. Anjali Kelkar	Associate Professor, Department of Pathology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411045	9822595148	kelkar_anjali@yahoo.com	PAT-2162649	Revised Basic & AETCOM
4	Dr. Medha Puranik	Professor, Department of Anatomy	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411046	9822601926	medhapuranik@gmail.com	ANA-51826	Revised Basic & AETCOM
5	Dr. Asmita Phadke	Associate Professor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411047	9823952169	asmita_phadke@yahoo.co.in	PHY-170293	Revised Basic & AETCOM

4th Revised Basic Workshop at BVDUMC, Pune, 15th to 17th March 2021 (N=29)

S No.	Name of Participant	Designation & Department	Name and Address of College	Contact details	E-mail ID	NMC Teacher ID
1	Dr. Suyog Dhamale	Assistant Professor, Department of Dermatology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9099966572	drsuyogdhamale@gmail.com	STD-2253096
2	Dr. Kavita Deshpande	Assistant Professor, Department of Forensic Medicine & Toxicology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9657073732	kavita.deshpande@bharatavidyapeeth.edu	FOR-2166724
3	Dr. Varsha Kulkarni	Professor & Head, Department of Ophthalmology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9423009019	dr.varsha@rediffmail.com	OPT-170302
4	Dr. Priti Dhande	Professor, Department of Pharmacology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9922426840	prtidhande76@gmail.com	PHA- 154147
5	Dr. John Dsouza	Professor & Head, Department of Interventional Radiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9619667399	johnd_dsouza@hotmail.com	Rad-78103
6	Dr. Shweta konnur	Associate Professor, Department of Anaesthesiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9823890369	shwetajm81@gmail.com	AN-2162673
7	Dr. Shweta Thorat	Assistant Professor, Department of Anatomy	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	8390372206	shwet.harshal@gmail.com	ANA-2264908

8	Dr. Saira Bano	Assistant Professor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9372577077	saira27raja@gmail.com	MCI-99999
9	Dr. Dadasaheb Maindad	Assistant Professor, Department of Gastroenterology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9552993311	dadasahebm98@gmail.com	MED2195797
10	Dr. Anupama Salunkhe	Tutor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9561071450	dranu1484@gmail.com	MCI99999
11	Dattaprasad Inamdar	Associate Professor, Department of Reproductive Medicine and Surgery	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	8903262452	dattaprasadinamdar@gmail.com	OBG-2128404
12	Dr. Arvinder Narula	Assistant Professor, Department of Community Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	8805984393	arvindernarula@rediffmail.com	PSM-152696
13	Dr. Chethana R	Assistant Professor, Department of ENT	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9067275961	chethanahande@gmail.com	ENT - 2226586
14	Dr. Sunita Bhatawadekar	Associate Professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9922913622	bsunita95@yahoo.com	MIC-154122
15	Dr Prashant Khandelwal	Associate Professor, Department of Neurosurgery	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9370036979	drpash72@gmail.com	MCI-99999

16	Dr. Anand Doshi	Assistant Professor, Department of Neurosurgery	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9552430799	drananddoshi@gmail. com	MCI99999
17	Dr. Tejaswini Khandgave	Associate Professor, Department of Ophthalmology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9823757953	doctel2005@yahoo.co .in	OPT-2162654
18	Dr. Darshankumar Sonawane	Associate Professor, Department of Orthopedics	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	8149990075	drdsonawane@gmail .com	ORT-2136146
19	Dr. Kunda Jagadale	Associate Professor, Department of Pathology,	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9766693460	kundajagadale@gmail .com	PAT- 1000121
20	Dr. Anita Anokar	Assistant Professor, Department of Pulmonary Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	7028006575	anuanu14@gmail.com	TCD-2162533
21	Dr. Meenakshi Ugale	Tutor, Department of Community Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9823163107	mru002@yahoo.com	COM-154136
22	Dr. Shilpa Gosavi	Professor, Department of Anatomy	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9822218073	sngosavi@yahoo.com	ANA -2162663
23	Dr. Prasun Mishra	Professor, Department of ENT	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411044	9882676449	entprasun@gmail.com	MCI99999

24	Dr. Supriya Barsode	Professor, Department of Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9922402999	supriyabarsode@gmail.com	MED 2162667
25	Dr. Sankar Gorthi	Professor & Head, Department of Neurology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	8800233991	spgorthi@gmail.com	PHY-10283
26	Dr. Smita Mulay	Professor, Department of Pathology,	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9420400509	smitamulay63@gmail.com	PAT-50031
27	Dr. Nilesh Naphade	Professor, Department of Psychiatry	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9881725575	drnileshnaphade@gmail.com	PSY-171354
28	Dr. Priscilla Joshi	Professor & Head, Department of Radiodiagnosis	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	7875779444	priscillajoshi@gmail.com	RAL-171332
29	Dr. Suhas Taralekar	Professor, Department of General SURgery	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9371727002	suhastaralekar@gmail.com	SUR-170350

BHARATI VIDYAPEETH Deemed to be UNIVERSITY MEDICAL COLLEGE
Medical Education Unit

Faculty Development Programs conducted
(5 Revised Basic & 2 CISP: Feb 2017 to Aug 21)

Sr.No.	Nature of Course	Course	From	To	No. of Participants	If MCI, Under aegis of
	2021-22					
1	Workshop	5th Revised Basic Workshop in Medical Education Technology (RBCW)	24 th August 21	26 th August 21	30	MCI RC, AFMC , Pune. Observer: Dr. A. K. Yadav , Department of Community Medicine, Armed Forces Medical College, Pune,
	2020-21					
2	Workshop	4th Revised Basic Workshop in Medical Education Technology (RBCW)	15 th March 21	17 th March 21	29	MCI RC, AFMC , Pune. Observer: Dr. Kalpana Kulkarni , Associate Professor, Pathology, BJ Medical College, Pune
3	Workshop	CISP-II workshop (Online)	22 nd Sept 2020	23 rd Sept 2020	29	MCI RC, AFMC , Pune. Observer (Online): Dr. Kalpana Kulkarni , Associate Professor, Pathology, BJ Medical College, Pune
	2019-20					
4	Workshop	3rd Revised Basic Course Workshop (RBCW) & AETCOM Sensitization	27 th Aug 2019	30 th Aug 2019	30	MCI RC, AFMC , Pune. Observer: Dr. Sharma , Professor of Pharmacology, AFMC, Pune
	2018-19					
5	Workshop	CISP-I workshop	6 th May 2019	8 th May 2019	30	MCI RC, AFMC , Pune. Observer: Dr. Karuna Datta , Convener MCI RC, AFMC
6	Workshop	2nd Revised Basic Course Workshop & AETCOM Sensitization	30 th Oct 2018	2 nd Nov 2018	30	MCI, Nodal Centre, GSMC , Mumbai. Observer: Dr. Salagre . Prof Medicine, GSMC, Mumbai
	2016-17					
7	Workshop	1st Revised Basic Workshop in Medical Education Technology (RBCW)	01-Feb-17	03-Feb-17	27	MCI Regional Centre, MUHS , Aundh, Observer - Dr. Varsha Sarode - BJMC

5th Revised Basic Course Workshop in Bharati Vidyapeeth DtU Medical College, Pune. 24th- 26th August 2021
Conducted under the aegis of NMC-RC AFMC, Observer: Dr. AK Yadav, AFMC
List of Participants

S No.	Name of Participant	Designation, Department	Name of College	Contact details	E-mail ID	NMC Teacher ID
1	Dr Meghana Panse	Assistant Professor, Department of Ophthalmology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9764312299	drmeghnapatil@gmail.com	NMC 99999
2	Dr.Amit Mahajan	Associate Professor, Department of Orthopedics	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9823014564	amitpmahajan@yahoo.com	ORT-2162526
3	Dr Tejal Paratwar	Assistant Professor, Department of Community Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9423953083	tejalnp14@gmail.com	COM-2253666
4	Dr. Rajesh Ursekar	Assistant Professor, Department of Emergency Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	8554997685	rajesh.ursekar1@gmail.com	ANE-170330
5	Dr. Prajakta Patil	Assistant Professor, Department of Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411044	9637315451	drprajaktapatilmd@gmail.com	NMC 99999
6	Dr. Chetna Patil	Assistant Professor, Department of Neurology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411045	9704337639	drchetnapatil2@gmail.com	NMC99999
7	Dr. Sukanya Dasgupta	Assistant Professor, Department of Medicine	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9823502721	sukanya1210@gmail.com	NMC 99999

8	Dr.Gopal Pundkare	Associate Professor, Department of Orthopedics	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	8698854053	gpundkare@yahoo.com	ORT-170271
9	Dr. Preeti Doshi	Associate Professor, Department of Pathology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9423005002	prdoshi22@gmail.com	BIO-170316
10	Dr. Rohit Jadhav	Assistant Professor, Department of ENT	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9860709999	dr.rohitbjadhav@gmail.com	NMC 99999
11	Dr. Amit Ravindra Nisal	Associate Professor, Department of Pathology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9422322166	dramitnaisal@gmail.com	MED-2165309
12	Dr. Priyanka Badjate	Associate Professor, Department of Pediatrics	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9967098921	dr.priyanka_b@yahoo.com	PAE-2290580
13	Dr. Shweta Puntambekar Sonawane	Assistant Professor, Department of Anaesthesiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9820857160	drshwetapuntambekar@gmail.com	NMC 99999
14	Dr. Amit Patil	Assistant Professor, Department of Surgery	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	7517761246	dramit27patil@gmail.com	NMC 99999
15	Dr. Pravin Borkar	Assistant Professor, Department of Surgery	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9890905740	drpravin26@gmail.com	NMC 99999
16	Dr. Snehal Lunge	Associate Professor, Department of Dermatology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	8722697399	drsnehallunge@gmail.com	STD-2015339
17	Dr Vaibhav Patil	Associate Professor, Department of Cardiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	8151096369	Patilvaibhav27@ymail.com	MED-2015278

18	Dr Brinda Kakkar	Associate Professor, Department of Pathology - Immunohematology & Blood Transfusion	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9953245410	docbrindakakkar@gmail.com	NMC 99999
19	Dr. Prashant Jedge	Assistant Professor, Department of Critical Care	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9890566644	prashantjedge@gmail.com	ANE-2119091
20	Dr. Ajay Walimbe	Assistant Professor, Department of Pediatrics	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9370005504	ajay.walimbe79@gmail.com	NMC 99999
21	Dr. Jayshree Dawane	Associate Professor, Department of Pharmacology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9850817154	jayshreedawane@gmail.com	PHA-154150
22	Dr. Aishwarya Babu	Tutor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9895156331	aishwaryabkk@gmail.com	NMC 99999
23	Dr. Nimty Raina	Tutor, Department of Physiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	9765492320	nimtyraina.nr@gmail.com	NMC 99999
24	Dr. Abhijeet Mane	Assistant Professor, Department of Microbiology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	7875939702	drakmane@yahoo.com	MIC-901748
25	Dr. Geeta Wadadekar	Assistant Professor, Department of Obstetrics and Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	8983365505	geetsw1393@gmail.com	OBG-2208729
26	Dr. Vishal Rokade	Assistant Professor, Department of	Bharati Vidyapeeth Deemed to be University Medical College, Pune-411043	7738261974	drvishalrokade@gmail.com	SUR-170367

		Surgery - Neurosurgery				
27	Dr. Sujata Deshpande	Associate Professor, Department of Pediatrics - Neonatology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	8983944670	sujata.deshpande@yahoo. co.in	PAE-2103073
28	Dr Brig. Jeevan R. Galagali	Professor, Department of ENT	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9049000227	jeevan.galagali@gmail.co m	ENT-2236045
29	Dr. Vaishali Taralekar	Professor and Head, Department of Obstetrics and Gynaecology	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9960815080	vaishutaralekar@gmail.co m	OBG-15423122
30	Dr. Anand Rahalkar	Professor, Department of Radiodiagnosis	Bharati Vidyapeeth Deemed to be University Medical College, Pune- 411043	9372499086	anand.rahalkar@gmail.co m	RAL-2103008