

Indian Journal of Psychiatry

OFFICIAL PUBLICATION OF THE INDIAN PSYCHIATRIC SOCIETY

ISSN 0019-5545

Volume 62, Number 2

March-April 2020

Now indexed
with PubMed
&
Covered in
Journal Citation
Reports (JCR)

EDITORIAL

Substance use in India – Policy implications

Om Prakash Singh

GUEST EDITORIAL

Gender differences: The new challenge for the next years

Florence Thibaut, Venu Gopal Jhanwar

REVIEW ARTICLE

Suicide among doctors: A narrative review

Antonio Ventriglio, Cameron Watson, Dinesh Bhugra

ORIGINAL ARTICLES

Development and validation of Vellore Assessment of Social Performance among clients with chronic mental illness

S. Thamaraiselvi, A. Priyadarshini, Namrata Arisalya, Reema Samuel, K. S. Jacob

Neurocognitive and clinical correlates of insight in schizophrenia

Dhanya Raveendranathan, Jessie Joseph, Tanya Machado, Ashok Mysore

Impact of brief psychosocial intervention on key relatives of patients with schizophrenia: A randomized controlled trial

Rajneesh Kumar, Anil Nischal, Pronob Kumar Dalal, Sannidhya Varma, Manu Agarwal, Adarsh Tripathi, Sujita Kumar Kar, Bandna Gupta

An exploratory study of cannabis use pattern and treatment seeking in patients attending an addiction treatment facility

Siddharth Sarkar, Arpit Parmar, Amit Singh

The pattern of alcohol use and its relationship with consequences among problem alcohol users: A community-based cross-sectional study from India

Snehil Gupta, Rakesh Lal, Atul Ambekar, Ashwani Kumar Mishra, Ravindra Rao

Portrayal of alcohol in Bollywood movies: A mixed methods study

Ravindra Rao, Udit Panda, Swati Kedia Gupta, Atul Ambekar, Snehil Gupta, Alok Agrawal

Depression and diabetes: An experience from Kashmir

Arshad Hussain, Zaid Ahmad Wani, Hamidullah Shah, Abdul Hamid Zargar, Mushtaq Ahmad Margoob, Waseem Qureshi

Age, preoperative higher serum cortisol levels, and lower serum acetylcholine levels predict delirium after percutaneous coronary intervention in acute coronary syndrome patients accompanied with renal dysfunction

Jing Ru Ma, Meng Meng Fan, Zhan Sheng Wang

Subjective cognitive complaints and its relation to objective cognitive performance, clinical profile, clinical insight, and social functioning in patients of schizophrenia: A cross-sectional study

Sachin Pradeep Baliga, Ravindra M Kamath, Jahnvi S Kedare

Association between insight and internalized stigma and other clinical factors among patients with depression: A cross-sectional study

Luke Sy-Cherng Woon, Siew Im Khoo, Azlin Baharudin, Marhani Midin

BRIEF RESEARCH COMMUNICATIONS

The incidence of prolonged post-electroconvulsive therapy delirium: A retrospective study

111 Sandeep Grover, Ajay Kumar, Subho Chakrabarti, Ajit Avasthi 193

Reducing stress among medical students: A qualitative study of students' perspectives

112 Siddharth Sarkar, Vikas Menon, Santosh Kumar 198

VIEWPOINT

Rehabilitation of long-stay patients in state mental hospitals: Role for social welfare sector

114 Thanapal Sivakumar, Jagadisha Thirthalli, Bangalore N. Gangadhar 202

UG EDUCATION

Competency-based medical curriculum: Psychiatry, training of faculty, and Indian Psychiatric Society

121 M. Kishor, Ravi Gupta, M. V. Ashok, Mohan Isaac, Rakesh K. Chaddha, Om Prakash Singh, Henal Shah, Anil Nishcha, Malay Dave, H. R. Vinay Kumar, Anindya Das, Jitendra Kumar Rohilla, P. K. Singh, Pankaj Kumar, Mukesh Swami, R. K. Solanki, Sreeja Sahadevan, Aragya Pal, Rajat Ray, Shobit Garg, Sai Krishna Tikka, Mohan Dyanin, Priyaranjan Avinash, Vishal Dhiman, Aniruddha Basu, Vikram Singh Rawat, Vijay Krishnan, Vikas Menon, Suhas Chandran, Naresh Nebhinani 207

CASE REPORTS

Assessment of tripartite headache in a case of depression with partial empty sella syndrome

145 Roshan F. Sutar 209

Stereotypical linear purpura of the upper limbs: A report of three cases of a rare psychocutaneous disorder and review of the literature

152 Sharmila Sarkar, Sudip Kumar Ghosh, Abheek Sil 212

LETTERS TO EDITOR

Primary hypoparathyroidism: Rare neuropsychiatric presentation of manic symptoms, myopathy, and seizures

159 Pooja Patnaik Kuppili, Mukesh Kumar Swami 217

Art therapy based on painting therapy on the improvement of autistic children's social interactions in Iran

167 Zeinab Jalambadani 218

A case of delusional parasitosis presented as shared psychotic disorder treated successfully with aripiprazole

172 Derya Canli 219

A case of two culture-bound syndromes (Koro and Dhat syndrome) coexisting with obsessive-compulsive disorder

178 Sayanti Ghosh, Arabinda Narayan Chowdhury 221

Recurrent ventricular tachycardia during the electroconvulsive therapy procedure: A case report

178 Sandeep Grover, Shivali Aggarwal 222

Comments on "Relative efficacy of N-Acetylcysteine and Baclofen in cannabis dependence - A retrospective study with telephonic follow-up"

186 Swathy Sheela Sudevan, G. Apama, Harish M. Tharayil 224

Online at
www.indianjpsychiatry.org

Competency-based medical curriculum: Psychiatry, training of faculty, and Indian Psychiatric Society

Psychiatry training of undergraduates in India is crucial for providing mental health services to public. According to the World Health Organization, India, the second most populated nation in the world, has high morbidity and mortality due to mental health disorders. The prevalence of mental health disorders is nearly 14% as per the National Mental Health Survey 2015–2016. The Global Burden of Diseases Study 1990–2017 highlighted that, in India, one in seven was affected by mental health disorder of varying severity. Burden of mental disorders across the states of India was high with nearly 200 million people affected with mental health disorders, such as depression, anxiety disorders, substance use disorders, schizophrenia, bipolar affective disorders, and other psychiatric disorders. The Indian Psychiatric Society (IPS) has consistently appraised the Government of India and, the then Medical Council of India, the current National Medical Commission (NMC), about the necessity for mandatory psychiatric training of the budding doctors (MBBS students) to address the gap in mental health services. This is because of the limited availability of psychiatrists in India who are 0.292 per 100,000 population, according to the World Health Organization 2016 data with annual addition of another 700 psychiatrists. However, there has been substantial increase in the number of MBBS seats, every year more than 70,000 graduates as doctors from more than 500 medical colleges in India. Although the new competency-based MBBS curriculum enforced from 2019 has increased the duration of exposure for psychiatric training of medical students, it is disappointing that not a single skill in psychiatry is required for licensing and successful completion of MBBS training. The IPS has considered this lacuna as a major setback for mental health services in the Indian scenario. The IPS shall pursue through all means to appraise the Government of India and the NMC about the mandatory incorporation of psychiatric skill evaluation in MBBS training. The IPS held a 2-day deliberation involving experts from all over India and abroad at All India Institute of Medical Sciences, Rishikesh, on undergraduate psychiatry training. The group meticulously reflected upon all aspects of undergraduate psychiatric training, and deliberations were held on opportunities and challenges for psychiatry in the new competency-based MBBS curriculum. The group unanimously reiterated that psychiatric faculty should be trained in competency-based curriculum to maximize the utilization of allotted theory and clinical posting duration for psychiatry in the MBBS curriculum. The possible measures for training the psychiatric teachers were discussed, considering that as

crucial in effective implementation of curriculum. Training of psychiatric teachers should happen at state and zonal level in a periodic manner. Within the next 3 years, at least one-third faculty members of psychiatry at Indian medical institutions should be trained in the teaching–learning methodologies that are specific to psychiatry. Guidelines on specific learning objectives for mental health disorders were presented, and teaching–learning methodology for each was discussed. The specific learning objectives and methodology shall be made available at the earliest possible period to the psychiatric faculty and the experts for critical evaluation. The group also considered encouraging faculty and psychiatric departments' involvement in the internship psychiatric training and designing of electives, which can be additional opportunity for undergraduate psychiatry training. Apart from this, foundation course and Attitude, Ethics, and Communication module mentioned in the new MBBS curriculum can also be a window of opportunity to engage the budding doctors positively. For autonomous institutions and deemed institutions, where psychiatry is a mandatory aspect of undergraduate evaluation or can become mandatory in the near future, additional resources and guidelines for the evaluation of MBBS psychiatric skill training were discussed upon and these documents on guidelines shall be made available at the earliest.

The IPS shall also actively engage with psychiatric faculty and regulatory body at various levels so that psychiatric faculty set the questions and evaluate for the allotted marks in Paper II of Medicine as mentioned in the new MBBS curriculum.

The group also discussed the proposed single entrance examination for medical postgraduation, National Exit Examination (NExT) under the NMC that has implications in undergraduate psychiatric training. The IPS shall immediately take measures to ensure that psychiatry is given proportionate and mandatory representation in the proposed NExT or similar examination for postgraduate medical entrance so that budding MBBS doctors do not neglect minimal psychiatric training, irrespective of their desired specialization. The IPS shall hold annual meeting to review the progress of psychiatric training in competency-based MBBS curriculum.

**M. Kishor^{1a}, Ravi Gupta^{2b}, M. V. Ashok^{3c},
Mohan Isaac⁴, Rakesh K. Chaddha⁵,
Om Prakash Singh⁶, Henal Shah⁷, Anil Nishchal⁸,
Malay Dave⁹, H. R. Vinay Kumar¹⁰,**

**Anindya Das², Jitendra Kumar Rohilla²,
P. K. Singh¹¹, Pankaj Kumar¹², Mukesh Swami¹³,
R. K. Solanki¹⁴, Sreeja Sahadevan¹⁵, Aragya Pal¹⁶,
Rajat Ray¹⁷, Shobit Garg¹⁸, Sai Krishna Tikka¹⁹,
Mohan Dyanin¹⁸, Priyaranjan Avinash¹⁶,
Vishal Dhiman², Aniruddha Basu²,
Vikram Singh Rawat², Vijay Krishnan²,
Vikas Menon^{20,d}, Suhas Chandran^{3,d},
Naresh Nebhinani^{13,d}**

^{1a}Scientific Chairperson of IPS Competency Based

UG Psychiatry Curriculum Meet at AIIMS Rishikesh.

Department of Psychiatry, JSSMC, JSSAHER, Mysuru,

^{3c}Chairman IPS UG committee, Department of Psychiatry,

St John's Medical College, Bengaluru, ¹⁰Department of

Psychiatry, AIMS, ACU, Mandya, Karnataka, ^{2b}Organizing

Chairperson of IPS Competency Based UG Psychiatry

Curriculum Meet, Department of Psychiatry, AIIMS,

Rishikesh, ²Department of Psychiatry, AIIMS, Rishikesh,

¹⁶Department of Psychiatry, HIMS, Dehradun, ¹⁷Psychiatrist,

Dehradun, ¹⁸Department of Psychiatry, SGRRMHS,

Dehradun, Uttarakhand, ⁵Department of Psychiatry, AIIMS,

Delhi, ⁶Editor, Indian Journal of Psychiatry, Department

of Psychiatry, WBES, Kolkata, West Bengal, ⁷Invited

Member IPS UG committee, Department of Psychiatry,

TNMC, Mumbai, ⁹IPS UG Committee Convener,

Psychiatrist, Mumbai, Maharashtra, ⁸IPS UG Committee

Co-chairperson, Department of Psychiatry, King George's

Medical University, Lucknow, Uttar Pradesh, ¹¹Department

of Psychiatry, Patna Medical College, Patna, ¹²Department

of Psychiatry, AIIMS, Patna, Bihar, ¹³Department of

Psychiatry, AIIMS, Jodhpur, ¹⁴Department of Psychiatry,

SMS Medical College, Jaipur, Rajasthan, ¹⁵Department of

Psychiatry, MOSC Medical College, Ernakulum, Kerala,

¹⁹Department of Psychiatry, AIIMS, Raipur, Chhattisgarh,

²⁰Department of Psychiatry, JIPMER, Pondicherry, India,

⁴Department of Psychiatry, University of Western Australia,

WA, Australia, ^dContribution in Absentia

Address for correspondence: Dr. M. Kishor,

Scientific Chairperson of IPS Competency Based UG Psychiatry

Curriculum Meet at AIIMS, Rishikesh. Dept of Psychiatry, JSSMC,

JSSAHER, Mysore, Karnataka, India.

E-mail: drkishorjss@gmail.com

Submitted: 31-Jan-2020, **Revised:** 02-Feb-2020,

Accepted: 02-Mar-2020, **Published:** 17-Mar-2020

This is an open access journal, and articles are distributed under the terms of the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 License, which allows others to remix, tweak, and build upon the work non-commercially, as long as appropriate credit is given and the new creations are licensed under the identical terms.

Access this article online	
Website: www.indianjpsychiatry.org	Quick Response Code
DOI: 10.4103/psychiatry.IndianJPsychiatry_81_20	

How to cite this article: Kishor M, Gupta R, Ashok MV, Isaac M, Chaddha RK, Singh OP, *et al.* Competency-based medical curriculum: Psychiatry, training of faculty, and Indian Psychiatric Society. Indian J Psychiatry 2020;62:207-8.