

Prospectus for Admission to MBBS/BDS
Program in Public Sector Medical/Dental
Institutions of Punjab, Session 2021-2022

FOREWORD

Welcome to the world of healing, care and compassion.

Medicine and Dentistry are the noblest of professions and attract the most brilliant of students. These outstanding students demand a system of selection that is duly probing, robust, transparent and fair. University of Health Sciences (UHS) Lahore has always strived to make the whole process of admissions structured and transparent and that is why it is regularly reviewed to ensure that only suitable and capable candidates are admitted. We believe that all candidates should have an equal opportunity to show their suitability for the undergraduate course and entry to the medical and dental profession based on the principles of Merit, Justice, Equity and Transparency.

Students joining medical and dental institutions should be ready to accept the challenges that time has brought to and will continue to bring to the fields of medicine and dentistry. It is an exciting time for undergraduate medical and dental education, and the passions, beliefs and enthusiasm of those who will embark on a satisfying and challenging career are well placed to positively influence and advance the undergraduate learning environment in our institutions.

If you enjoy helping people Medicine and Dentistry are the most rewarding careers you can choose. As a doctor, you will be involved in diagnosing and treating illness and providing advice and reassurance to your patients. It requires an enquiring mind, the capacity to acquire and maintain high levels of knowledge and the ability to relate to individuals each with their own health needs.

The Prospectus has been drafted to facilitate the applicants. It has been written in a simple language to give a better understanding of selection process and admission policies. Much of this document focuses on rules and regulations for selection and admission of candidates. Furthermore, it also outlines the courses of study and examination pattern for both MBBS and BDS students.

Congratulations! Reading this Prospectus is the first step towards a fulfilling career in Medicine or Dentistry. We wish you success in future as well.

Prof. Javed Akram

MRCP(UK), FRCP(London),
FRCP(Glasgow),FRCP(Edin), FACC(USA),
FACP(USA),
FASIM(USA)

Vice Chancellor

University of Health Sciences, Lahore

Table of Contents

1. Abbreviations	7
2. Definitions	8
3. General	10
4. Admitting University: University of Health Sciences Lahore	12
5. Introduction of Medical and Dental Institutions of the Punjab (in alphabetical order) ..	13
a. Allama Iqbal Medical College, Lahore	13
b. Ameer-ud-Din Medical College, Lahore	14
c. de'Montmorency College of Dentistry, Lahore	15
d. Dental Institute Punjab Medical College, Faisalabad	16
e. D.G. Khan Medical College, Dera Ghazi Khan	17
f. Fatima Jinnah Medical University (for women), Lahore	18
g. Gujranwala Medical College, Gujranwala	19
h. Khawaja Muhammad Safdar Medical College, Sialkot	20
i. King Edward Medical University, Lahore	21
j. Nawaz Sharif Medical College, University of Gujrat	22
k. Nishtar Institute of Dentistry, Multan	23
l. Nishtar Medical College, Multan	24
m. Punjab Medical College, Faisalabad	25
n. Quaid-e-Azam Medical College, Bahawalpur	26
o. Rawalpindi Medical College, Rawalpindi	27
p. Sahiwal Medical College, Sahiwal	28
q. Sargodha Medical College, University of Sargodha	29
r. Services Institute of Medical Sciences, Lahore	30
s. Sheikh Zayed Medical College Rahim Yar Khan	31
6. Seat Allocation for Session 2021-2022	32
7. Categories of Seats	33
Category A: Punjab-Domicile-Based Seats:	33
i. Open Merit Seats	33
ii. Seats for Students with Disabilities	33
iii. Under Developed Districts' Seats	34
iv. Cholistan Seat	35
v. Seats for Overseas Pakistanis/Dual Nationality Holders of Pakistani Origin ...	35
vi. Seats for Punjab-domiciled Students in other Provinces/Regions (Reciprocal Basis)	36
Category B: Nomination-Based Regular Seats	37
Category C: Nomination-Based Over & Above Foreign Seats	38
8. Basic Eligibility Criteria for Admissions	40.
A. Qualification	40
B. Domicile	41
C. Medical and Dental College Admission Test (MDCAT)	41
D. Age Limit	41

9. Procedure and Conditions of Admission	42
A. Merit Calculation	42
Merit Calculation Formula Explained with Examples	42
B. Admission Procedure:	45
1. Online Application Process	45
Order of Preference for Colleges	47
2. Submission of Processing Fee	48
3. Special Provision for Candidates Awaiting HSSC Special Examination Or A-Level (November 2021 Series) Result	48
4. Display of Provisional and Final Merit List	50
5. Preparation and Display of Selection Lists	51
6. Joining at Respective Colleges	51
7. Upgradation Process	52
C. Mandatory Documents to be Submitted	52
1. Basic Mandatory Documents for all Categories of Seats	53
2. Additional Mandatory Documents for Students with Disabilities Seats ...	54
3. Additional Mandatory Documents for Under-Developed Districts' Seats...	54
4. Additional Mandatory Documents Required for Cholistan Seat.....	54
5. Additional Mandatory Documents Required for Overseas Pakistanis/ Dual Nationality Holders Seats	54
Important Instructions with regards to Submission of Documents	55
D. Hifz-e-Quran Test and Adjustment of Marks in Aggregate Percentage	56
E. Important Admission Rules & Regulations	56
Admission Rules for Already Admitted Students	59
Cancellation of Admission	59
10. Schedule of Admission	61
11. Migration Policy	62
12. Fee and Subscriptions	64
Rules and Regulations	65
Remission of Fee	66
Refund of Fee	67
13. The College Session	68
Vacations	68
Time Table	68
Classes	68
14. Courses of Studies	69
MBBS	70
BDS	71

15. Examinations	72
Internal Examinations	72
University Examinations	75
Important Rules & Regulations	77
Regulations for Internal Assessment	78
National Licensing Examination	79
House Job	79
16. The Tutorial System	81
17. Scholarships	82
A. Punjab Government Merit Scholarships	82
B. Indigent Scholarships	82
C. Punjab Educational Endowment Fund Scholarships	83
D. Local Bodies Scholarships	83
E. Donor Agencies Scholarships	83
18. Extra-Curricular Activities	84
Physical medical Examination	84
19. Library	85
20. Hostel	87
A. Admission to the Hostel	87
B. Hostel Fee and Subscription	88
C. Mess Rules	89
D. General Rules	90
E. Discipline	91
F. Visitors	93
G. Special Rules for Female Students	94
21. General Disciplinary Rules	95
A. Uniform	95
B. Attendance	95
C. Class Room	95
D. Hospital	96
E. Class Examinations	96
F. Leave	96
G. Student Medical Certificate and Treatment	97
H. Books	97
I. Correspondence	98
J. General Rules	98
22. Offences and Punishments	100
23. Annexures	102

This Prospectus has been updated in accordance with the Admission Policy for the Session 2021-2022, approved by the Government of the Punjab for public sector Medical and Dental Institutions of the Province.

ABBREVIATIONS

AIMC	Allama Iqbal Medical College Lahore
AJ&K	Azad Jammu and Kashmir
AMC	Ameer-ud-Din Medical College Lahore
BDS	Bachelor of Dental Surgery
CRC	Child Registration Certificate
DCD	de'Montmorency College of Dentistry Lahore
DGMC	D.G.Khan Medical College Dera Ghazi Khan
DI-PMC	Dental Institute Punjab Medical College Faisalabad
EAD	Economic Affairs Division Islamabad
FATA	Federally Administered Tribal Area (<i>Erstwhile</i>)
FJMU	Fatima Jinnah Medical University Lahore
FMU	Faisalabad Medical University Faisalabad (<i>Punjab Medical College</i>)
GMC	Gujranwala Medical College Gujranwala
HSSC	Higher Secondary School Certificate
IBCC	Inter Board Committee of Chairmen
KEMU	King Edward Medical University Lahore
KMSMC	Khawaja Muhammad Safdar Medical College Sialkot
KPK	Khyber Pakhtunkhwa
MBBS	Bachelor of Medicine and Bachelor of Surgery
MCQ	Multiple Choice Question
MDCAT	Medical and Dental College Admission Test
NADRA	National Database and Registration Authority
NEB	National Equivalence Board
NICOP	National Identity Card for Overseas Pakistanis
NID	Nishtar Institute of Dentistry Multan
NMC	Nishtar Medical College Multan
NMU	Nishtar Medical University Multan
NOC	No Objection Certificate
NSMC	Nawaz Sharif Medical College Gujrat
OSPE	Objectively Structured Performance Evaluation
PEEF	Punjab Educational Endowment Fund
PMC	Pakistan Medical Commission
PMDC	Pakistan Medical and Dental Council (<i>Defunct</i>)
PTAP	Pakistan Technical Assistance Program
QAMC	Quaid-e- Azam Medical College Bahawalpur
RMC	Rawalpindi Medical College Rawalpindi
RMU	Rawalpindi Medical University Rawalpindi
SEQ	Short Essay Question
SIMS	Services Institute of Medical Sciences Lahore
SLMC	Sahiwal Medical College Sahiwal
SMC	Sargodha Medical College Sargodha
SSC	Secondary School Certificate
SZMC	Sheikh Zayed Medical College Rahim Yar Khan
UHS	University of Health Sciences Lahore

DEFINITIONS

1. **“Application”** means the online application submitted by an eligible candidate for admission to MBBS or BDS course in public sector medical or dental institution of Punjab. An application shall be considered complete only if it is fully and correctly filled, properly submitted as per laid down procedure along with all mandatory documents/certificates as prescribed in this Prospectus.
2. **“Academic Year”** means the period of the year (a minimum of 09 months) during which a student attends the college, reckoned from the beginning of classes to the commencement of the University professional examinations.
3. **“Carry On”** means promotion of a failed candidate in the next higher class without clearing all the subjects in previous professional examination (*Not allowed under the provisions of this Prospectus*).
4. **“Chairman Admission Board”** means Chairman Admission Board for Public sector Medical and Dental institutions of Punjab.
5. **“Dental College”** means an institution offering a 4-year course, leading to the award of BDS degree on successful completion of the course.
6. **“Domicile”** means a certificate of permanent residence issued by the office of Deputy Commissioner under the Pakistan Citizenship Act, 1951 (II of 1951) and rules made there under (vide Rule 23).
7. **“Dual Nationality Holder”** means a person holding both Pakistani and foreign nationality with proof of both the nationalities.
8. **“Foreign Student”** means a student who is not a Pakistani Student and holds only a foreign passport as a proof of his/her foreign nationality.
9. **“Government”** means Government of the Punjab.
10. **“Internal Assessment”** means assessment or evaluation of knowledge, skills and attitude of a student by his/her teachers/supervisors in the college.
11. **“Medical College”** means an institution offering a 5-year course, leading to the award of MBBS degree on successful completion of the course.
12. **“Order of Preference”** means the preference order of the colleges given by an applicant in his/her application.

13. **“Overseas Pakistani”** means a person of Pakistani origin who is either permanently or temporarily settled outside Pakistan:
- (i) for employment; or
 - (ii) for carrying on a business or vocation; or
 - (iii) for any other purpose with intention to stay outside Pakistan for an unspecified period.
14. **“Prof”** means Professional Examination conducted by the University.
15. **“Unadjusted Marks”** means total obtained marks (raw score) of a candidate in an examination (For example, HSSC or Equivalent Examination), excluding marks or credit for any extra qualifications such as NCC, Hifz-e-Quran, etc.
16. **“University”** means the University of Health Sciences Lahore.
17. **“Up-gradation”** means the act or process of raising a candidate on merit from an institution he/she was admitted in preceding list to an institution listed higher in the order of preference in his/her application in the subsequent list(s), in the event of creation of vacant seat(s), in subsequent round(s) during the admission process.

Note: The words and expressions used in this Prospectus, but not defined herein, shall have the same meaning as are assigned to them in the Prospectus.

GENERAL

1. The rules and regulations contained in this prospectus are approved by the Government of Punjab. The prospectus is revised on yearly basis to update the changes.
2. This prospectus has been issued for the Session 2021-2022 and it is applicable to all candidates desirous of admission and those who shall be admitted to public sector Medical/Dental Institutions of the Punjab. All candidates must go through the prospectus before applying for admission. The candidates are required to read, know and abide by the rules and regulations given in the prospectus. Ignorance of rules and regulations shall not be considered as an excuse under any circumstances at any stage.
3. The admission policy contained in the prospectus shall be applicable to following Medical and Dental Institutions (*Note: The following list is in alphabetical order*):
 - i. Allama Iqbal Medical College, Lahore
 - ii. Ameer-ud-Din Medical College, Lahore
 - iii. de'Montmorency College of Dentistry, Lahore
 - iv. Dental Institute, Punjab Medical College, Faisalabad
 - v. D.G. Khan Medical College, Dera Ghazi Khan
 - vi. Faisalabad Medical University, Faisalabad (Punjab Medical College)
 - vii. Fatima Jinnah Medical University, Lahore
 - viii. Gujranwala Medical College, Gujranwala
 - ix. Khawaja Muhammad Safdar Medical College, Sialkot
 - x. King Edward Medical University, Lahore
 - xi. Nawaz Sharif Medical College, University of Gujrat, Gujrat
 - xii. Nishtar Institute of Dentistry, Multan
 - xiii. Nishtar Medical University, Multan (Nishtar Medical College)
 - xiv. Quaid-e-Azam Medical College, Bahawalpur
 - xv. Rawalpindi Medical University, Rawalpindi (Rawalpindi Medical College)
 - xvi. Sahiwal Medical College, Sahiwal
 - xvii. Sargodha Medical College, University of Sargodha, Sargodha
 - xviii. Services Institute of Medical Sciences, Lahore
 - xix. Sheikh Zayed Medical College, Rahim Yar Khan.

4. Medical / Dental Institutions of the Punjab offer 5- year / 4- year courses leading to MBBS/BDS degree respectively.
5. The clinical training and education will be imparted to the students in the attached teaching hospital(s). The Clinical Professors/Associate Professors/Assistant Professors of the colleges are also consultants to the attached teaching hospitals.
6. Admissions to the public sector Medical and Dental Institutions of Punjab shall be finalized by the University of Health Sciences, Lahore on behalf of the Government of Punjab.
7. There is co-education in all the institutions except in Fatima Jinnah Medical University, Lahore, where only female students are admitted.
8. The Government reserves the right to add or revise any rule(s) in the prospectus at any stage.
9. **Sources of Information:**
 - i. The primary source of information regarding admissions and merit/selection lists is University official website: www.uhs.edu.pk.
 - ii. The admission notice and other important public announcements are advertised in major newspapers of the country. As a policy, these advertisements are published in both English and Urdu languages. In case, there is any conflict between the Urdu version and the English version, the latter shall prevail.
 - iii. Important announcements regarding admissions are also posted on UHS official social media sites which include:
Facebook @ uhs.lhrofficial
Instagram @ uhs.lhrofficial
Twitter @ uhslhrofficial

ADMITTING UNIVERSITY

University of Health Sciences (UHS) Lahore

Established in 2002, the University of Health Sciences Lahore, most often referred to by its acronym 'UHS', is the largest health sciences educational institution in Pakistan with over 100,000 registered students and more than 100 affiliated institutions. Together, the five faculties offer around 100 programmes of study in medicine, dentistry, pharmacy, allied health sciences and nursing.

The University regulates and coordinates the activities of medical education, training & research in healthcare throughout the province of Punjab. It is also the provincial admitting university that finalizes admissions to all public sector medical and dental colleges of the province.

University has been placed at the highest ranking in Higher Education Commission of Pakistan's National University Ranking for 2012, 2013, 2014 and 2015 consecutively in the field of medical and health sciences and is among top 10 Higher Education Institutions of Pakistan. With regards to quality assurance procedures, the University has been placed in top "W" category by HEC in 2015.

The University is mainly focusing on higher research degree programmes in Basic Medical Sciences, Allied Health Sciences and Nursing. UHS is research-intensive. Its ethos from its beginning has been to produce highly relevant research that solves real health problems and improve people's quality of life. At present extensive on-campus research is going on in different areas including diseases such as Asthma, Diabetes, Tuberculosis, Typhoid, Infertility, Environmental Pollution, various types of Cancer, Genetic Disorders, Consanguinity, DNA Analysis, Developmental Abnormalities, Metabolic Syndromes, Hepatitis B & C, Liver and Renal Disorders. Recently, the University has played a crucial role in the COVID-19 vaccine trials.

Full Name : University of Health Sciences Lahore

Acronym: UHS

Motto: For World Class Professionals

Colour: Gray

Established: 2002

Total Campus Area: City Campus 40 Kanals, KSK

Campus 50 Acres

Vice Chancellor: Professor Javed Akram

Teaching Hospital: DHQ Gujranwala

Constituent College: Gujranwala Medical College

Postal Address: Khayban-e-Jamia Punjab Lahore – 54600 Pakistan

Ph #: +92-42-99231305-9, UAN: 111-33-33-66

Fax #: +92-42-9230870

Website: www.uhs.edu.pk

E-Mail: info@uhs.edu.pk

INTRODUCTION OF PUBLIC SECTOR MEDICAL / DENTAL INSTITUTIONS

(In alphabetical order)

Allama Iqbal Medical College Lahore

Allama Iqbal Medical College is widely regarded as one of the best medical institutions of Pakistan. The Government's initiative in the mid-seventies to establish new seats of learning to spur medical education and research in Pakistan led to the establishment of this institution on 2 May 1975 as Lahore Medical College. Prof. Dr. Akhtar Hussain Awan was the first principal. On 12 August 1975, a batch of three hundred and thirteen students began their first academic day. Two years later, the college was renamed Allama Iqbal Medical College to commemorate the centenary celebrations of the great philosopher.

At that time, it was housed temporarily in a borrowed inadequate building with meagre audiovisual teaching aids at the Post-Graduate Medical Institute. However, in 1980, the final

plan for Allama Iqbal Medical College Complex was agreed upon and its foundation stone was laid in March 1980. With a budget of Rupees 670 million the work on the construction of the campus started. The college complex was inaugurated by then President Ghulam Ishaq Khan on 18 May 1989. The work on 1100-bedded Jinnah Hospital started in 1988.

Initially, the Services Hospital was affiliated with AIMC, but later as the college moved to its present campus in 1990, Jinnah Hospital was built as a dedicated teaching hospital. The hospital started functioning in 1994. Allama Iqbal Medical College Complex has a campus of 105 acres (42 ha) on the canal comprising the basic departments, administrative block, library and fountain pavilion, lecture theatre complex and cafeteria. For the purpose of extra- and co-curricular activities, a sports complex including separate gymnasiums for boys and girls, a swimming pool, tennis courts, hockey and cricket grounds, and an auditorium with a seating capacity of 1500 have also been built. The current and former students of the College are referred to as Iqbalians.

Full Name : Allama Iqbal Medical College, Lahore
Acronym: AIMC
Motto: Dignity in Service
Colour: White & Navy Blue
Established: 2nd May, 1975
Total Academic Staff: 250
Total Campus Area: 105 Acre
Principal: Professor Arif Tajammul
Attached Teaching Hospital: Jinnah Hospital, Lahore (1450 Beds)
Hostels for female: 02
Hostels for male: 04
Sports Facilities: Oval ground, tennis court, squash court, swimming pool, boys gymnasium, girls gymnasium
Transport Facilities: Available
Canteen: Available
Alumni: Alumni Association of AIMC, AIMCANA, AIMCAUK
Postal Address: Allama Shabbir Ahmed Usmani Road, Lahore 54550
Phone #: +92-42-99231480, 99231441
Fax #: +92-42-99231443
E-Mail: info@aimc.edu.pk
Website: www.aimc.edu.pk
Office Timings: 08:00 a.m. to 2:00 p.m.
Contact for admission-related queries: +92-42-99231480 - 2368

Ameer- ud- Din Medical College Lahore

Postgraduate Medical Institute (PGMI), Lahore, was established in 1973 in a block of King Edward Medical College, Lahore, with the aim of providing postgraduate teaching and training to doctors in both clinical and basic medical sciences. The Institute currently offers 60 different programmes which include 12 Diplomas and 48 Degree courses.

Ameer-ud-Din Medical College has been established as an undergraduate component of PGMI. It is attached with Lahore General Hospital and its students are taught and trained by the experienced faculty members of PGMI.

The name of the college was suggested by the faculty members of Postgraduate Medical Institute

(PGMI) in recognition of the great services rendered by Emirates Professor of Surgery, Dr. Ameer-ud-Din.

Full Name : Ameer-ud-Din Medical College of PGMI, Lahore.

Acronym: AMC

Motto: To educate to serve the ailing humanity

Colour: Maroon

Established: 23rd February, 2011

Total Academic Staff: 112

Total Campus Area: 2.68 Acres

Principal: Prof. Sardar Muhammad Al Fareed Zafar

Attached Teaching Hospital: Lahore General Hospital, Lahore (1000 beds)

Hostels for female: 01

Hostels for male: 01

Sports Facilities: 09 Student Societies & Club

Transport Facilities: Available

Canteen: Available

Postal Address: 6-Birdwood Road (Abdur Rehman Chughtai Road), Jail Road, Lahore.

Phone #: +92-42-99203083, +92-42-99202096

Fax #: +92-42-99202098

Website: <http://www.pgmipunjab.edu.pk/defaultPGMIMC.html>

E-Mail: principal@pgmipunjab.edu.pk

Office Timings: 08:00 am to 03:00 pm

Contact for Admission Related Queries: Mr. Abrar-ul-Haq Cell # 0304-4638750

de' Montmorency College of Dentistry Lahore

de' Montmorency College of Dentistry is the oldest institute of dental sciences in the subcontinent and has been the centre of excellence for over 80 years. The college was established in 1928 and named after the then Governor of the Punjab, Sir Jeffery Fritz Harvey de' Montmorency. It is situated in the west of the old city near the historic Badshahi Mosque. First principal of the college was Dr. Peter Gillies.

It is the biggest training centre of dentistry in the country. Besides Pakistan, students from around seventeen countries of the world have so far graduated from this college. It is also recognized as

training centre for FCPS/MCPS in Prosthodontics, Operative Dentistry, Orthodontics and Oral Surgery. The college is also offering MDS course in four major disciplines of dentistry including Prosthodontics, Operative Dentistry, Orthodontics and Oral & Maxillofacial Surgery besides MPhil in basic dental sciences. In addition, the college also runs a BSc course for the dental technologists and a course for the dental technicians and nurses.

At present, there are two campuses of de' Montmorency College of Dentistry with extensive teaching and training facilities. The old campus houses the departments of Prosthodontics, Operative Dentistry, Paedodontics, Periodontics and Diagnostics, with lecture theatres, auditorium, library and a museum.

An additional campus for the college was established at the Government Nawaz Sharif Hospital Yakki Gate Lahore, in 2002. The basic aim was to expand the existing teaching and training facilities at both undergraduate and postgraduate levels. Departments of basic dental sciences, Orthodontics and Oral & Maxillofacial surgery are located at this campus. Hostel facilities for 250 students (boys and girls) are available at Hassan Raza Hall, Anarkali.

Full Name : de' Montmorency College of Dentistry, Lahore

Acronym: DCD

Colour: Sky Blue

Established: 1928

Enrolled Students: 400

Total Campus Area: 1½ Acres

Principal: Dr. Waheed-ul-Hamid

Attached Teaching Hospital: Punjab Dental Hospital, Lahore, (125 Dental Units and Chairs)

Hostels for female: 02

Hostels for male: 01

Alumni: DMCDGA (Graduate Association)

Postal Address: Fort Road, Lahore

Phone #: +92-42-37669521

Fax #: +92-42-37641770

E-Mail: de_montmorency@hotmail.com

Dental Institute, Punjab Medical College Faisalabad

The Dental Section of the Punjab Medical College Faisalabad was established in 2009 by the orders of Chief Minister of Punjab and first batch of BDS got its induction in 2009. The college was recognized by PM&DC in 2014 & by CPSP for FCPS (Oral & Maxillofacial Surgery & Orthodontics) in 2016 and 2018 respectively. Recently in July 2019, it has been renamed as PMC, Dental Institute Faisalabad Medical University, Faisalabad. It is affiliated with Faisalabad Medical University, Faisalabad for its undergraduate degree program.

The Dental College is presently utilizing infrastructure facilities of Faisalabad Medical University Faisalabad. The preclinical and clinical teaching and training for basic and clinical is imparted in Dental Section FMU while classes of basic medical subjects like Anatomy, Physiology, Biochemistry, Pathology, Pharmacology and Behavioral Sciences are held at Basic Sciences Complex of Faisalabad Medical University. The clinical medical teaching and training of general medicine and general surgery is provided in respective departments

of Faisalabad Medical University and Allied Hospital Faisalabad.

The students of the institute have been regularly securing top positions in professional examinations conducted by University of Health Sciences Lahore. In addition to academic environment, the campus provides hostel accommodation and sports facilities for the students as well.

Full Name : PMC, Dental Institute, Faisalabad Medical University Faisalabad

Acronym: DIFMU

Motto: To teach and train undergraduate and postgraduate students

Colour: Maroon

Established: 2009

*Total Academic Staff: 10 faculty members (APs & above)
05 Snr Demonstrators
17 Demonstrators
MS, DMS and 06 Dental Surgeons as administrative staff of the hospital*

Total Campus Area: 158 Acres

Vice Chancellor: Prof. Zafar Ali Choudhry

Dean: Dr. Omer Sefyan Janjua

Attached Teaching Hospital: Dental Section Allied Hospital, Faisalabad

District Headquarters Hospital Faisalabad

*No. of Beds: 20 in OMFS
Dental Units 75
Phantom Heads 17*

Hostels for female: 01

Hostels for male: 01

Sports Facilities: Sports ground for cricket and football, Basketball court, badminton, table tennis, volley ball and squash

Transport Facilities: Available

Postal Address: Dental Institute, Faisalabad Medical University, Sargodha Road, Faisalabad.

Phone #: +92-41-9210080

Fax #: +92-41-9210081

Website: www.pmc.edu.pk

E-Mail: deanofdentistryfmuf786@gmail.com

D.G. Khan Medical College, Dera Ghazi Khan

Dera Ghazi Khan is a mid-country city located on the junction of all the four provinces of Pakistan i.e. Sindh, Punjab, Balochistan, and Khayber Pukhtunkhwa. Due to its location, it has been once in the list of prospective capitals of Pakistan. It is has beautiful and unique landscape including River Indus, green fields, Pachad Desert and the Sulaiman Mountains. D.G. Khan Medical College was established in 2010. Initially the classes were started at Quaid-e-Azam Medical College, Bahawalpur, which were shifted to the D.G.Khan on November 28, 2011. The Government of the Punjab has allocated 522 kanals of land for the construction of regular academic block and hostel building and expansion of attached 346-bed DHQ Hospital , where all the major medical and surgical

Full Name : D.G. Khan Medical College, Dera Ghazi Khan

Acronym: DGKMC

Motto: Where ever art of Medicine is practiced, there is love for Humanity

Colour: Navy Blue

Established: 28-11-2011

Total Campus Area: 65.25 Acres (522 kanals)

Principal: Prof Dr Muhammad Asif Qureshi

Attached Teaching Hospital: Teaching Hospital Dera Ghazi Khan (500 beds)

Number of Hostels for female: 01

Number of Hostels for male: 01

Sports Facilities: Available

Transport Facilities: Available

Postal Address: Jam Pur Road, Ghazi Khan Medical College, Dera Ghazi Khan.

Phone #: +92-64-9260631

Fax #: +92-64-9260632

Website: www.dgkmc.edu.pk

E-Mail: dgkhanmc@yahoo.com

Office timings: 08:00 AM to 02:00 PM

*Contact for admission related queries: +9264 2405440
Student Section*

specialties including, Medicine, Surgery, Pediatrics, Gynecology, Eye, ENT, etc., are available. Dera Ghazi Khan is a mid-country city located on the junction of all the four provinces of Pakistan i.e. Sindh, Punjab, Balochistan, and Khayber Pukhtunkhwa. Due to its location, it has been once in the list of prospective capitals of Pakistan. It is has beautiful and unique landscape including River Indus, green fields, Pachad Desert and the Sulaiman Mountains. D.G. Khan Medical College was established in 2010. Initially the classes were started at Quaid-e-Azam Medical College, Bahawalpur, which were shifted to the D.G.Khan on November 28, 2011. The Government of the Punjab has allocated 522 kanals of land for the construction of regular academic block and hostel building and expansion of attached 346-bed DHQ Hospital, where all the major medical and surgical specialties including, Medicine, Surgery, Pediatrics, Gynecology, Eye, ENT, etc.

Fatima Jinnah Medical University Lahore

At the time of independence, there were only 121 registered female doctors in Pakistan which means only one lady doctor for around 3,70,000 women. In the view of this dire shortage, a renowned health professional of his times, Prof. Dr. Shujaat Ali and his colleagues, nurtured the idea of setting up a medical institute for women only and training them for providing health care facilities to the women folk of this newly established state. The idea was presented before the Father of the Nation, Quaid-e-Azam Muhammad Ali Jinnah who not only appreciated it but also approved the college to be named after his sister Mohtarma Fatima Jinnah. Fatima Jinnah Medical College was formally inaugurated by Prime Minister Khawaja Nazim-ud-Din, on March 31, 1949. The first Principal was Prof. Dr. Shujaat Ali.

On 1st July, 2015, Fatima Jinnah Medical College was upgraded to Fatima Jinnah Medical University. Prof. Aamer Zaman Khan is vice chancellor of the university. Fatima Jinnah Medical College is constituent institution of FJMU. Fatima Jinnah Medical University was accredited by Higher Education Commission on 27th December, 2017. Now Fatima Jinnah medical University is ranked among top three public sector medical universities of the Punjab.

Sir Ganga Ram Hospital, Govt. Teaching Hospital Shahdara & Govt. teaching Hospital Mazong are affiliated with FJMU for teaching. The university hostels consist of eight blocks where 1068 girls reside. In the hostel premises, there is an up-graded reading room and a multipurpose "Shujjat Ali Memorial Hall" where different indoor sports events, functions, conferences and examinations are organized on modern lines. A swimming pool, basketball court, playgrounds and Gymnasium exist in the hostel. The literary society "Shanawar" publishes annual magazine Vanguard regularly.

Full Name : Fatima Jinnah Medical University Lahore

Acronym: FJMU

*Motto: **Mission***

Fatima Jinnah Medical University will be world class medical academia producing undergraduate and postgraduate healthcare professionals and research scholars demonstrating excellence in knowledge, skills and empathetic values empowered with community oriented self-directed learning and professional development qualities to provide leadership in education, research and professional service.

Vision

A leading national academia offering leadership in medical education, research and community health services of international standards.

Colour: Maroon

Established: College established in 1948, Formally inaugurated on March 31, 1949 upgraded as university on 1st July, 2015

Total Academic staff: 160

Total Campus Area: 145 Kanals

Vice Chancellor: Prof Dr Aamer Zaman Khan

Attached Teaching Hospital:

1. Sir Ganga Ram Hospital
2. Govt. Teaching Hospital Shahdara
3. Govt. teaching Hospital Mazong

Number of Beds in the Hospitals:

- | | |
|-------------------------------------|-----|
| 1. Sir Ganga Ram Hospital | 954 |
| 2. Govt. Teaching Hospital Shahdara | 200 |
| 3. Govt. teaching Hospital Mazong | 45 |

Number of Hostels for female: 08

Sports Facilities: Multipurpose Shujjat Ali Hall (Sports complex), Playgrounds for badminton, volley ball, cricket, athletics, Swimming Pool, Basket Ball Court, Table Tennis Court, Gymnasium

Transport Facilities: Available

Canteen: Available

Alumni: Association of Fatima Jinnah Old Graduates (AFJOG)

Association of Physicians of Pakistani Descent of North America (APPNA- FJMU)

Postal Address: Shahrah-e-Fatima Jinnah Lahore

Phone #: +92-42-99203718

Fax #: +92-42-99203716

Website: www.fjmu.edu.pk

E-Mail: fjmu.pk@yahoo.com, info@fjmu.edu.pk

Office timings: Mon –Thu, Sat: 08:00 am to 03:00 pm

Friday: 08:00 am to 12:30 pm

Contact for admission related queries: +92-42-99203338

Gujranwala Medical College, Gujranwala

Established in 2011, Gujranwala Medical College is constituent college of University Health Sciences, Lahore.

The campus of GMC spreads over 50 acres of land and was completed in October 2014. It is a magnificent building with beautiful horticulture, state-of-the-art library, a learning resource center and the entire campus and student's hostels are linked to digital library of Higher Education Commission with access to 30,000 journals.

The college has a robust department of Medical Education with trained medical educationists running it. Besides undergraduate programme, the college also imparts postgraduate training in multiple disciplines.

The college has had tremendous support of Punjab government in all these years. A 558 bedded DHQ Hospital is attached with the college for teaching purposes.

Full Name : Gujranwala Medical College, Gujranwala

Acronym: GMC

Motto: Committed to Serve

Colour: Blue

Established: 2011

Total Academic Staff: 93

Total Campus Area: 50 acres

Principal: Prof Dr Maroof Aziz Khan

Attached Teaching Hospital: DHQ Hospital, Gujranwala (750 Beds)

Number of Hostels for female: 01

Number of Hostels for male: 01

Sports Facilities: Available

Transport Facilities: Available

Alumni: GMCAA

Postal Address: Village Gondalanwala, Alipur Chitta Road, Gujranwala

Phone #: +92-55-6705800

Fax #: +92-55-6705814

Website: www.gmcg.org.com

E-Mail: principalgmcg@gmail.com

Office timings: 08:00 am to 03:00 pm

Contact for admission related queries: 055-6705811

Khawaja Muhammad Safdar Medical College, Sialkot

Sialkot is an ancient city with a rich cultural background situated in the north east of Punjab at the feet of Kashmir Hill. The city because of its proximity to Kashmir valley possesses the characteristic chilly winters and humid summers of the region. Apart from having the pride of being the birth place of Allama Muhammad Iqbal, this rich soil has produced luminaries like Faiz Ahmed Faiz and Maulana Zafar Ali Khan. Sialkot is known all across the world for manufacturing of high quality sports, leather and surgical goods. Its exports and remittances have made the city one of the major economic hubs of Pakistan with a per capita income ranked among the highest in the country.

Full Name: Khawaja Muhammad Safdar Medical College, Sialkot.

Acronym : KMSMC

Motto: Success Through Perseverance

Colour(s): Blue (Light)

Established: 01.01.2011

Total Academic staff: 162

Total Campus Area: 30 Acres

Principal: Prof. Dr. Tariq Mehmood Rehan

Attached Teaching Hospital: Allama Iqbal Memorial Teaching Hospital

Govt. Sardar Begum Teaching Hospital

Number of Hostels for female: 04

Number of Hostels for male: 02

Alumni: Sialkot Medical Alumni

Postal Address: Islamia College Road, Sialkot.

Phone #: +92-052-9250737-38-39

Fax #: +92-52-4566571

Website: www.kmsmc.edu.pk

E-Mail: principalkmsmcskt@gmail.com

Khawaja Muhammad Safdar Medical College was established in 2010. Allama Iqbal Memorial (Teaching) Hospital has well-designed 50 years old building with a monumental front elevation. The newly constructed college campus in the heart of the city is fully functional and is an addition to the architectural beauty of the city. The college holds an International Medical Conference in the month of March every year. Overseas doctors from Sialkot descent have formed Sialkot Medical Alumni that not only participates in annual conference regularly but also remains vigilant to solve any curricular or extra-curricular issues of future graduates of the college.

Student besides being excellent at academics, also have excellence in dramatics, sports and literary activities. The college brings out a magazine named “Shahbaz” each year.

King Edward Medical University Lahore

King Edward Medical University is the historic and most prestigious medical institution in Pakistan. The Crown Rule in India laid the foundation of this paramount institution in 1860 as Lahore Medical School with Dr. J. B. Scriven as the first Principal. The then newly built Mayo Hospital was attached to the school in 1870. In 1886, the school was upgraded to Lahore Medical College.

The Licentiate Diploma initially offered by the School was re-designated as Bachelor degree and resultantly, first MBBS degree was awarded in 1891. The College was officially affiliated with the Punjab University in 1906. The expansion of college building started in 1910, and in December 1911, Lahore Medical College was renamed as King Edward Medical College. There were generous donations from various princely states for the expansion project and hence, the different blocks of the college were named after these states as Patiala Block, Bahawalpur Block, Farid Kot Block and Kapurthala Block. The building of this institution, now proudly called as the Patiala Block, was completed in 1914 and inaugurated in 1915 by Lord Hardinge of Penshurst, Viceroy and Governor General of India (1910-1916).

After independence, Lt. Col. Ilahe Bukhsh became the first Pakistani Principal of the college and he was physician to the founder of Pakistan, Quaid e Azam. In 2005, the college was upgraded to a degree-awarding medical university called King Edward Medical University.

King Edward Medical University has a diverse student body comprising students from Pakistan, Yemen, Iran, Afghanistan, Nepal, China, Bangladesh, Somalia, Sri Lanka, Turkey, Saudi Arabia, Germany, England, Canada and USA. Alumni being spread far and wide both within the country and abroad bringing a good name to their country and alma mater.

Amongst the 07 attached hospitals, Mayo Hospital, with 2399 beds, is the major teaching hospital. The students, apart from studies, actively participate in various societies and clubs including Sports, Debating and Literary societies, Art & Photography, Character Building Society, Dramatic Societies and Student's Patient Welfare Society.

Full Name : King Edward Medical University Lahore

Acronym: KEMU

Motto: ALTAPETE (Aim High)

Colour: Maroon

Established: College 1860 & University 2006

Total Academic Staff: 239

Total Campus Area: Main Campus 231 kanals and 8 marlas and 233 acres land allotted for the New Campus Muridke.

Vice Chancellor: Prof Dr Khalid Masud Gondal

Attached Teaching Hospital: Mayo Hospital, Lady Willingdon Hospital, Lady Aitchison Hospital, Govt. Nawaz Sharif Hospital, Govt. Said Mitha Hospital, Govt. Mian Munshi Hospital, Govt. Kot Khawaja Saeed Hospital, Lahore.

Number of Beds in the Hospital(s): 3520

Number of Hostels for female: 02

Number of Hostels for male: 02

Sports Facilities: Cricket Ground, Football Ground, Hockey Ground, Volley Ball Ground, Table Tennis Hall, Squash Court, Lawn Tennis Court, Mini Gym, Swimming Pool.

Transport Facilities: Available

Canteen: Available

Alumni: KEMCAANA, KEMCA-UK

Postal Address: Nila Gumbad-Anarkali, Lahore-5400 Pakistan

Phone #: +92-42-37354005, +92-42-99211145-54

Fax #: +92-42-37233796

Website: www.kemu.edu.pk

E-Mail: info@kemu.edu.pk

Office Timings: 08:00 AM - 3:00 PM

Contact for Admission Related Queries: +92-99211145-54 Ext. 122

Nawaz Sharif Medical College, University of Gujrat

Nawaz Sharif Medical College was established on Aril 14, 2009. It was first college situated between the major cities of Lahore and Rawalpindi. It started functioning in one of the academic blocks of University of Gujrat. Land for the college was acquired adjacent to the main campus of University of Gujrat. The Chief Minister of Punjab laid the foundation stone of the college building on March 15, 2012. The academic block, Hostels and residences are near completion.

Aziz Bhatti Shaheed Hospital (DHQ Hospital) was attached with NSMC as a teaching Hospital. The Government of Punjab has provided sufficient funds for up-gradation of hospital to a tertiary care level teaching hospital.

NSMC has maintained excellent ranking in the results of professional MBBS examination of

University of Health Sciences, Lahore. In addition to producing MBBS graduates, nine clinical departments of the NSMC are recognized by the College of Physicians and Surgeons for training in FCPS/ MCPS.

Being in a university environment, the students and faculty of college enjoy excellent academic, research, sports, library and literary and cultural activities etc.

Full Name : Nawaz Sharif Medical College, University of Gujrat, Gujrat.

Acronym: NSMC, UOG, Gujrat

*Motto: (i) To make medical students good human beings but not doctor
(ii) To provide excellent health care to local population*

Colour: Blue and Maroon

Established: April 2009

Total Academic Staff: 55

Total Campus Area: 64 Acres

Principal: Professor Dr. Zafar Iqbal Gill

Attached Teaching Hospital: Aziz Bhatti Hospital, Gujrat (450 Beds)

Number of Hostels for female: 02

Number of Hostels for male: 01

Sports facilities: Available

Transport Facilities: Available

Canteen: Available

*Postal Address: Nawaz Sharif Medical College,
University of Gujrat, hafiz Hayat
campus, UOG, Gujrat,*

Phone #: +92-53-3643121 Ext: 150, 119

Fax #: +92-53-3642177

Website: www.uog.edu.pk

E-Mail: p.nsmc@uog.edu.pk

Office timing: 08:30 am to 3:30Pm (Monday to Friday)

*Contact for admission-related queries: 0533643375,
0533643121 ext 150 and 119*

Email: address: studentsection.nsmc@uog.edu.pk

Nishtar Institute of Dentistry Multan

Nishtar Institute of Dentistry (NID) is a tertiary care dental setup that provides dental health care facilities primarily to the city of Multan and generally to the entire Southern Punjab region.

This institute took a humble start as Dental Section of Nishtar Medical College in 1973. It was given an autonomous status in year 2009. It was renamed as Nishtar Institute of Dentistry, Multan and was shifted to a newly constructed purpose built campus situated opposite to the Circuit House District Jail road, Multan.

The spacious and elegant multi-story campus is located in the heart of the city which provides easy access to its patients. The building enjoys a peculiar place among the health care facilities of Punjab due to its state of the art design and modern architecture. Sufficient space has been provided to all the clinical and pre-clinical departments, laboratories, lecture halls, auditorium, museum, library and computer resource center. In order to keep pace with

the modern technology, newer techniques have been adapted, latest equipment and instruments have been acquired in conformity with the international standards.

All the basic and clinical dental departments are situated in the new building while basic and clinical Medical subjects are taught at Nishtar Medical College, Multan. The institute has so far produced more than 1377 graduates of Dental Surgery, a substantial number of which are currently serving in and outside the country. The first convocation of NID was held in March 2016. For the students of the institute, all facilities such as hostel accommodation for boys and girls, library, sports, scholarship and transportation are available.

Full Name : Nishtar Institute of Dentistry, Multan
Acronym: NID
Motto: Learn to Serve
Colour: Yellow and Purple
Established: As Dental Section 1974. As NID 2009
Total Academic Staff: 29
Total Campus Area: 2 Acres and 5 Kanals
Principal: Prof. Dr. Muhammad Amjad Bari
Attached Teaching Hospital: Nishtar Hospital/Nishtar Dental Hospital, Multan
Number of Beds in the Hospital(s): 08 (NID), 20 Beds (Ward No. 29, Nishtar Hospital, Multan for Maxillofacial Surgery)
20 Beds in General Surgery Ward
20 Beds in General Medicine Ward
10 Beds in Psychiatry Ward
Number of Hostels for female: 02
Number of Hostels for male: 04
Sports Facilities: Available
Transport Facilities: Available
Canteen: Available
Alumni: Nishtar Dental Alumini
Postal Address: Near Circuit House, District Jail Road, Multan
Phone #: +92-61-9201501-5
Fax #: +92-61-9200747
E-Mail: principal.nid.mnt@punjab.gov.pk
Website: www.nid.edu.com.pk
Office Timings: 08:00 AM to 03:00 PM
Contact for Admission Related Queries: 061-9201502, Ext-503

Nishtar Medical College, Multan (Nishtar Medical University)

Multan, the City of Saints and Shrines, got the first medical institution of Southern Punjab in 1951. It was named after Sardar Abdul Rab Nishtar, the then Governor of the Province of Punjab who decided to build a Medical College and a teaching hospital at Multan. The construction of attached hospital started in 1953 and the same year, Nishtar Hospital started working with 80 beds. Dr. Muhammad Jamal Bhutta was appointed as the first principal of Nishtar Medical College. The same has been upgraded as Nishtar Medical University since May, 2017.

Located on the western side of the city, the University is housed in a traditional building with its campus spreading over an area of 125 acres. The campus houses basic sciences departments, lecturer halls, demonstration rooms, dissection hall, assembly hall, library and a canteen. The main building symbolizes Islamic architecture with central quadrangle. Adequate accommodation and sports facilities for both male and female students are available in the campus.

This esteemed institution has produced some of the most brilliant and eminent medical professionals of the country. Attached Nishtar Hospital has developed into a mega tertiary-care hospital with 1700 beds and more than 3100 staff members, rendering valuable health services not only for the 70 lac population of Multan District but for whole of the Southern Punjab the provinces of Balochistan and KPK. At present there are nearly 1600 students studying in various MBBS classes in addition to 57 foreign students from 15 countries. The college is offering various Postgraduate Programmes as well. The College of Nursing is also attached to this Institution where female students are studying for four years B.Sc. Nursing Programme.

The idea conceived about 64 years back has now materialized in the shape of this esteemed institution providing valuable preventive, curative and rehabilitative services to the community and is playing a pivotal role in the improvement of the socio economic status of the people of this region.

Full Name : Nishtar Medical University, Multan
Acronym: NMU, Multan
Motto: Service & Discipline
Colour: Red & Green
Established: College in 1951; Upgraded as University on 5th May, 2017.
Total Academic Staff: 1654
Total Campus Area: 125 Acre
Vice ChancellorNMU: Prof. Ahmad Ijaz Masood
Principal NMC: Prof. Prof. Iftikhar Hussain Khan
Attached Teaching Hospital: Nishtar Hospital, Multan (1700 Beds)
Number of Hostels for female: 03
Number of Hostels for male: 04
Alumni: Nishtar Alumni North of America
Postal Address: Nishtar Road, Multan
Phone #: +92-61-9200231-7, 9200238
Fax #: +92-61-9200227
Website: www.nmch.edu.pk
E-Mail: nishtarmed@gmail.com

Punjab Medical College (Faisalabad Medical University Faisalabad)

Being the only public sector Medical College of Faisalabad district, it has the pride to serve the society since 1973 started under kind leadership of Prof. M.H. Toosi. Three teaching hospitals, Allied, DHQ, and G.M Abad are affiliated with the institution where both undergraduate and post -graduate trainings are conducted under expert's supervision.

A huge splendid campus with dedicated examination halls, canteen, bank facility, hostels (boys, girls) library, transport services, cricket stadium is situated at the prime location of the city. College offers extra and co-curricular activities to groom the students as a whole person. Student bodies manage its societies and magazine under supervision of teachers.

PMC alumni is a functional body and facilitates different educational projects and internships in Europe and U.S

College offers different merit and need based scholarships to students every year.

over all it gives the best possible academic learning environment to its graduates.

Full Name : Faisalabad Medical University, Faisalabad

Acronym: FMUF

Motto: To teach and train undergraduate and postgraduate students

Colour: Maroon

Established: College in 1973; upgraded as University in 2017.

Total Campus Area: 188.5 Acres

Vice Chancellor: Prof. Dr. Zafar Ali Choudry

Principal PMC: Prof. Dr. Hina Ayesha

Attached Teaching Hospital: Allied Hospital, DHQ, GM Abad

*Numbers of Beds in The Hospital (s): 1500 -AHF
DHQ -1000 GM Abad-250*

Number of Hostels for female: 05

Number of Hostels for male: 02

Sports Facilities: Cricket Stadium, Hokey and

Football, Squash Courts, Badminton

Courts, Swimming Pool and Snooker

Tables

Transport Facilities: Available

Canteen: Available

Alumni: PMC Alumni (Since 2013)

Postal Address: Faisalabad Medical University

Faisalabad, Sargodha Road Faisalabad

Phone #: +92-41-9210080

Fax #: +92-41-9210081

Website: www.pmc.edu.pk

E-Mail: pmc-73@yahoo.com

vcfmuf@gmail.com, principal@pmc.edu.ok

Office Timings: 08:00 am to 03:00 pm

Contact for Admission Related Queries: 041-8813484

Quaid-e-Azam Medical College Bahawalpur

Quaid-e-Azam Medical College Bahawalpur was founded in 1970. The then Governor of the Punjab, Lt Gen (Retd) M. Atiq-ur-Rehman, formally laid down the foundation stone on 2nd December, 1971, Professor Alamdar Hussain was appointed as the first Principal. Year 2021 is being celebrating as Golden Jubilee Year of QAMC.

Bahawal Victoria Hospital, which has more than 100 years history of its own, is affiliated with this college for clinical training of students. It started as 36 bedded hospital and is now a full-fledged tertiary care hospital with 1515 beds. This Hospital offers the most modern diagnostic, curative and instructional facilities. 410 bedded Civil Hospital is another addition to the Public Healthcare facility and also attached with Quaid-e-Azam Medical College situated at Jhangi wala Road, Bahawalpur. There are adequate hostel and Sports facilities available for both male and female students. The college magazine 'Quaid' is published annually. The college has a dedicated Medical Education Department and continuous professional development activities along with research methodology workshops are run round the year.

Over the years, this college has now grown into a center of excellence. It has been producing hundreds of graduates every year. The institution is offering various postgraduate programmes. The College of Nursing and Jubilee Female Hospital Bahawalpur are also attached to the college.

There are adequate hostel and Sports facilities available for both male and female students. The college magazine 'Quaid' is published annually.

Full Name : Quaid-e-Azam Medical College, Bahawalpur
Acronym: QAMC
Motto: Devotion, Duty, Dedication
Colour: Maroon
Date of Establishment: 1970
Total Academic Staff: 219
Total Campus Area: 119 Acres
Principal: Prof Niaz Maqsood
Attached Teaching Hospital: Bahawal Victoria Hospital Bahawalpur (1538 Bedded)
Civil Hospital Bahawalpur (410 Bedded)
Jubilee Female Hospital Bahawalpur (70 Bedded)
Cardiac Canter (150 Bedded)
Number of Hostels for female: 03
Number of Hostels for male: 05
Sports Facilities: Sports Complex with Swimming Pool, Squash Court, Basketball, Cricket & Hockey Grounds
Transport Facilities: Available
Canteen: Available
Alumni: QMC Alumni, QAMCANA
Postal Address: Quaid-e-Azam Medical College, Circular Road, Bahawalpur
Phone #: +92-62-9250431
Fax #: +92-62-9250432
Website: www.qamc.edu.pk
E-Mail: principalqamc@yahoo.com
Office timings: 08:00 am to 03:00 pm (Monday to Saturday) 08:00 am to 12:30 pm (Friday)
Contact for admission-related queries: +92-62-9250411 Ext: 294

Rawalpindi Medical College Rawalpindi (Rawalpindi Medical University)

The Rawalpindi Medical College was established with Punjab Medical College and classes were initially started at university of Agriculture Faisalabad, in 1974. The college was shifted to the present site at Tipu Road Rawalpindi in November 1974, where all the basic departments were developed. The first principal of the college was Professor M. Latif.

In 2008, the New Teaching Block at holy family hospital became functional. At present, first & second year classes are held at Tipu Road old teaching block and 3rd, 4th and final year at New Teaching Block behind Holy Family Hospital, Rawalpindi.

Academic programs of the college are accredited by UHS, CPSP and PMDC. The College got full recognition by General Medical Council UK, American Speciality Boards and Internship programs with different universities abroad and WHO.

The College was upgraded as University in the year 6th May, 2017. Rawalpindi Medical

University is the first public university to have the honour for commencement of Intergrated Modular Curriculum in first year session 2017-18. Residency Program , MD & MS programs have been started in number of various specialities.

The University has so far produced more than 7900 graduates. The students of RMU are referred to as RAWALIANS. There are about 1400 Rawalians working in UK, USA, UAE, Australia , Canada , South Africa , Golf States and far eastern counties.

The Teaching Hospitals attached to the university are Holy Family Hospital, Rawalpindi, Benazir Bhutto Hospital, Rawalpindi and District Head Quarters Hospital, Rawalpindi. Theses teaching hospitals provide 1278 beds for the patients. A new teaching hospital (650 Beds) has been added to the existing facilities.

Full Name : Rawalpindi Medical University, Rawalpindi

Acronym: RMU

Colour: Meroon

Established: College 1974 & University 2017

Number of Enrolled Students: 1678

Academic Staff: 276

Total Campus Area: (Old Campus) 12 Acres (New Campus) 02 Acres

Vice Chancellor: Prof Dr Muhammad Umar

Attached Teaching Hospital: Holy Family Hospital, Benazir Bhutto Hospital and District Headquarters Hospital, Rawalpindi (1887 beds)

Number of Hostels for female: 02

Number of Hostels for male: 02

Alumni: Rawalian

Postal Address: (Old Campus) Tipu Road, Rawalpindi

(New Campus) Behind Holy Family Hospital, Rawalpindi.

Phone #: (Old Campus) (92) 051-9280403, 9281018, 9281011-16

(New Campus) (92) 051-9290755

Fax #: (Old Campus) (92) 051-9280462

(New Campus) (92) 051-9290519

Website: www.rmc.edu.pk

E-Mail: info@rmc.edu.pk

Sahiwal Medical College Sahiwal (*Estd.2010*)

Sahiwal Medical College is a progressive medical college which stands tall at an excellent geographic location in the center green plains and heart of Punjab in Sahiwal Division, which has a rich agriculture based economy and is famous for its educational institutions. Feeling the utmost need of a medical college in the area Sahiwal Medical College was established in 2010. Chief Minister Punjab laid the foundation stone of Sahiwal Medical College. College started functioning in November 2010. Punjab Government allotted 62 acres of land near Central Jail Sahiwal for the college, where the state of the art campus was completed at the total cost of RS. 1 billion equipped with multi-story academic block, administrative block, library, conference room, lecture theatres and laboratories. The classes of MBBS were started at the Paramedical School of the DHQ Hospital Sahiwal but shifted to this new campus in December 2014.

The college is attached with DHQ Teaching Hospital Sahiwal and Government Haji Abdul Qayyum Teaching Hospital for teaching purposes. First batch students of the college graduated in February 2016 when college stood at No. 1 place with 97.87 pass percentage among 29 medical colleges in Punjab in Final Professional MBBS Annual Examination.

The college and allied hospitals are also recognized by CPSP & UHS for post-graduate training of FCPS Programs in Medicine, General Surgery, Pediatrics, Obstetrics/Gynecology, Ophthalmology, ENT, Urology, Orthopedic Surgery, Anesthesiology and Diagnostic Radiology.

Full Name: Sahiwal Medical College Sahiwal

Acronym: SLMC

Motto: Knowledge, Service, Excellence

Color: Red & Green

Established: November 2010

Total Academic Staff: 98

Total Campus Area: 62 Acres

Principal: Prof. Dr. Muhammad Rashad Qamar Rao

Attached Teaching Hospital: DHQ Teaching Hospital Sahiwal (464 beds), Government Haji Abdul Qayyum Hospital Sahiwal (72 beds), Mini Hospital Ghalla Mandi, Sahiwal (04 beds)

Number of Hostels for female: 02

Number of Hostels for male: 01

Sports Facilities: Cricket, Football, Volleyball, Badminton, Basketball.

Transport Facilities: Available

Canteen: Available

Postal Address: Medical College Road, Sahiwal, Punjab, Pakistan – 57000.

Phone #: 00 92 40 4502470

Fax #: 00 92 40 4502427

Website: www.slmc.edu.pk

E-mail: slmcsahiwal@gmail.com

Office timings: 08:00 am – 03:00 pm

Contact for admission-related queries: 040-4502628

Sargodha Medical College, University of Sargodha

Sargodha Medical College offers a superb learning environment that enables our students to fulfill their potential and ensures our graduates are fit for practice in the modern and ever-changing health and social care sector.

The Medical College started the MBBS degree program in 2006 after due recognition by Pakistan Medical and Dental Council. Key subjects of the scheme of studies for five-year MBBS program include Anatomy, Biochemistry, Community Medicine, Forensic Medicine, Gynecology and Obstetrics, Medicine and Allied Specialties, Ophthalmology, Otorhinolaryngology, Pathology, Pediatrics, Pharmacology, Physiology, Psychiatry, Surgery and Allied Specialties. The college is offering FCPS / MD / MS degree programs in collaboration with the University of Health Sciences. Teaching is housed in the building of Sargodha

Medical College situated around eight kilometers away from the main campus of the University and you will benefit from regular opportunities to practice in our cutting-edge skills laboratories. Students also benefit from our high staff-to-student ratio and small teaching groups. Our faculty is at the forefront of new thinking and teaching methods, in the fast-paced and challenging delivery of health services.

Full Name : Sargodha Medical College, University of Sargodha, Sargodha

Acronym: SMC

Motto: طلبوا العلم من المهد إلى اللحد

Seek knowledge from the cradle to the grave

Colour: Sky-blue

Established: November 2006

Total Academic Staff: 82

Total Campus Area: 100 Acres

Principal: Prof. Dr. Humaira Akram

Attached Teaching Hospital: DHQ Teaching Hospital, Sargodha (731beds)

Number of Hostels for female: 04

Number of Hostels for male: 01

Sports Facilities: Available

Transport Facilities: Available

Canteen: Available

Postal Address: 2.5 KM, Faisalabad Road, Sargodha

Phone #: +92-048-9232004

Fax #: +92-048-9232003

Website: www.smc.uos.edu.pk

E-Mail: smc@uos.edu.pk

Office timings: 08:00 AM to 04:00 PM

Contact for admission-related queries: 048-9232004, 048-9232035

Services Institute of Medical Sciences Lahore

Services Institute of Medical Sciences (SIMS) Lahore was established in April 2003. Initially the pre-clinical classes were started in PGMI/old Allama Iqbal Medical College building at Bird wood Road Lahore. The students were rotated in Services Hospital, Lahore (1450 bedded hospital) through various clinical disciplines.

The classes were shifted to the new centrally air conditioned majestic purpose built building, that stands in-front of Race Course Park on Jail Road (Ghaus-Al-Azam Road), Lahore in 2010. This building has purpose-built academic departments, lecture theatres, auditorium, classrooms, ISO certified Labs and student libraries. The Skill Development Centre and the Experimental lab of SIMS is the hallmark of modern learning and teaching modalities, which is very unique to the instructional strategies adopted at SIMS.

SIMS has also launched Mobile Health Unit with the collaboration of Imperial College, London for outreach program for the community suffering diabetic, hypertensive and heart patients. SIMS has acquired donation funding of 60 million rupees from the Imperial College, London and 02 Mobile Health Units for this purpose.

The annual college magazine (SIMSONIAN) is the official magazine being prepared and exhibited from students and faculty. The college also publishes a Journal by the name of ESCULAPIO for academic publishing and articles.

Services Hospital, Lahore (SHL) is the teaching hospital affiliated with SIMS and is one of the premier hospitals of the province with 1700 beds and caters for 26 different specialties. Recently Govt. of the Punjab attached the Punjab Institute of Mental Health, Lahore (PIMH) with SIMS and the Principal SIMS has given the administrative control of PIMH. The PIMH Lahore is 1520 bedded Psychiatric Institute with over 100 years of history in Psychiatric Care.

Full Name : Services Institute of Medical Sciences, Lahore
Acronym: SIMS

Motto: In Lumine Tuo Videbimus Lumen
(In Thy light we see light)

Colour: Blue

Established: February 25, 2003

Total Campus Area: 5 Acres

Total Academic Staff: 215

Principal: Prof Dr Muhammad Amjad

Attached Teaching Hospital:

- i. Services Hospita, Lahore (1700 Beds)*
- ii. Punjab Institute of mental Health, Lahore (1520 Beds)*

Number of Hostels for female: 03

Number of Hostels for male: 04

Sports Facilities: Available for indoor & Outdoor sports

Transport Facilities: Available

Canteen: Available

Alumni: SIMSAA

*Postal Address: Services Institute of Medical Sciences,
Ghaus-ul-Azam (Jail Road), Lahore*

Phone #: +92-42-99205517

Fax #: +92-42-99205513

Website: www.sims.edu.pk

E-Mail: info@sims.edu.pk

Office timings: 08:00 AM to 03:00 PM

(Monday – Saturday)

Contact for admission-related queries: +92-42-99205517-18 (Ext 241)

Sheikh Zayed Medical College Rahim Yar Khan

Sheikh Zayed Medical College Rahim Yar Khan was established as a self-financing medical Institution in March 2003. Prof. Dr. Eice Muhammad was its first principal. The new campus which is located in the east of Sheikh Zayed Hospital spreads on area of around 140 acres. The college has vastly experienced and highly committed and dedicated faculty of 178 members including 10 professors.

The students/graduates of this college are known as “Zayedians”. The college has number of societies run by the students as co-curricular activities such as sports society, literary society, zaydian’s Art society, Zaydian blood donor society and HUMAINE society. The college publishes a yearly magazine “Raigzaar” and a quarterly scientific journal “journal of SZMC” recognized by PMC containing research articles. The college has number of play grounds for cricket and football while facility of indoor games is also available. The college cafeteria is also providing good quality hygienic food to the students.

The college is affiliated with the 954-bedded Sheikh Zayed Hospital for undergraduate and postgraduate training. The hospital has all the tertiary care health facilities with 25 disciplines recognized by PMC and CPSP for postgraduate training.

The H.H Sheikh Khalifa Allied Health Sciences School is a part of the college where Doctor of Physiotherapy (DPT) and B.Sc. (Honors) allied health sciences courses are being offered. The school of nursing of Sheikh Zayed Hospital is also showing excellent performance and producing trained staff nurses who play vital role in the delivery of healthcare services to the needy and ailing humanity.

Full Name : Shiekh Zayed Medical College, Rahim Yar Khan

Acronym: SZMC

Motto: Service Before Self

Colour: Maroon, Blue, Green

Established: 10th March 2003

Total Academic Staff: 178

Total Campus Area: 140 Acres

Principal: Prof Dr Tariq Ahmed

Attached Teaching Hospital: Sheikh Zayed Hospital, Rahim Yar Khan (954 Beds)

Number of Hostels for female: 05

Number of Hostels for male: 06

Sports facilities: The college has number of play grounds for cricket and football while facility of indoor games is also available.

Transport facilities: Available

Canteen: Available

Postal Address: Sheikh Zayed Medical College, Jail Road, Rahim Yar Khan

Phone #: +92-68-9230164-6

Fax #: +92-68-9230162-9230428

Website: www.szmc.edu.pk

E-Mail: szmcadmn@gmail.com

Office Timings: 8:00 am to 03:00 pm

Contact for admission-related queries: 068-58-77728

Seat Allocation for Session 2021-2022

S#	College/Institute	Open Merit	Reserved										Total
			Students with Disabilities	Cholistan	Under Developed Districts	Ex-FATA	Azad Jammu & Kashmir	Gilgit-Baltistan)	Overseas Pakistanis	Reciprocal for KPK & Balochistan	Goodwill Baluchistan	HEC Scholars of Ex-FATA & Balochistan	
MEDICAL COLLEGES (MBBS Seats)													
1	KEMU, Lahore	315	2	-	-	-	1	3	4	-	-	-	325
2	AIMC, Lahore	315	2	-	-	-	1	3	4	-	-	-	325
3	NMU, Multan	269	2	-	18	-	3	3	4	1 (for KPK)	-	-	300
4	FJMU, Lahore	285	2	-	-	-	3	3	4	1 (for Balochistan)	2	-	300
5	SIMS, Lahore	213	2	-	-	-	1	2	2	-	-	-	220
6	FMU, Faisalabad	271	2	-	10	4	3	3	4	1 (for Balochistan)	2	-	300
7	RMC, Rawalpindi	326	2	-	-	4	4	7	4	1 (for Balochistan)	2	-	350
8	QAMC, Bahawalpur	298	2	-	6	-	4	8	4	1 (for Balochistan)	2	-	325
9	SZMC, Rahim Yar Khan	132	2	1	15	-	2	3	3	-	2	-	160
10	SMC, Sargodha	97	1	-	-	-	2	3	5	-	2	10	120
11	NSMC, Gujrat	51	-	-	-	-	1	1	2	-	-	6	61
12	SLMC, Sahiwal	93	-	-	-	4	2	4	5	-	2	10	120
13	GMC, Gujranwala	93	-	-	-	4	2	4	5	-	2	10	120
14	DGMC, D.G. Khan	87	-	-	5	5	3	3	5	-	2	10	120
15	KMSMC, Sialkot	97	-	-	-	-	3	3	5	-	2	10	120
16	AMC, Lahore	105	-	-	-	-	1	2	2	-	-	-	110
Total		3047	19	1	54	21	36	55	62	5	20	56	3376
DENTAL COLLEGES (BDS Seats)													
1	DCD, Lahore	98	1	-	6	-	1	2	2	-	-	-	110
2	NID, Multan	41	-	-	6	4	1	2	1	-	-	10	65
3	DI-PMC, Faisalabad	50	-	-	-	2	1	1	1	-	-	10	65
Total		189	1	0	12	6	3	5	4	0	0	20	240
Grand Total		3236	20	1	66	27	39	60	66	5	20	76	3616

CATEGORIES OF SEATS

Category- A Punjab-Domicile-Based Seats:

1. Candidates having domicile certificate of Punjab can apply for these seats, provided that for Open Merit seats students of Islamabad can also apply.
2. Candidates desirous of admissions shall apply directly to the University.
3. This category includes:

i) **Open Merit Seats:**

These seats are open to applicants having valid domicile certificate of any district of Punjab and Islamabad (ICT) provided they fulfill basic eligibility criteria as laid down in the Prospectus.

ii) **Seats for Students with Disabilities:**

- a. The admission against these seats shall be carried out strictly on merit from amongst the Punjab-domiciled candidates who apply for these seats and who fulfill basic eligibility criteria as laid down in the Prospectus.
- b. The candidate shall have to upload a certificate from a government certified specialist about the nature of his/her disability. Such certificate, however, will only make him/her eligible to apply against the reserved seats.
- c. A Medical Board constituted by the Chairman Admission Board will make final decision about the eligibility of the candidate for admission against the reserved seats.
- d. The Medical Board shall consist of experts who will examine the candidate for Physical, Visual or Hearing disability.
- e. Disability for the purpose of admission to medical and dental institutions is defined as *“a physical impairment that has a substantial and permanent adverse effect on candidate’s ability to carry out normal day-to-day activities and puts him/her at disadvantage as compared to a normal person for acquiring education before entering a medical or dental institution. However, the person is, otherwise, capable of completing his/her medical or dental education and performing his/her duties satisfactorily as a medical or dental practitioner later on. Here:*

- *'substantial' means neither minor nor very severe*
 - *'permanent' means that the effect of the impairment is likely to last for the rest of the person's life*
 - *'normal day-to-day activities' include mobility, manual dexterity, speech, hearing, seeing, understanding danger, and memory.*
- f. The Medical Board, according to structured criteria, will judge the threshold of disability. The decision of the Medical Board shall be final in this regard.

iii) Under-Developed Districts' Seats:

Sr. No.	District	NMU	QAMC	FMU	SZMC	DCD	NID	DGMC	Total	
									MBBS	BDS
1.	D.G. Khan	6 (03 for tribal area)	1	-	4 (02 for tribal area)	1	1 (for tribal area)	3 (for tribal area)	14	2
2.	Muzafargarh	4	1	-	3	1	1	-	8	2
3.	Rajanpur	4 (02 for tribal area)	1	-	2 (1 for tribal area)	1	1 (for tribal area)	2 (for tribal area)	9	2
4.	Lodhran	4	1	-	2	1	1	-	7	2
5.	Bhakkar	-	1	5	2	1	1	-	8	2
6.	Layyah	-	1	5	2	1	1	-	8	2
Total		18	6	10	15	6	6	5	54	12
Grand Total									66	

- a. The candidate must have a domicile of the same District/Area and he/she must fulfill the basic eligibility criteria as laid down in this Prospectus.
- b. The candidate must have studied, from class one to twelve, from the same district. He/she shall have to submit original certificates from Head Masters/ Principals of the concerned institutions where he/she has studied from class one to twelve. These certificates should be duly verified by the concerned CEO (District Education Authority) and DEO (Colleges), and countersigned by the Deputy Commissioner (DC) of the same district.
- c. Candidates belonging to those tribal areas where there are no high schools or colleges available or the facility for teaching science subjects does not exist, they must have obtained their education from Class-1 to Class-12 from the district in which their respective tribal area falls and have passed their SSC and HSSC examinations from the relevant Board of Intermediate and Secondary Education.

- d. The candidates from these areas can also apply against open merit seats. These reserved seats will be in addition to any number of candidates being admitted on open merit from these districts. The candidates from each of the above six districts, admitted or not admitted on open merit, can compete within their districts for reserved seats.
- e. The merit list of candidates of under-developed districts will be displayed on district basis after ascertaining merit from amongst the candidates of the specific district subject to fulfillment of all other requirements and after verification of their documents from the concerned authorities.
- f. Students admitted against these reserved seats from under-developed districts will be required to submit a Surety Bond at their respective college after admission on stamp paper (**Annexure-I**), duly attested for amount of Rs.500, 000/- and with an undertaking that he/she shall serve in his/her district of domicile for at least five years or in default thereof pay Rs. Five Lac in lump sum to the Government of the Punjab.

iv) Cholistan Seat:

The Punjab government approved reservation of one (01) seat for MBBS course (w.e.f. Session 2010-11) for **Cholistani students** at Sheikh Zayed Medical College, Rahim Yar Khan, out of its current allocation on open merit basis, with the following criteria:

- a) The candidate must fulfill basic eligibility criteria for admission as laid down in the Prospectus, provided that he/she must have passed HSSC (Pre-Medical Group) examination from any of the districts of Bahawalnagar, Bahawalpur or Rahim Yar Khan.
- b) The candidate must be **Cholistani by birth** and have **actual residence in Cholistan**, as verified by Cholistan Development Authority. He/she shall have to upload a certificate with the application issued by the Cholistan Development Authority in this regard as per specimen given at **Annexure-III** in the Prospectus

v) Seats for Overseas Pakistanis/Dual Nationality Holders of Pakistani Origin:

1. The candidate seeking admission on these seats must be an "Overseas Pakistani". In accordance with the Punjab Overseas

Pakistanis Commission Act 2014, “Overseas Pakistani” means a person of Pakistani origin who is either permanently or temporarily settled outside Pakistan:

- (i) for employment; or
 - (ii) for carrying on a business or vocation; or
 - (iii) for any other purpose with intention to stay outside Pakistan for an unspecified period.
2. Any Pakistani will be considered an Overseas Pakistani who shall fulfill any one of the following requirements:
- (i) Having valid Visa (less visit) of a foreign country (on Pakistani Passport) with validity, not less than 6 months at the time of submission of application;
 - (ii) Having a foreign Passport of Dual Nationality Country. Government of Pakistan has dual nationality arrangements with following countries: United Kingdom, France, Italy, Belgium, Iceland, Australia, New Zealand, Canada, Finland, Egypt, Jordan, Syria, Switzerland, Netherland, United States of America, Sweden, Ireland, Bahrain, Denmark & Germany;
 - (iii) Having Indefinite Stay Card / Residence Permit card / Green Card/ Sojourn/ Resident Card or Similar Card issued by Country of Residence.
3. The candidate seeking admission on these seats must fulfill the “Basic Eligibility Criteria for Admissions” as laid down in this Prospectus as a pre-requisite.

vi) Seats for Punjab-domiciled Students in other Provinces/Regions (Reciprocal Basis):

- a. The distribution of these seats is as follows:

University / College	Seats
Bolan Medical College, Quetta, Balochistan	04
Khyber Medical University, Peshawar, KPK	01
Mohtarma Benazir Bhutto Shaheed Medical College, Mirpur, AJ&K	03
Azad Jammu Kashmir Medical College, Muzaffarabad, AJ&K	03
Poonch Medical College, Rawlakot, AJ&K	03
Total	14

- b. The candidate must fulfill the basic eligibility criteria for admissions as laid down in this Prospectus.
- c. These seats shall be filled as Open Merit seats of Punjab.

Category-B Nomination-Based Regular Seats:

1. These seats are reserved for students of other provinces/regions of the country either on a reciprocal or on a goodwill basis. Candidates of Punjab cannot apply for these seats.
2. Admissions against these seats shall be made through nominations by concerned nominating agency authorized by the respective government. Candidates of concerned province/region shall apply to their respective nominating agency which will select candidates on merit as per its own laid down criteria. Direct applications in Punjab shall not be entertained.
3. The nominating agency shall forward the list of selected candidates to the Secretary, Specialized Healthcare and Medical Education Department, Government of the Punjab along with their applications and verified copies of documents and certificates. It shall be the responsibility of the nominating agency to make sure that the credentials and the documents/certificates of the candidates are correct and complete.
4. The Specialized Healthcare and Medical Education Department, Punjab, shall forward the list, applications and documents/certificates of the nominated candidates to the University of Health Sciences Lahore which after initial scrutiny of eligibility of the candidates shall issue letters of admissions to respective medical/dental colleges of Punjab for which the candidates have been nominated. After that, the candidates can join classes in their respective colleges.
5. Till the final verification of documents/certificates, the admissions of these candidates shall remain provisional.
6. Candidates must bring their original documents/certificates with them when reporting for admissions in Punjab.
7. Last date for receipt of nominations in Punjab for the current session is **January 01, 2022**. No nomination shall be accepted after this date.

8. Candidates who desire to apply for admission on these seats should contact the concerned nominating agency for further information:

Sr#	Seats	Nominating Agency	Contact/Ph#
i.	Seats for Students of Azad Jammu & Kashmir	Joint Admission Committee, AJ&K	05822-920527, 05824-960067, 05827-920453
ii.	Seats for Students of Gilgit-Baltistan	Directorate of Education Colleges, Sakwar Gilgit	05811-960001, 05811-960091
iii.	Seats for Students of Ex- FATA	Joint Admission Committee/Placement Committee, Khyber Medical University, Peshawar through Home and Tribal Affairs Department, Government of Khyber Pakhtunkhwa	Khyber Medical University, Peshawar 091-9217703, 091-9217704
iv.	HEC Scholarship Seats for Students of Ex-FATA and Balochistan	Higher Education Commission, Islamabad	HEC, Islamabad 051-111-119-432 HEC, Quetta 081-9201791 HEC, Peshawar 091-9217643
v.	Reciprocal Seat for KPK	Joint Admission Committee/Placement Committee, Khyber Medical University, Peshawar through Health Department, Govt. of KPK	Khyber Medical University, Peshawar 091-9217703, 091-9217704, 091-9217345
vi.	Reciprocal and Goodwill Seats for Balochistan	Bolan University of Medical and Health Sciences Quetta through Health Department, Govt. of Balochistan	081-9213070, 081-9213074

Category-C Nomination-Based Over & Above Foreign Seats:

- These seats are reserved for foreign students to be admitted by the Federal Government under Section 4(10) of PMC Admission Regulations 2021. Types, number and distribution of seats under this category are subject to the approval of the Government of Punjab.
- Candidates seeking admission on these seats shall apply as per the procedure advertised by the relevant department/organization of the Federal Government. Direct applications in Punjab shall not be entertained.
- The relevant department/organization of the Federal Government shall select the candidates on merit as per its own laid down criteria and send the nominations to the Specialized Healthcare & Medical Education Department, Govt. of Punjab

directly or through Federal Ministry of National Health Services Regulations and Coordination, as the case may be. It shall be the responsibility of the nominating department/organization to make sure that the credentials and the documents/certificates of the selected candidates are correct and complete.

4. The Specialized Healthcare & Medical Education Department, Govt. of Punjab, shall forward the nominations received along with the applications and documents/certificates of the candidates to the University of the Health Sciences Lahore. After the scrutiny of eligibility, the University shall issue letters of admission to the concerned colleges and the candidates can then join their classes.
5. Till the final verification of documents/certificates, the admissions of these candidates shall remain provisional.
6. Candidates must bring their original documents/certificates with them when reporting for admissions in Punjab.
7. Last date for receipt of nominations in Punjab for the current session is **January 01, 2022**. No nomination shall be accepted after this date.
8. Currently, this category includes seats for foreign students under Pakistan Technical Assistance Program (PTAP). Candidates desiring to apply for admission against these seats should contact the concerned nominating agency for further information regarding number of seats, admission procedure, etc.:

Sr#	Type of Seats	Nominating Agency	Contact/Ph#
1.	Seats for Foreign Students under Pakistan Technical Assistance Program (PTAP)	Economic Affairs Division, Islamabad	051-9201868

BASIC ELIGIBILITY CRITERIA FOR ADMISSIONS

It is a mandatory requirement for a candidate who wishes to apply for admission in Punjab to fulfill the following eligibility criteria as a pre-requisite:

A) Qualification:

- i. The applicant has passed, obtaining minimum 65 percent (715/1100) unadjusted marks, in Higher Secondary School Certificate (HSSC) Pre-Medical Group or equivalent examination having minimum twelve years of education;

OR

The applicant has passed, obtaining minimum 65 percent marks in aggregate, in an examination of a course from a foreign university or examining body or foreign education system with three science subjects, that is, Biology, Chemistry, and Physics/Mathematics, and such course must have been duly certified by the Inter-Board Committee of Chairmen (IBCC) as equivalent to Higher Secondary School Certificate (HSSC) or Intermediate level of Pakistan.

- ii. It shall be the responsibility of the candidates having foreign qualifications to settle their cases with IBCC and should get equivalence certificate from IBCC only for recognition of their qualification.
- iii. The candidates having foreign qualification equivalent to HSSC of Pakistan (e.g., A-Level, IB, American 12th Grade, etc.) shall also be required to get a separate Equivalence Letter from IBCC for their grades in Science Subjects (Biology, Chemistry and Physics/Mathematics) in A-Level/equivalent foreign exam.
- iv. A candidate shall not be eligible for admission if he/she has not studied and passed the subjects of Chemistry, Biology and Physics/Mathematics in his/her 11th, 12th Grade/ A-Level or other equivalent foreign examination recognized by the IBCC.
- v. The equivalence of IBCC in the above terms shall be accepted in aggregate and the candidate shall be eligible for admission irrespective of study group mentioned on his/her equivalence certificate.

vi. For equivalence issues, please contact:

Inter Board Committee of Chairmen, Islamabad,
at FBISE Building H-8/4, Islamabad-PAKISTAN

Tele: +92- 51-9250452

Fax: +92- 51-9250454

Email: ibccpk@hotmail.com

Website: <http://www.ibcc.edu.pk>

B) Domicile:

- i. The candidates having domicile of any district of Punjab are eligible to apply for admission against Open Merit, Under-Developed Districts, Students with Disabilities, Cholistan, Reciprocal (for Punjab-domiciled candidates in other provinces/regions), and Overseas Pakistanis seats.
- ii. The candidates having domicile of Islamabad (ICT) are eligible to apply against open merit seats in Punjab.
- iii. For seats reserved for Overseas Pakistanis/Dual Nationality Holders of Pakistani Origin, the Punjab domicile of his/her Overseas Pakistani Mother/Father shall also be acceptable if the candidate is born outside Pakistan.

C) Medical and Dental College Admission Test (MDCAT):

For admission against any category of seats, qualifying the MDCAT, conducted by the Pakistan Medical Commission, with minimum 65% (137/210) marks is **mandatory and compulsory**. The validity of MDCAT score is two years. Therefore, the candidates who qualified the test last year can also apply on the basis of their score in MDCAT-2020 subject to its equivalence by the PMC for this year.

D) Age Limit:

Minimum age limit required for admissions is sixteen (16) years. There is no upper age limit for admissions.

PROCEDURE AND CONDITIONS OF ADMISSION

(A) Merit Calculation:

- i. The merit for the purpose of admissions shall be calculated as an *Aggregate Percentage* of marks determined by giving the following weightage to obtained marks of the candidate in different exams:

Matriculation/SSC/Equivalent	-	10%
HSSC Pre-Medical / equivalent*	-	40%
MDCAT	-	50%

* *In compliance with the direction of Pakistan Medical Commission, for the purpose of calculation of merit this year, the marks obtained by the candidate in science subjects only (i.e., Biology, Chemistry and Physics/Mathematics) in his/her HSSC/equivalent exam shall be used. Marks obtained in compulsory subjects shall not be used in merit calculation. However, the candidate will be required to pass his/her HSSC/equivalent exam with minimum 65% marks in aggregate to qualify for admissions.*

ii. Merit Calculation Formula Explained:

Example – 1

If,

Marks obtained in SSC/Matriculation = 1038/1100

Marks obtained in HSSC in Science Subjects:

Biology	=	182/200
Chemistry	=	193/200
Physics	=	<u>189/200</u>
Total	=	564/600

Marks obtained in MDCAT = 149/210

Then,

10% of SSC/Matriculation = $\frac{1038}{1100} \times 1100 \times 0.10$

= **103.80**

40% of HSSC in Science Subjects = $\frac{564}{600} \times 1100 \times 0.40$

= **413.60**

50% of MDCAT = $\frac{149}{210} \times 1100 \times 0.50$

$$= \mathbf{390.23}$$

So,

$$\begin{aligned} \text{Aggregate Percentage} &= \frac{103.80 + 413.60 + 390.23}{1100} \times 100 \\ &= \frac{907.63}{1100} \times 100 \\ &= \mathbf{82.5118\%} \end{aligned}$$

Example – 2

If,

$$\text{Equivalent marks in O-Level Exam} = 810/900$$

Equivalence marks in A-Level (Science Electives):

$$\text{Biology} = 90/100$$

$$\text{Chemistry} = 90/100$$

$$\text{Physics} = \frac{90}{100}$$

$$\mathbf{\text{Total} = 270/300}$$

$$\text{Marks in MDCAT} = 163/210$$

Then,

$$10\% \text{ of O-Level marks} = \frac{810}{900} \times 900 \times 0.10$$

$$= \mathbf{81}$$

$$40\% \text{ of A-Level (Science Subject)} = \frac{270}{300} \times 900 \times 0.40$$

$$= \mathbf{324}$$

$$50\% \text{ of MDCAT} = \frac{163}{210} \times 900 \times 0.50$$

$$= \mathbf{349.30}$$

So,

$$\begin{aligned} \text{Aggregate Percentage} &= \frac{81 + 324 + 349.30}{900} \times 100 \\ &= \frac{754.3}{900} \times 100 \\ &= \mathbf{83.8111\%} \end{aligned}$$

Example-3*If,*

Marks obtained in SSC/Matriculation = 1029/1100

Marks obtained in HSSC in Science Subjects:

Biology = 186/200

Chemistry = 192/200

Physics = 190/200**Total = 568/600**

Marks obtained in MDCAT = 172/210

Hifz-e Quran Test qualified = Yes*Then,*10% of SSC/Matriculation = $\frac{1029}{1100} \times 1100 \times 0.10$ = **102.90**40% of HSSC in Science Subjects = $\frac{568}{600} \times 1100 \times 0.40$ = **416.53**50% of MDCAT = $\frac{172}{210} \times 1100 \times 0.50$ = **450.48***So,*Aggregate Percentage = $\frac{102.90 + 416.53 + 450.48}{1100} \times 100$ = $\frac{969.91}{1100} \times 100$

= 88.1736%

Adding the credit of Hifz-e-Quran = 88.1736 + 0.7273

= **88.9009%**

- iii. Final calculation in percentage will be rounded up to four decimal points.
- iv. No marks will be deducted for extra attempts availed in HSSC/equivalent examination by the candidate beyond the period two years after passing SSC/ Matriculation annual examination.

(B) Admission Procedure:**1. Online Application Process:**

- i. The application process shall be completely online and no manual or paper-based applications shall be accepted. Applicants will be considered as candidates for admission when the Online Application Form has been completed and submitted and the non-refundable Processing Fee is paid as per the laid down procedure.
- ii. For filling the online application form, the candidate shall first REGISTER on the application portal at **<https://www.bop.com.pk/UHS-2021/Login.aspx>** with the help of his e-mail ID and a password. Candidates are advised to keep their e-mail ID and password secure. For first time LOG IN, a 4-digit pin will be sent at the e-mail address of the candidate. Next time, the candidate can LOG-IN with his/her e-mail ID and Password. Candidates are advised to keep their e-mail ID and Password secure.
- iii. Once the candidate has logged in, he/she can START APPLICATION right away. He/she will be required to first select MBBS or BDS course for which he/she is seeking admission. He/she can select either of the two or both the courses.
- iv. In next stage, the candidate will select the category of seats. He/she is required to select minimum one category.
- v. The candidate will then enter his / her profile information (Name, Domicile, Marks, etc.). Once the candidate clicks the CALCULATE button at the end of this section, his/her aggregate percentage will appear on the top of the application.
- vi. After making all entries, the candidate will be required to upload his/her scanned mandatory documents, photograph, signatures and left thumb impression (LTI) as per the list provided in the form. In case, the candidate is seeking admission on any reserved seat (e.g., Students with Disabilities, Underdeveloped Districts, Overseas Pakistanis/Dual Nationality Holders, etc.), he/she will be required to upload additional mandatory documents required for that category of seats.

- vii. The candidate should carefully read the instructions and follow them in order to fill his/her application correctly. The candidate shall have an option to Log out at any stage but he/she should not forget to “SAVE” the entries he/she has made. He/she can access his/her form any other time by logging in and clicking “IN-PROCESS APPLICATION”. The candidate can have a print-out of his application form at any stage but it shall be marked as “DRAFT COPY” on its top which means that it has not been submitted and, therefore, not acceptable for fee submission.
- viii. For document scanning purposes, better seek the services of an expert. Ensure that file size is maximum of 2.0 MB per document. The photograph must be a recent passport size color picture taken against a light-colored, preferably white or sky blue background; Caps, hats and dark glasses are not acceptable in photograph; Religious headwear is allowed in photograph but it must not cover your face; For signature scanning, mark two signs on a white paper with black ink/jell pen; The signatures must be signed by the candidate and not by any other person; Similarly, the candidate must put his Left Thumb Impression (LTI) on the same page with blue/black stamp pad and then scan it; Girls must also scan their Left Thumb Impression (LTI).
- ix. Save all the scanned documents, signatures, photograph and Left Thumb Impression (LTI) on the computer on which you are filling your application form. While filling in the online application form the candidate will be provided separate links to upload these files. Click the respective link to “UPLOAD” relevant file. Browse and select the location where the scanned document has been saved; Select and Upload by clicking respective buttons. If the file size and format are not prescribed, an error message will be displayed. Make necessary corrections and upload once again. Please note that the PICTURE and the SIGNATURE have to be uploaded in .jpeg, .jpg or .png format only. The other DOCUMENTS must be in .pdf format.
- x. It shall be the responsibility of the candidate to enter correct information and upload all required documents in prescribed manner in his/her online application failing which his application shall be rejected.

- xi. **Order of Preference for Colleges:**
- a. When filling out the application, every candidate has to give preference order of the medical and dental colleges. In other words, all eligible candidates are allowed to select medical and dental colleges in the order that they would like them to be considered for admission.
 - b. **The order of preferences once submitted shall be final and cannot be changed subsequently. This condition is mandatory and neither any subsequent change is entertainable nor any exceptions shall be made. Requests to change order of preference after final submission of online application shall not be entertained.**
 - c. **A candidate shall not be considered for a college he/she has not listed in his/her order of preference.**
- xii. **Please don't submit your application hastily.** After completing their online application forms, the candidates are advised to take a print-out of their application along with all uploaded documents. If any entry is incorrect or any uploaded document is unclear/blurred, make the necessary corrections or again upload the clear document before you make the final submission.
- xiii. Once you are satisfied that your application is complete in all respects, you can make the final submission by clicking the "SAVE & SUBMIT" button after which you will not be able to edit your application.
- xiv. Take a print-out of your submitted application which shall be marked as "FINAL COPY" on top of it. You will get a self-generated bank fee challan with this print-out.
- xv. **PLEASE NOTE:** A candidate can apply for more than one category of seat by selecting these categories on the top of online application form provided he/she fulfills the eligibility requirements. However, submitting more than one application by any means (e.g., changing CNIC Number, Fake ID, etc.) shall result in disqualification of the candidate.

xvi. A Hafiz-e-Quran and the student with disability shall tick the relevant box in the application form and upload the scanned documents (Hifz Certificate/Disability Certificate). The candidate shall be registered for the Hifz-e-Quran Test/Medical Board to be conducted by the University. An SMS and e-mail shall be sent on the cell number and e-mail ID of the candidate containing information regarding venue, date and time of the Hifz-e-Quran Test/Medical Board.

2. Submission of Processing Fee:

- i. On final submission, the candidate is required to visit any branch of The Bank of Punjab, with the FINAL COPY of application and fee challan, to deposit Admission Processing Fee of **Rs. 1,000/- (Non-refundable)**, after which the application process will be complete.
- ii. The applicant is not required to submit the hard copy of his/her application and/or paid challan of processing fee at the University. However, he/she should keep a copy with him/her for record. His/her paid fee status will be updated in the system automatically.
- iii. Please note that the bank will not accept your fee unless you have submitted your application and you have a print out of it with 'Final Copy' marked on it. In other words, first submit your application and then go to the bank for depositing fee.

3. Special Provision for Candidates Awaiting HSSC Special Examination Or A-Level (November 2021 Series) Result:

- i. In compliance with the directions of the PMC, those candidates who are awaiting their delayed HSSC Special Examination or A-Level (November 2021 Series) Examination result are also allowed to apply for admissions this year because of COVID-19 pandemic.
- ii. A check mark with option of **“Yes/No”** has been provided in the application portal for such candidates. When they check **“Yes”**, they will not be able to enter their HSSC/equivalent exam marks. Still they can submit their application though a statement of 'no aggregate percentage' will appear on the top of their application. Their application shall remain incomplete till the submission of HSSC/equivalent result.

- iii. In order to prepare Provisional Merit Lists and Provisional Selection Lists, it will be assumed that the 'delayed result candidates' have 100 per cent marks in HSSC/equivalent exam. They will be placed with other candidates in the colleges on the basis of their 'provisional aggregate percentage' and 'order of preference'. **It shall, however, in no way entitle those candidates with delayed results to such a percentage and their admission in any medical or dental college shall only be determined on the basis of their marks secured in the HSSC Special Examination or A-Level (November 2021 Series) Examination. These 'delayed result candidates' shall NOT deposit fee in any medical or dental college where they shall initially be placed on PROVISIONAL BASIS ONLY.**
- iv. The 'delayed result candidates' provisionally admitted in any medical or dental college, shall be required to submit their HSSC (Pre-Medical) Special Examination or A-Level (November 2021 Series) Examination results online as per the procedure prescribed by the University by Sunday, 6th February, 2022. **Failure to submit HSSC (Pre-Medical) Special Examination or A-Level (November 2021 Series) Examination marks and supporting documents within due date i.e. by Sunday, 6th February, 2022, shall result in the cancellation of provisional admission of such candidates.**
- v. After submission of HSSC (Pre-Medical) Special Examination or A-Level (November 2021 Series) Examination results, actual aggregate percentage of these candidates will be calculated and they will either be re-adjusted in respective colleges or placed in the waiting list strictly as per their merit. **Please note that down-gradation of any 'delayed result candidate' if happens on the basis of final result, shall not be considered in contravention to the provisions of the Prospectus because his/her initial merit was not based on his/her actual marks obtained in HSSC (Pre-Medical) Special Examination or A-Level (November 2021 Series) Examination rather it was 'absolutely provisional'.**

- vi. **Please also note that those candidates (repeaters) who have appeared in HSSC (Pre-Medical) Special Examination or A-Level (November 2021 Series) Examination in a bid to improve their marks and are awaiting their result, they must not enter their available HSSC/equivalent marks on their online application. They should also follow the aforementioned procedure. When their delayed HSSC (Pre-Medical) Special Examination or A-Level (November 2021 Series) Examination result is declared, they can submit the marks of that examination in which they secured higher marks. It must, however, be remembered that the deadline for such submission of delayed result is Sunday, 6th February, 2022.**
- vii. No request for accepting new HSSC or equivalent exam result shall be entertained if a repeater chooses to enter his/her previously available result at the time of submission of online application.

4. Display of Provisional and Final Merit List:

- i. After the completion of online application process, the University shall display on its website the Provisional Merit List of the candidates who have successfully applied for admissions.
- ii. The merit lists shall be provisional. The Chairman Admission Board shall have the power to review the provisional merit list in case of any bonafide error, omission, lapse, mistake, fraud or misrepresentation that occurs or is brought to his notice within due time and the merit list will be amended accordingly. Moreover, mere figuring in the merit list will not confer any right on the candidate if he/she is otherwise found ineligible on detection of an error /mistake / fraud / misrepresentation at any stage of admissions.
- iii. The candidates will be given 48 hours to make written representations through online application portal against any bonafide error, omission, lapse, mistake, fraud or misrepresentation in the provisional merit lists. Documentary proof is mandatory in this regard otherwise the complaint shall be rejected. No complaint/representation will be entertained after due time.

- iv. After all necessary corrections/rectifications, final merit list will be displayed on the official website of the University.

5. Preparation and Display of Selection Lists:

- i. The University shall prepare college-wise and category-wise Selection Lists of candidates on inter-se-merit basis. There shall be separate lists for MBBS and BDS which shall be displayed on University official website as per notified schedule.
- ii. Starting with the first preference, the applicant will be assessed and ranked on his/her merit. According to his/her order of preference, if his/her first choice is taken and filled up by an applicant higher in merit, he/she will be considered for his/her next choice; and if that too is taken, he/she will be considered for his/her next choice. This will go on until the candidate is placed in a college or all his/her choices are exhausted.
- iii. The candidates eligible for admission against two or more categories of seats shall be admitted on the seat where he/she is getting a better/higher college as per his/her own order of preference. For example, if a candidate is getting, as per his/her own order of preference, a college listed at number 10 on Open Merit basis, and a college at number 8 on Under-Developed Districts' Seats, his/her admission shall be finalized in the latter category. No application against this decision of the University shall be entertained.
- iv. Complaint, if any, against the Selection List can be lodged in writing within 48 hours of the display of the list. Any error/lapse in the Selection List will be corrected vide a notification issued by the Chairman Admission Board to this effect.

6. Joining at Respective Colleges:

- i. No intimation whatsoever about selection/ non-selection will be sent individually and no correspondence in this regard shall be entertained. The applicants are advised to be vigilant and carefully find out their names in the selection lists according to their merit.

- ii. The selected candidate shall have to deposit the prescribed fee in his/her respective college by due date failing which his/her admission shall stand cancelled and the seat shall be declared vacant.

7. Up-gradation Process:

- i. There may be three or more rounds/lists of selection of candidates depending on the availability of vacant seats.
- ii. For second or subsequent list no separate form will be filled by the candidates. The choices of colleges, once entered in the form by the candidate, shall be final and irrevocable. This final data shall be used in entire selection process for the admission to first year MBBS/BDS for the current academic year.
- iii. The candidate getting selected in previous list will be considered for up-gradation in the subsequent list. The up-gradation herein means shift on merit to a college named higher in the preference order by the candidate in case of creation of vacancy in that college. The shift in such up-gradation shall be compulsory and mandatory and no exception, whatsoever, will be taken under any circumstances.
- iv. Right of up-gradation shall be given to only those candidates who have joined their allocated colleges by depositing prescribed college fee in the preceding list. A candidate who is selected but does not join the college by depositing fee or cancels the admission after joining is not eligible for further selection process/up-gradation.
- v. The candidate shall only be up-graded to a college he/she has listed in his/her order of preference in case a seat is available and the merit of the candidate corresponds with that of the college.
- vi. Requests for mutual transfer or status retention (i.e., stay in the same college even after up-gradation to another college) or down-gradation are not permissible under any circumstances.

(C) Mandatory Documents to be Submitted:

The aspiring candidates should know that with online applications, they will be required to submit some MANDATORY documents without which their application will be considered incomplete and will be rejected. The list of these

mandatory documents is being provided here for the convenience of the candidates. They are advised to prepare a digital copy of these documents well in advance using a mobile device or scanner in order to avoid any inconvenience at the time of submitting online application for admissions:

(1) **Basic mandatory documents for all categories of seats (Open Merit, Under-Developed Districts, Students with Disabilities, Cholistan and Overseas Pakistanis/Dual Nationality Holders of Pakistani Origin)**

- (i) Matriculation (SSC) certificate or result card issued by concerned BISE/Equivalence Certificate of O-Level, etc., issued by the IBCC;
- (ii) HSSC Pre-Medical result issued by concerned BISE /Equivalence Certificate of foreign examination (A-Level, IB, American 12th Grade, etc.) issued by the IBCC. The candidates having foreign qualification shall also upload their original results issued by the foreign university/board/school showing their grades in science subjects (Biology, Chemistry and Physics/Mathematics);
- (iii) The candidates having foreign qualification equivalent to Pakistani HSSC (e.g., A-Level, IB, American 12th Grade, etc.) shall have to submit, along with their Equivalence Certificate, a Letter of Equivalence of Grades in Science Subjects (i.e., Biology, Chemistry and Physics/Mathematics), issued separately by IBCC. This is mandatory because as per the directions of Pakistan Medical Commission (PMC) the merit shall be calculated by using the marks in science subjects only of HSSC/equivalent exam;
- (iv) MDCAT result card issued by the Pakistan Medical Commission (PMC). The repeating candidates can use their MDCAT-2020 result, however, in their applications they will enter the score as equated by the PMC for this year;
- (v) Domicile certificate of the candidate (In case of Overseas Pakistanis/Dual Nationality Holders category only, Punjab domicile of Overseas Father/Mother shall also be acceptable for candidates born outside Pakistan);
- (vi) Valid CNIC/CRC/NICOP/Passport of the candidate;

- (vii) Valid CNIC/NICOP/Passport of Father / Mother of the candidate;
- (viii) Recent passport size color photograph of the candidate taken in a white or sky blue background;
- (ix) Specimen signatures and left thumb impression (LTI) of the candidate in blue/black ink on a white paper;
- (x) Hifz-e-Quran Certificate issued by a registered Madrasa (only for candidates claiming to be Huffaz-e-Quran).

(2) **Additional mandatory document for Students with Disabilities seats**

Disability Certificate issued by a specialist working in a Government Hospital describing the nature of disability.

(3) **Additional mandatory documents for Under-Developed Districts' seats**

School Leaving Certificates/Provisional Certificates issued by the Heads/Principals of concerned educational institutions (Schools & Colleges) of the same under-developed district (D.G.Khan/Muzzafargarh/Rajanpur/Lodhran/Bhakkar/Layyah) verifying with dates that the applicant has studied from class one to twelve (Twelve years education) from the same district. These certificates must be duly verified by the concerned CEO (District Education Authority) and DEO (Colleges) and countersigned by the Deputy Commissioner of relevant district.

(4) **Additional mandatory document for Cholistan seat**

Original certificate issued by Cholistan Development Authority clearly stating that the candidate is a Cholistani by birth and has actual residence in Cholistan (as per template given as Annexure III in the Prospectus).

(5) **Additional mandatory documents for Overseas Pakistanis/Dual Nationality Holders seats**

- (i) Valid Indefinite Stay Card / Residence Permit Card / Green Card/ Sojourn/ Resident Card or Similar Card of the candidate issued by Country of Residence OR valid Visa (less visit) of a foreign country (on Pakistani Passport);
- (ii) Valid Pakistani Passport in case of Overseas Pakistani candidate or Foreign Passport in case of Dual Nationality Holder candidate;

- (iii) Valid National Identity Card for Overseas Pakistanis (NICOP) of the candidate issued by NADRA.

Important instructions with regards to submission of documents:

Please note that:

1. Unless you have submitted all required documents, your application will be considered incomplete. If you apply for more than one category, you must upload additional mandatory documents for that category along with all basic documents. Receipts of under-preparation documents (e.g., Domicile, CNIC, etc.) shall not be accepted.
2. Ensure that all information on the document is readable. If a document is in a language other than English, a certified English translation from concerned embassy must also be included.
3. Scan your document in black and white. Scanning at a resolution of 300 DPI is recommended. File size should not exceed 2.0 MB per document. Please note that the PHOTOGRAPH and the SIGNATURE have to be uploaded in JPEG, JPG or PNG format only. The other DOCUMENTS must be in PDF format.
4. Ensure that the scanned document orientation matches the original. For example, documents that are printed vertically (portrait) should be scanned so that they appear in portrait format. Documents printed horizontally (landscape) should appear in landscape format.
5. Do not upload all your supporting documents as one file. Create one PDF with label for each type of document you are required to upload. However, you can make a single file of multiple documents of similar nature, e.g., school leaving certificates/ provisional certificates for under-developed districts' seats.
6. Multipage documents (e.g., passport) or double-sided documents (e.g., CNIC) should be saved as a single PDF document. Please ensure that all pages of the document are in the correct order.
7. All documents must be saved in an unsecured and labelled PDF format before they can be uploaded. Your PDF document must not be password protected.

8. Do not deform the picture or signature by shrinking the width (cone head effect). Any editing must keep the same proportions and quality.
9. Don't get your documents, especially photographs and identity documents, scanned from unknown person or share your digitized data with strangers.

CAUTION: It is the sole responsibility of the candidate to submit correct and complete documents with his/her application. The aspiring candidates are cautioned that each and every document they submit shall be thoroughly scrutinized. The applicants who are found to have submitted forged/fake/fabricated documents shall be debarred from admissions for a period of Seven (07) years under the provisions of the Prospectus.

(D) Hifz-e-Quran Test and Adjustment of Marks in Aggregate Percentage:

- i. As a policy, Twenty (20) marks are awarded and added to HSSC or equivalent marks of a Hafiz-e-Quran subject to qualifying a Hifz-e- Quran Test conducted by a Committee comprising eminent Huffaz-e-Quran, constituted by the Chairman Admission Board.
- ii. To appear in the Hifz-e-Quran Test, the candidate shall have to tick the relevant box in his/her online application and upload his/her Hifz-Quran Certificate issued by a registered Madrasa.
- iii. The decision of the Hifz-e-Quran Committee shall be final in this regard.
- iv. For those candidates who will qualify the test, twenty marks will be added proportionately in their HSSC/equivalent exam marks (For explanation, please see **Annexure- IV** of the Prospectus). As a result, the candidate will get a credit of 0.7273 per cent in his/her final aggregate percentage.

(E) Important Admission Rules & Regulations

- i. Applications once submitted shall not be editable. Similarly, documents once submitted cannot be changed and shall be considered as final.
- ii. Revision of result or improvement of marks by any Board/University after the closing date of submission of application shall not affect the merit list of admissions for the current year in any way. In other words, revised marks certificate shall not be acceptable after the closing date of submission of

applications. Similarly, results declared after the closing date of submission of applications shall not be accepted for admission in the current session.

- iii. Whenever two or more than two candidates are bracketed, i.e., they have exactly the same aggregate percentage after calculation, the tie shall be broken in the following steps (in the same order):
 - The one senior in age will be given preference;
 - The one having higher marks in MDCAT will be given preference;
 - The one having higher marks in HSSC/equivalent examination will be given preference;
 - The one having higher marks in three science subjects (i.e., Biology, Chemistry, Physics/Mathematics) in HSSC/equivalent examination will be given preference;
 - The one having higher marks in SSC/equivalent examination will be given preference, and if the tie still continues,
 - The one who submitted the online application of admission first will be given preference.
- iv. If considered necessary, the University may call any candidate for interview/investigation/enquiry at his/her own expenses.
- v. The concerned college may refuse admission to any candidate who seems, for reasons to be recorded in each case at the time of interview, to be unsuitable or unlikely to become a good doctor. In case such a candidate is admitted, he/she can be struck off the rolls of the college, after issuing a notice to him/her to that effect.
- vi. All selected candidates shall have to deposit all original documents at the time of interview in the medical/dental college for which they have been selected along with attested copies of these documents. The signature and thumb impression of the concerned student on the back of attested copies of documents will be taken by concerned college committee (to be constituted by the Principal). The original academic documents etc, will not be returned to the students until:
 - a) he/she has completed his/her MBBS/BDS education (after passing final year professional examination or otherwise);

- b) he/she has been debarred for further studies due to any reason.
 - c) In case of cancellation of admission/studies due to bogus/fabricated documents, original documents shall not be returned to the candidate and shall only be handed over to police/investigating agency, if required, after taking qualified receipt.
- vii. At the time of admission, every medical/dental student shall submit a Surety Bond worth Rs. three (03) million stating that he/she would serve Government of the Punjab as a “Probationary Medical Officer / Woman Medical Officer” in the primary healthcare facilities for a period of one year after completing the foundation year/house job. In case, he/she fails to fulfil the commitment, he/she shall be liable to pay Rs. Three (03) million to the Government”. (Health Department Notification No.S.O.(ME)9-4/2015 dated 24th August, 2015).
- viii. The Medical Board of the respective medical colleges will examine selected candidates. If a candidate is disqualified medically, for reasons to be recorded, he/she will not be admitted. The Candidate must produce certificates to have been:
- a) Fully vaccinated against Covid-19;
 - b) Inoculated against the enteric group of fevers within the preceding 12 months;
 - c) Fully vaccinated against Tetanus;
 - d) Fully vaccinated against hepatitis “B” virus;
 - e) Foreign students will have to produce a certificate of their HIV status from prescribed laboratories in Pakistan. If during the course of studies any student is found to be positive for HIV infection, he/she shall be repatriated at his/her own cost to his/her country of origin.
- ix. The parent(s) or legal guardians should accompany all the candidates at the time of interview.
- x. No candidate will be admitted unless he/she has paid the fee and other dues. **All dues must be paid by the due date, otherwise the admission of defaulting students will be cancelled and next candidate on merit will be considered for admission.**

xi. Admission Rules for already admitted students

- a) If a candidate already admitted in any medical/dental institution (public or private) of the country, gets admission in Government Medical & Dental Institution of the Punjab, he/she will have to surrender his/her previous admission completely and will not be entitled to any credit of examinations passed as well as dues paid prior to fresh admission.
- b) He/she must have valid MDCAT qualifying score.
- c) He/she shall have to disclose his/her previous admission (as per specimen given as **Annexure-II** of the Prospectus) at the time of admission in the college.
- d) The candidate must not have exhausted all his/her chances to clear a professional examination and should be eligible to carry out further medical/dental education in Pakistan according to University Rules and Regulations.
- e) Non-disclosure of previous admission shall result in cancellation of admission secured in the current session.
- f) Under no circumstances a student will be allowed to rejoin the surrendered course.

xii. Cancellation of Admission

- (a) A student who is admitted to the first year MBBS/BDS class but is continuously absent from the beginning of the academic session for a period of **four weeks** without any valid reason shall be struck off from the college roll and his/her seat will be filled on the basis of merit from the waiting list.
- (b) The selected candidate who has joined the college and wants to cancel the admission should cancel it at the respective college. The college should accept the cancellation and inform the University along with copy of the cancellation letter immediately.
- (c) The admission of the candidate shall be cancelled and he/she will be **debarred from admission for a period of seven (07) years**, if any document/information provided by the candidate is found false/fake/fabricated at any stage of MBBS/BDS admissions as well as during the course of studies.

- (d) The admission of the candidate shall be cancelled if it is found at any stage of MBBS/BDS course that the candidate was not eligible for admission according to the admission policy for medical/dental institution of the Punjab.
 - (e) The admission of the candidate shall be cancelled if the candidate is found medically unfit at any stage of MBBS/BDS course on the recommendation of the appropriate Medical Board to be constituted by the University on case to case basis.
 - (f) The admission of the candidate shall be cancelled if he/she fails to report for admission and/or deposit the fee within due date.
-

SCHEDULE OF ADMISSION

The following schedule for admission for the Session 2021-2022 is tentative and subject to change without prior notice:

Sr No.	Description	Date	
1.	Online Application (Start Date)	12 th November, 2021(Friday)	
2.	Online Application (Closing Date)	22 nd November, 2021(Monday)	
3.	Hifz-e-Quran Test	24 th – 27 th November, 2021(at UHS Lahore)	
4.	Medical Board for Students with Disabilities	24 th – 27 th November, 2021(at UHS Lahore)	
5.	First Provisional Merit List of candidates	3 rd December, 2021	
6.	Second Provisional Merit List of candidates	10 th December, 2021	
Selection Lists		MBBS	BDS
7.	First College-wise Selection List (Provisional)	15 th December, 2021	20 th December, 2021
8.	Last date of submission of Fee at medical/dental colleges (Only those candidates who are admitted on the basis of their actual HSSC/equivalent exam result shall pay the fee. The ‘delayed result candidates’ and ‘repeaters’ shall wait till 10 th February, 2022 to pay such fee as their admission shall be finalized on that day).	By 22 nd December, 2021	By 28 th December, 2021
9.	Second Selection/Up-gradation List (Provisional)	24 th December, 2021	31 st December, 2021
10.	Third Selection/Up-gradation List (Provisional)	29 th December, 2021	5 th January, 2022
11.	Fourth Selection/Up-gradation List (Provisional)	4 th January, 2022	10 th January, 2022
12.	Online portal for submission of ‘delayed HSSC (pre-Medical) Special Examination or A-Level (November 2021 Series) Examination results by the ‘delayed result candidates’ and ‘repeaters’ only.	24 th January- 6 th February, 2022	
13.	Final Merit List of candidates who will be admitted in Session 2021-2022	8 th February, 2022	
14.	Final College-Wise Selection List for the Session 2021-2022	10 th February, 2022	
15.	Fee submission by only those ‘delayed result candidates’ and ‘repeaters’ who shall be admitted on merit on the basis of their delayed HSSC (pre-Medical) Special Examination or A-Level (November 2021 Series) Examination result	11 th February, 2022	
16.	Commencement of classes in medical/dental colleges	14 th February, 2022	

MIGRATION POLICY

As regards migration of students in medical/dental institutions of the Punjab, the following policy shall be followed:

1. Migration in medical/dental institutions shall be allowed by a Centralized Committee under Chief Secretary Punjab only.
2. The Centralized Committee shall allow migration only if the student concerned has appropriate merit for obtaining admission in the institution to which he/she is seeking migration at the time of initial admission of the student concerned.
3. Migration shall be allowed only after passing MBBS first and second professional/ BDS first professional examinations, against a clear vacancy at the recipient institution.
4. No migration shall be allowed in final year.
5. The weighted average of HSSC, MDCAT and professional examinations marks shall be used to ascertain merit. The weightage shall be finalized by the Committee constituted by the Chief Minister.
6. The policy shall be restricted to migration to and from public sector institutions only.
7. Candidates admitted on reserved seats shall not be allowed migration.
8. No mutual migration shall be allowed.
9. No migration shall be allowed in violation of sanctioned strength of the class.
10. These parameters shall also apply to inter-provincial migrations where NOCs from both the Principals and Provincial Governments shall also be required.
11. The institutions may, for reasons to be recorded, recommend forced migration of a student on disciplinary/administrative grounds to the Government. Government of the Punjab has the authority to approve such migration on administrative grounds.

12. Children of Government servants of Punjab domicile, stationed abroad on official duties, on their transfer back may be allowed migration subject to availability of seats according to their merit provided that:
 - (i) It is approved by the Government of the Punjab;
 - (ii) The candidate has qualified the National Equivalence Board (NEB) exam conducted by the Pakistan Medical Commission (PMC);
 - (iii) The University of Health Sciences Lahore has determined the eligibility of the student concerned for admission to a particular MBBS/BDS class after determining the equivalence of the course of the college from where a student is to migrate.
 - (iv) An NOC has been issued by the PMC for such migration.
13. The Hardship Committee comprising Vice Chancellors and Principals of public sector medical and dental institutions, working under the Chairmanship of Chief Secretary Punjab, will scrutinize and approve migration cases in accordance with the policy approved by the Government.
14. All the requests of migration of medical students shall be submitted to the Specialized Healthcare and Medical Education Department, Government of Punjab on the standard format prescribed by the department.
15. Migration of Pakistani students studying in overseas medical / dental institutions shall be allowed provided:
 - a. the candidate has qualified NEB exam conducted by the PMC;
 - b. there is a scheme of reciprocity between the two countries OR specific permission has been granted by the PMC to register those basic qualification OR the qualification is included in the PM&DC/PMC schedules permanently without any prohibiting provision.
 - c. in inter-university migrations where the syllabi of two universities are not similar, equivalence will be determined by University of Health Sciences Lahore.
 - d. other cases of overseas migration shall be placed before the PMC for consideration on individual merit and the decision of the Committee which shall be final.

FEE AND SUBSCRIPTIONS

The fee structure for MBBS and BDS (all categories of seats) in public sector medical and dental colleges of the Punjab, for Session 2021-2022 is as follows. This fee structure is subject to the approval of the Government of Punjab. Please note that this fee structure is not applicable to Nawaz Sharif Medical College, Gujrat and Sargodha Medical College, Sargodha, which are constituent colleges of University of Gujrat, and University of Sargodha, respectively.

M.B.B.S.

		<i>(in Rs.)</i>
First Year	Admission Fee	200/-
	Tuition Fee	15000/-
	Miscellaneous Charges	2830/-
	Total	18030/-
Second Year	Tuition Fee	15000/-
	Miscellaneous Charges	630/-
	Total	15630/-
Third Year	Tuition Fee	15000/-
	Miscellaneous Charges	830/-
	Total	15830/-
Fourth Year	Tuition Fee	15000/-
	Miscellaneous Charges	630/-
	Total	15630/-
Fifth Year	Tuition Fee	15000/-
	Miscellaneous Charges	730/-
	Total	15730/-

B.D.S.

		<i>(in Rs.)</i>
First Year	Admission Fee	200/-
	Tuition Fee	15000/-
	Miscellaneous Charges	2850/-
	Total	18050/-
Second Year	Tuition Fee	15000/-
	Miscellaneous Charges	650/-
	Total	15650/-
Third Year	Tuition Fee	15000/-
	Miscellaneous Charges	650/-
	Total	15650/-
Final Year	Tuition Fee	15000/-
	Miscellaneous Charges	650/-
	Total	15650/-

Fee Structure of NSMC (vide letter No.UOG/REG/DAC/ACD/18/454 dated 24.07.2018)
and SMC (vide letter No.SU/SMC/6135 dated 30th August, 2019)

Year	College Name	College Name
	NSMC (In Rs.)	SMC (In Rs.)
First Year	67578	84770
Second Year	63696	73620
Third Year	63696	73720
Fourth Year	63696	73720
Fifth Year	63696	73720

Rules & Regulations

1. These rules and regulations shall be applicable on all institutions except Nawaz Sharif Medical College, Gujrat, and Sargodha Medical College, Sargodha, where the rules and regulations approved by the Syndicate of University of Gujrat and University of Sargodha shall be applicable respectively.
2. The rate of fee given above is for current session only.
3. **Newly selected candidates must pay their fee within the notified period. Failing to pay dues within the specified date and time, the candidate will lose his/her seat to the next candidate on the waiting list.**
4. If the fee is not paid within due date fixed by the institution authorities, defaulting students name will be struck off the college rolls.
5. Only those students who are paying college dues will be considered as *bonafide* students of the college.
6. Students taking part in various sports clubs will pay additional subscription as fixed by the clubs.
7. If the security deposited is not claimed within six months of leaving the institution, the amount shall be credited to the Students' Welfare/Benevolent Fund, which shall be used to help poor students.
8. Unclaimed scholarships donated by agencies other than government shall be transferred to the Students' Welfare Fund after the expiry of one year period.
9. Admission Fee of **Rs.200/- per head** will be charged from all migrated students.

10. The Academic Council of the institution may determine the rates of Students' Welfare Fund, Sports Fund, Magazine Fund and Mosque Fund, etc., according to the local conditions.
11. Those students who avail the college transport will pay monthly charges in accordance with the rates as decided by the Academic Council of the institution from time to time.
12. **Remission of Fee:**
 - a) Remission of fee will be allowed by the Head of the Institution up to 10% of all students belonging to Punjab excluding remanded (including detained or expelled) students (two half fee concessions are equivalent to one full fee remission). **Remission of fee means only tuition fee.** No other fee or fund will be refunded.
 - b) **Remanded (including detained and expelled) students will not be entitled for fee concession.**
 - c) Applications for fee remission must be submitted by the candidates along with statement from First Class Magistrate stating the financial position of the applicant's parent/guardian and from the head of the department. Fresh applications will be required every year.
 - d) The grant of such remission will rest with the Head of the institution and will depend upon the financial condition, general conduct, work and progress of the student. Absence from or failure in professional or house examination, breach of discipline, neglect of studies or irresponsible conduct shall entail the loss of the concession.
 - e) Any student who leaves the institution with the object of continuing his/her studies elsewhere may receive certificate of attendance and lectures on payment of fee at the following rates: -
 - i. In case of registered students who have passed the University Professional Examinations, in the subject for which certificates are required Rs.100/- for a combined certificate embracing all, and Rs.30/- for certificate for one subject.

- ii. In case of registered students who have failed to qualify the University Professional Examination fee is Rs.100/- for each period of hospital instructions.

13. Refund of Fee:

- (i) Where a student has deposited fee and joins or does not join classes but, within fifteen working days on the commencement of classes, informs in writing the medical and dental institution and the university that he/she wishes to leave the institution, his/her seat shall be deemed to have become vacant upon furnishing of this information and he shall be entitled to hundred percent refund of all his deposited fees and charges, except one-time admission fee and a student from waiting list may be admitted against this vacant seat in accordance with merit.
- (ii) Where a student who has paid fee and joins classes opts for a private sector medical or dental institution within three months during same admission process, that student shall be entitled for refund of fee after deduction of fee for study period availed in terms of months in that medical or dental institution and the seat shall be considered as vacant No fee shall be refunded after three months of commencement of classes. A student from waiting list may be admitted against this vacant seat in accordance with merit.
- (iii) Where a student is migrated from one medical or dental institution to another medical or dental institution at any stage of the academic session, the medical or dental institution, as the case may be shall be bound to refund all dues and fee charged proportionate to remaining period of academic year.

THE COLLEGE SESSION

The Academic Year for 1st year MBBS/BDS shall be of at-least 09 calendar months, and will be tentatively divided into three terms namely, Winter, Spring and Summer.

Vacations

- ◆ Students will avail vacations in accordance with the schedule decided by the College Academic Council.
- ◆ Hospital teaching continues during summer vacation. Students performing hospital duty will be divided in batches. Timetables for various batches will be prepared by the timetable Committee. If needed, classes may also be continued during the summer vacation.

Time Table

The programme of lectures, practical classes and hospital training will be notified by the Head of the Institution before the commencement of the academic session and during the session if a change is required.

Classes

Teaching, training, syllabus, courses, send up examinations etc, are carried out according to the rules and regulations of the concerned University.

COURSES OF STUDIES

The vision for training of Health Professionals is based on a Bio-Psychosocial model of healthcare with emphasis on high standards of ethics, communication skills, character building and organizational skills rooted in local realities and promotion of indigenous health research relevant to local needs.

Medical Education is now keeping pace with international trends in curriculum and instructional strategies. The academic programmes are focused on Integrated Teaching, Problem – Based Learning, Evidence Based and Community Oriented Medical Education.

The institutions will make regular assessment of their students. The feedback of result shall be discussed with each student. Continuous assessment systems will be used to establish the progress of students toward achievement of attitudinal objectives as well as those of knowledge and skills. The institute will monitor student's progress in all basic and clinical disciplines so that students can be adequately assessed with regard to their clinical skills and acumen before the final examination.

The internal evaluation of students in written, clinical, practical, oral examination and attendance will be given due weight-age and credited to the marks earned in respective university professional examination.

MBBS – Courses of Studies

1 st & 2 nd Year	3 rd Year	4 th Year	Final Year
<p>1. Anatomy General anatomy Gross anatomy Histology Embryology</p> <p>2. Physiology</p> <p>3. Biochemistry</p> <p>4. Behavioural Sciences Communication Skills and Research Methodology</p> <p>5. Pakistan Studies</p> <p>6. Islamic studies</p> <hr/> <p>Laboratory Instruction Dissection on cadavers Histology Physiology Biochemistry</p>	<p>1. General Pathology, Bacteriology Parasitology</p> <p>2. Pharmacology and Therapeutics</p> <p>3. Forensic Medicine and Toxicology</p> <p>4. Behavioural Sciences Communication Skills and Research Methodology</p> <hr/> <p>Instructional, interactive teaching, practical training, bedside learning and teaching in the subjects of</p> <ul style="list-style-type: none"> ▪ Surgery and Allied Specialties ▪ Medicine and Allied Specialties 	<p>1. Special Pathology Haematology and Clinical Chemistry</p> <p>2. Community Medicine.</p> <p>3. Ophthalmology</p> <p>4. E.N.T.</p> <hr/> <p>Instructional, Interactive teaching, practical training, bedside learning and teaching in the subjects of</p> <ul style="list-style-type: none"> ▪ Ophthalmology ▪ E.N.T. ▪ Surgery and Allied Specialties ▪ Medicine and Allied Specialties 	<p>1. Medicine & Allied Specialties</p> <p>2. Surgery & Allied Specialties</p> <p>3. Obstetrics & Gynaecology</p> <p>4. Paediatrics</p> <hr/> <p>Instructional, Interactive teaching, practical training, bedside learning and teaching in the subjects of</p> <ul style="list-style-type: none"> ▪ Internal Medicine ▪ General Surgery ▪ Obstetrics and Gynaecology ▪ Paediatrics ▪ Psychiatry ▪ Dermatology ▪ Pulmonology ▪ Anaesthesia ▪ Orthopaedics ▪ Urology ▪ Neurosurgery ▪ Trauma and Emergency Care ▪ Radiology ▪ Other sub-specialties like Oncology, Cardiology, Nephrology etc

- *All subjects, topics, laboratory, practical and clinical work to be examined regularly and credit to be accounted in internal evaluation.*

BDS – Courses of Studies

1 st Year	2 nd Year	3 rd Year	Final Year
<p>1. Anatomy General anatomy Gross anatomy Histology Embryology</p> <p>2. Physiology</p> <p>3. Biochemistry</p> <p>4. Oral Biology & Tooth Morphology Oral anatomy Oral embryology Oral histology Oral physiology Tooth morphology</p> <p>5. Behavioural Sciences</p> <p>6. Pakistan studies</p> <p>7. Islamic studies</p> <hr/> <p>Laboratory Instruction</p> <ul style="list-style-type: none"> ▪ Dissection on cadavers ▪ Histology ▪ Physiology ▪ Biochemistry ▪ Oral histology ▪ Tooth morphology 	<p>1. General Pathology</p> <p>2. Pharmacology</p> <p>3. Community & Preventative Dentistry</p> <p>4. Science of Dental Materials</p> <p>5. Research Methodology</p> <p>6. Behavioural Sciences</p> <hr/> <p>Pre-clinical Dental Techniques, <ul style="list-style-type: none"> ▪ Prosthodontics ▪ Operative dentistry ▪ Orthodontics ▪ Periodontology </p>	<p>1. General Medicine</p> <p>2. General Surgery</p> <p>3. Oral Pathology</p> <p>4. Periodontology</p> <p>5. Oral Medicine</p> <hr/> <p>Pre-clinical dental techniques, <ul style="list-style-type: none"> ▪ Crown & bridge ▪ Endodontics Clinical Assignments <ul style="list-style-type: none"> ▪ Medicine wards & emergency ▪ Surgery wards & emergency ▪ Exodontia clinics ▪ Oral medicine clinics ▪ Periodontics clinics ▪ Prosthodontics clinics </p>	<p>1. Prosthodontic Gerodontology Implantology</p> <p>2. Operative & Conservative Dentistry</p> <p>3. Oral & Maxillofacial Surgery</p> <p>4. Orthodontics & Dental Radiology</p> <hr/> <p>Clinical Assignments <ul style="list-style-type: none"> ▪ Prosthodontics ▪ Operative Dentistry ▪ Exodontia clinics ▪ Oral & Maxillofacial Surgery ▪ Orthodontics Practice Management Tutorials and seminars Case presentations</p>

- All subjects, topics, laboratory, practical and clinical work to be examined regularly and credit to be accounted in internal evaluation.

EXAMINATIONS

Examinations are of two kinds:

- I) Internal Examinations
- II) University Examinations

I) Internal Examinations

Send Up examinations shall be compulsory for students of all classes. Students who do not appear or fail in the examination will be regarded as students whose courses of instructions are incomplete and unsatisfactory and will not be allowed to appear in the university professional examination for promotion to the next higher class and may also lose the scholarship, if any, granted to them. **Pass percentage for Send up examinations is 50%.**

A) MBBS

- i) **First Year M.B.B.S.** There will be send up examination in the subjects of Anatomy, Physiology and Biochemistry. Students will not be allowed to sit in the University Examination if they fail in any of the subjects in the send up examination.
- ii) **Second Year M.B.B.S.** There will be send up examination in the subjects of Anatomy, Physiology and Biochemistry. Failed Students will not be allowed to sit in the University Examination if they fail in any of the subjects in the send up examination.
- iii) **Third Year M.B.B.S.** There will be one send up examination. The subjects will be: -
 1. Pharmacology and Therapeutics
 2. Forensic Medicine and Toxicology
 3. General Pathology
 4. Behavioural Sciences
 5. Clinical Methods in Surgery
 6. Clinical Methods in Medicine

All subjects will be compulsory for the purpose of examination but only those students will be detained from appearing in the University Examination who fail in any of the **first four subjects**.

iv) **Fourth Year M.B.B.S.** There will be send up examination in the following subjects: -

1. Special Pathology
2. Community Medicine
3. Ophthalmology
4. Otorhinolaryngology
5. Medicine
6. Surgery
7. Obstetrics & Gynaecology

The students will be allowed to sit the University Examination only if they clear at least the first four subjects.

v) **Final Year M.B.B.S.** The send up examination will be conducted in the following subjects:

1. Medicine & Allied Specialties including Psychiatry and Dermatology
2. Surgery & Allied Specialties including Orthopaedics and Anaesthesia, etc.
3. Obstetrics & Gynaecology
4. Paediatrics

The students will be allowed to appear in the University Examination only if they pass in all subjects.

B) BDS

i) **First Year BDS.** There will be send up examination in the subjects of Anatomy, Physiology and Biochemistry and Oral Biology & Tooth Morphology. The students who fail in any of the subjects in the send up examinations, will not be allowed to sit in the University Examination

ii) **Second Year BDS:** There will be send up examination in the subjects of General Pathology, Pharmacology and Therapeutics, Community and Preventive Dentistry, Science of Dental Materials and Behavioural Sciences. The students who fail in any of the subjects in the send up examinations, will not be allowed to sit in the University Examination

- (iii) **Third Year BDS:** There will be send up examination in the subjects of Medicine, General Surgery, Oral Pathology, Periodontology and Oral Medicine. The students who fail in any of the subjects in the send up examinations, will not be allowed to sit in the University Examination.
- (iv) **Final Year BDS:** There will be send up examination in the subjects of Prosthodontics, Operative and Conservative Dentistry, Oral and Maxillofacial Surgery, Orthodontics and Radiology. The students who fail in any of the subjects in the send up examinations, will not be allowed to sit in the University Examination.

NOTE:

1. During the clinical years, the progress of the students will be judged from the remarks of the respective Professor on the Clinical Record Cards. Those students, whose cards show unsatisfactory work during any of their clinical assignments, will be detained from appearing in the final professional examination of the university.
2. A duplicate record of Clinical Card of each student will be kept in the office of the concerned Professor.
3. Ten percent (10%) of marks of university examinations are based on internal assessment.
4. Remanded students will not be detained from the University examination if they have fulfilled the required percentage of attendance and have satisfactory report from the respective professor for their work during the terms, in question.
5. Certificate of Honour is awarded by the college to the student who obtains 75% or more marks in a subject of Send Up examination of the year provided he/she does not get less than 50 percent marks in other subjects of the same examination.

II) University Examinations

University Examinations are strictly governed by the statutes and regulations of the University

A) MBBS

- i) First Professional M.B.B.S Examination will be held at the end of first academic year.**
- ii) Second Professional M.B.B.S Examination held at the end of second academic year.**
- iii) Third Professional M.B.B.S Examination will be held at the end of third academic year.**
- iv) Fourth Professional M.B.B.S Examination will be held at the end of fourth academic year.**
- v) Final Professional M.B.B.S. Examination will be held at the end of fifth academic year.**

NOTE: *Any student who fails to clear first or second professional MBBS and first professional BDS examination in four consecutive chances (availed or un-availed on becoming eligible for examination) shall not be eligible for continuation of medical and dental studies of the MBBS and BDS.*

SUBJECTS TO BE EXAMINED

1 st Professional	2 nd Professional	3 rd Professional	4 th Professional	Final Professional
1. Anatomy	1. Anatomy	1. General Pathology, Bacteriology and Parasitology	1. Special Pathology Including Haematology and Clinical Chemistry	1. Medicine & Allied Specialties
2. Physiology	2. Physiology	2. Basic Pharmacology and Therapeutics	2. Community and Preventive Medicine	2. Surgery & Allied Specialties
3. Biochemistry	3. Biochemistry	3. Forensic Medicine and Toxicology	3. Ophthalmology	3. Obstetrics & Gynecology
	4. Pakistan studies	4. Behavioural Sciences including Communication Skills and Research Methodology	4. E.N.T.	4. Paediatrics
	5. Islamic studies			

B) BDS

- i) **First Professional BDS Examination will be held at the end of first academic year.**
- ii) **Second Professional BDS Examination will be held at the end of second academic year.**
- iii) **Third Professional BDS Examination will be held at the end of third academic year.**
- iv) **Final Professional BDS Examination will be held at the end of fourth academic year.**

NOTE: *Any student who fails to clear first or second professional MBBS and first professional BDS examination in four consecutive chances (availed or un-availed on becoming eligible for examination) shall not be eligible for continuation of medical and dental studies of the MBBS and BDS.*

SUBJECTS TO BE EXAMINED

1 st Professional (1 st Year)	2 nd Professional (2 nd Year)	3 rd Professional (3 rd Year)	Final Professional (Final Year)
1. Anatomy General anatomy Gross anatomy Histology Embryology 2. Physiology 3. Biochemistry 4. Oral Biology & Tooth Morphology. Oral anatomy Oral embryology Oral histology Oral physiology Tooth morphology 5. Pakistan studies 6. Islamic studies	1. General Pathology 2. Pharmacology 3. Community & Preventative Dentistry 4. Science of Dental Materials 5. Behavioral Sciences	1. Medicine 2. General Surgery 3. Oral Pathology 4. Periodontology 5. Oral Medicine	1. Prosthodontics 2. Operative & Conservative Dentistry 3. Oral & Maxillofacial Surgery 4. Orthodontics & Dental Radiology

Important Rules & Regulations:

1. Pass marks for professional examinations are **50%** separately in theory and practical of each subject. In the clinical subjects of Final Professional, 50% of marks for clinical part separately are essential to pass in practical. A student shall be declared successful only if he/she passes in all components of examination (i.e. theory/practical/clinical) at the same time.
2. Before appearing in the University Examination, the students will be required to produce 'No Dues Certificate' from the contractor of college and Hostel Tuck Shops, College Cashier, College Librarian and hostel warden. Those students who are unable to produce the same will be liable to be detained by the head of the institution from appearing in the university professional examination.

3. No student shall be allowed to appear in any university examination unless he /she has attended at least 75% of the lectures, demonstrations, tutorials and the practical or clinical assignments.
4. In case a student fails to pass the Professional Examination in annual as well as supplementary examination his provisional promotion to the next higher class shall stand automatically cancelled and he/she shall revert to the previous class and the academic credits earned during his/her provisional promotion shall also stand cancelled.
5. If a student appears in the supplementary examination for the first time as he/she did not appear in the annual examination and failed in any subject in the supplementary examination, he/she will be detained in the same class and will not be promoted to the next class. **Promotion on CARRY ON basis will not be allowed under any circumstances.**
6. The head of institution reserves the right to detain any student from appearing in the Professional University Examination at any stage, if in his/her opinion, the student is found to be short of attendance in theory or practical of any subject or his work is reported to be unsatisfactory by any professor, lecturer or if in the opinion of the head of the institution the character and conduct of the student is unsatisfactory.
7. Award of Grace Marks or any such increase in marks by any other manner is not permissible under any circumstances.
8. **Regulations for Internal Assessment**
 - (i) The weightage of internal assessment shall be 10% in all subjects. 5% internal assessment marks shall be added to the aggregate score of Theory and 5% internal assessment marks to aggregate score of Oral and Practical Examination and not to an individual component like MCQs, SEQs Paper or Oral / Practical / Clinical Examination.
 - (ii) Continuous internal assessment shall consist of evaluation at the end of each assignment, e.g. stages/sub-stages, class tests etc., attitudinal assessment from educational and or clinical supervisors, clinical skill assessment from clinical supervisors, and Year's work books.
 - (iii) Assessment of Knowledge, Skills and Attitude shall contribute towards internal assessment. Methods used to assess these domains shall include Multiple Choice Questions, Short essay questions, Oral/Viva, and Practical Clinical examinations.

- (iv) The score of internal assessment shall contribute 10% to final examination and final university examination of each subject shall contribute 90% to total score, and the candidate shall pass in aggregate.
- (v) Awards of internal assessment in all the subjects of all the candidates shall be submitted to the Controller of Examinations along with Admission Forms for the annual examination. Internal assessment received after commencement of the final examination shall not be accepted.
- (vi) The marks of internal assessment shall be submitted only once a year prior to annual examination and the same shall be counted both for annual and supplementary examinations. It is further emphasized that fresh assessment or a revision of assessment for supplementary examination shall not be permissible.
- (vii) Proper record of continuous internal assessment shall be maintained by respective departments of the medical/dental colleges.
- (viii) Internal assessment awarded in particular year may not be decreased subsequently detrimental to the candidate.

National Licensing Examination (NLE):

After passing his/her final professional examination, every medical and dental graduate will have to pass the National Licensing Examination (NLE) to be conducted by the Pakistan Medical Commission for award of full license to practice. The examination will be held twice a year.

House Job

House Job means one-year compulsory fulltime internship or residential clinical work in a hospital recognized by Pakistan Medical Commission for the purpose of attaining full registration with the Council.

In MBBS, there shall be six months training in medicine and allied disciplines, and six months internship in surgery and allied disciplines. A house job should have a structured, and supervised training programme with opportunities for self-learning. House Jobs should be evaluated and certified.

In BDS, there shall be rotational duties in all the four disciplines of the dentistry i.e. (Prosthodontics, Operative Dentistry, Orthodontics and Oral and Maxillofacial Surgery).

100% arrangements for the paid house job to the fresh dental graduates will be the responsibility of the institutions where the students are trained.

All the institutions are bound to provide house job to their fresh graduates. The departments for house job shall be allocated on the basis of merit alone.

THE TUTORIAL SYSTEM

1. The students are divided into groups, every group being made up of a proportion of students from each class.
2. The group tutors will comprise of professors and associate professors of the institution.
3. A student once placed in a group will remain in that, until he/she leaves the institution. Under no circumstances, shifting of a student from one group to another will be permitted.
4. The tutor in charge of the group will meet the respective group of students according to the schedule drawn by the head of the institution.
5. The objective of the tutorial group meetings is to keep the staff and students in touch with one another and to promote mutual good feelings and understanding. Each tutor is to look personally into all difficulties of students in the tutorial group (individually or collectively), which may be referred to him for opinion and advice.
6. Any grievance, which the students may have with regard to the institution life, should be brought to the notice of their tutors in the first instance who will enquire into the matter and bring these to the notice of the head of the institution, if necessary.

SCHOLARSHIPS

A. Punjab Government Merit Scholarships

- (i) The following merit scholarships are sanctioned by the Punjab Government :

M.B.B.S.

Two scholarships for students of each year = Rs.1000/- per student per month for non-boarder and Rs.2000/- per student per month for boarder.

B.D.S.

Two scholarships for students of each year = Rs.1000/- per student per month for non-boarder and Rs.2000/- per student per month for boarder.

- (ii) The scholarships will be awarded on the basis of student's performance in previous professional examinations. Each scholarship will be tenable for one year only except for final year MBBS students who will receive annual amount of Rs.4500/- (non-boarder), Rs.9000/-(boarder) during their stay in final year till the final professional examination.
- (iii) The grant of these scholarships will be dependent on the student's general conduct and assiduity. Absence from or failure in professional or class examination, breach of discipline, neglect of duties or reprehensible conduct may entail termination of scholarship.

B. Indigent Scholarships

These scholarships will be awarded to MBBS students on the following terms and conditions:-

- i. The students who secure admission in a medical college and income of whose parents or guardian is less than Rs.15000/- per annum will be eligible for the award of scholarships.
- ii. The scholarship awarded will be for the period of 5 years subject to satisfactory work and conduct of the student during the whole course.
- iii. Each scholarship holder shall give a surety bond to serve the Government for the period of five years after graduation if a job is offered by the Government.

The instructions for filling the surety bond can be obtained from the office of the head of the institution.

- iv. The indigent scholarship not used by any medical institution in Punjab will be transferable to another institution on a request to the Health Department. The head of the institution will intimate the Health Department of the amount of indigent scholarships that has not been used well in time so that the other colleges may be informed.

C. The Punjab Educational Endowment Fund (PEEF) Scholarships

Punjab Educational Endowment Fund (PEEF) is an initiative of the Government of Punjab. It has been established with initial seed money of Rs. 2 billion. Investment proceeds out of this fund will be utilized for the award of scholarships.

PEEF endeavors to bring best educational opportunities to the less privileged and talented youth of Punjab in order to bring them at par with the more fortunate ones. It plans to award scholarships to talented and needy students who showed outstanding performance in their tehsils/districts in the Secondary and Intermediate Examinations. In the first phase, PEEF awarded 5000 scholarships to students, including medical and dental students, on the basis of their tehsil / district-wise merit.

While adopting a *pro-active approach*, PEEF itself contacts the eligible students. Subsequently, after obtaining the relevant data from BISEs, PEEF writes letters to prospective students informing them that they have been shortlisted for scholarship. On the basis of applications received for Merit scholarships & under Special Quota Category, PEEF after verification of student credentials, will finalize lists of the selected candidates and will write confirmation letters and will award the “*PEEF Scholarship*” to successful students.

D. Local Bodies Scholarships

Local Bodies Scholarships of varying value in the college are paid through the head of the institution from the funds of Local Bodies of Punjab.

E. Donor Agencies Scholarships

Donor agencies scholarships are available for deserving students. The candidates may seek information from the college office.

EXTRA CURRICULAR ACTIVITIES

The students are encouraged to take part in extra curricular activities. The following societies of students are allowed in medical/dental colleges:

- (i) Literary Society
- (ii) Sports Society
- (iii) Social Welfare Society
- (iv) Hiking Club
- (v) Dramatic Club, etc.

Physical Medical Examinations

Every student has to undergo physical medical examination at least once a year. The examination may be repeated in cases requiring further investigations. Findings are recorded in a case book, containing the five years medical and physical history of a student; medical defects are brought to the notice of parents or guardian and treatment is given in the college hospitals. Students admitted in the hospital will be treated as general ward patients.

LIBRARY

The library shall be under the control of the head of the institution, which may set up a sub-committee with a convener for its day-to-day management.

1. The Library will be open on all working days from 08:00 A.M. to 10:00 P.M.
2. Silence and order must be maintained in the library at all times. Any infringement of this rule will be punished by a fine.
3. Any person, who loses, defaces or otherwise seriously damages book etc., shall be liable to pay the cost of the replacement and in the event of the book being one of the set or series, the cost of whole set or series shall be paid by the person.
4. The following shall be entitled to use the library :
 - a) The staff of the institution and allied hospitals.
 - b) Students of the institution.
 - c) Other doctors as approved by the library Committee provided:
 - i) They become subscribers to the Student's Welfare Fund by paying an annual subscription of Rs.500/-
 - ii) They deposit Rs.500 as security for the return of books.
 - iii) They agree to replace or make good any book lost or damaged to the satisfaction of the librarian by a security of Rs.500 as deposit only.
 - iv) A retired teacher of the medical college may become a member of the library by deposition of Rs.500 as security.
5. Books that are required for occasional reference, such as encyclopedias, dictionaries, etc. and books of great value or rarity shall not be removed from the library.
6. Books that are borrowed from the library are not transferable.
7. Books are issued strictly according to the priority of demand.
8. A suggestion book is kept in the library in which suggestions for new books are invited.

Rules for Students

1. Students will have to deposit Rs.500/- as library security which will be refundable.
 2. Only one book will be issued for lending purposes at one time.
 3. No book shall be kept by any student for more than **14 days**. This privilege does not include the vacations. For each succeeding day that a book be kept, there shall be fine of Rs.10/- but the total fine shall not exceed the price of the book. Further issue of books shall be stopped till the fine is paid and the book returned to the library.
 4. If the reason of non-return of book in time is beyond the control of the student and the head of the institution is satisfied, he may reduce the fine.
 5. Textbooks prescribed by the University shall not be issued to the students.
 6. Every borrower will be supplied with a borrower's student card, which shall be stamped by the librarian every time a book is issued / returned. If a card is lost, a new card is to be purchased from the librarian for Rs.20/-.
 7. The book card placed in the pocket at the end of the book must be delivered to the librarian before the book is taken away and the borrower must have it stamped.
 - 8. The borrower card is not transferable.**
 9. During stock taking, which will be notified, all books taken must be returned.
 10. Periodicals and newspapers received for the students section are placed on the table for the use of the students and must not be taken away under any circumstances.
-

HOSTEL

A. Admission to the Hostel

- (a). The institutions are not bound to provide hostel accommodation to every student, however, accommodation will be provided subject to availability and according to the merit.
- (b). Hostel accommodation will be given to students seeking admission in the medical/dental institutions, domiciled in places other than the city in which the institution is situated. Day scholars cannot apply except under special circumstances.
- (c). The head of the institution, on recommendations of the warden may refuse admission or reject the application of a student if he/she is satisfied that he/she is not a desirable person to live in the hostel.
- (d). There are separate hostels for boys and girls. These hostels are open only to students on the respective college roll.
- (e). Seats shall be allotted by the warden in order of seniority and merit which will be determined by the year of study and by the marks obtained at the last University / promotion examination. Failure in a class will be a discredit.
- (f). In making allotment the warden will also take into consideration the status of a boarder as well as his conduct and character.
- (g). Hostel allotment of students with outstanding dues is liable to cancellation.
- (h). Final year remanded students may be provided hostel accommodation subject to availability.
- (i). No boarder is allowed to change his/her seat or accommodation without special permission of a warden concerned.
- (j). If a student who is allotted hostel accommodation is not personally residing and administration finds the misuse of the room i.e. keeping unlawful or illegal occupants, his/her allotment will be cancelled and the case will be referred to the Disciplinary Committee for further necessary action.

B. Hostel Fee & Subscription

The following hostel fee and utility charges are applicable to all public sector medical and dental colleges except Sargodha Medical College, University of Sargodha, and Nawaz Sharif Medical College, University of Gujrat. Hostel fee and subscription are payable by the students in advance for the full year along with the college fee:-

i)	Hostel fee (room rent)	Rs.100/- per month
ii)	Security deposit	As determined by the college administration from time to time
iii)	Subscription to common room	Rs.500/- per annum
iv)	Utility charges	Rs.29040/- per annum

NOTE-I

The student will be allowed to use electrical appliances like fridge, electric heater, electric iron, microwave oven, air conditioner and desert cooler etc, only with the permission of college authorities. Those who will be allowed to use these appliances will be charged extra for electricity as determined by the Academic Council of the concerned institution from time to time. However, it will be kept in mind while permitting the use of above, whether electrical wiring of the hostel can take that load or not. Unauthorized appliances will be confiscated and unauthorized user will be referred to the Disciplinary Committee for further necessary action.

Students should not leave their room lights or fans running, during their absence from their rooms. If reported upon, a fine of Rs.500/- will be imposed for negligence.

NOTE-II

If the security deposited is not claimed within six months after leaving the hostel the same amount shall be credited to the common room fund.

C. Mess Rules

- a) Mess will be managed by the students under the supervision of the assistant warden. All boarders shall eat from the respective messes.
- b) Members may elect their own mess manager. Mess menu and its cost will depend upon the taste, likes and dislikes of the students themselves.
- c) Students must settle their accounts with the shops every month regularly. Accounts with the shops, whenever due will be recovered from the students' security deposit.
- d) Meals must be served in the Dining Room and must not be taken in the living rooms.
- e) Member intends to be absent from a meal must notify the manager/cook at least 12 hours before, otherwise they will be charged for it.
- f) Each student will deposit in the Hostel office a sum of Rs.1000/- for Pakistani students and Rs.1500/- for foreign students as mess advance (security). Any student, who does not pay the mess advance will not be entertained.
- g) The warden of the hostels can fix the mess security according to the prevalent market prices of eatables.**
- h) Mess advance will be returned after adjusting the student accounts only when they finally leave the hostel.
- i) Members will pay expenditure of previous months before the 7th of every month after which the assistant warden with the permission of the warden may debar any student from the use of mess till the later has paid the expenses/plus a penalty of Rs.10/- per day.
- j) On return from vacations, members shall clear their accounts of the last working month within five days of their return to the hostel. Defaulters shall be liable to penalty prescribed in clause (i). The hostel clerks under the supervision of the warden will maintain the accounts. The cooks will draw money from the clerk twice a week. This will be done on a written request by the mess manager on the printed form. The mess manager will be responsible for maintenance of proper mess account who will submit the detailed statement for the amount drawn by him to the warden on the first day of the following month without fail.

- k) Miscellaneous fund @ Rs.100/- per month shall be paid by each member to cover miscellaneous expenses including the monthly remuneration to the part time workers, etc.
- l) Membership strength of a mess of one Kitchen will be 150 students. The number of servants allowed for each is one servant for twelve members. In addition, there will be a cook and an assistant cook (masalchi) in each mess.
- m) Members inviting guests should intimate their intentions to the mess manager/cook at least 12 hours before the meals are served to them.
- n) All servants of the kitchen shall be under the control of assistant warden who may recommend punishment such as warning, penalties for bad meal preparation etc. and all complaints against them shall be dealt with him.
- o) Only bonafide students will be eligible for mess membership.
- p) A member may lose his/her right or membership if his conduct is found unsatisfactory or if he does not abide by the rules of the mess but no member shall be dismissed without the sanction of the head of the institution.

D. General Rules

- a) Fees and subscriptions once paid shall not be refunded in full or in part.
- b) The students failing to pay the required fee and subscription by the fixed date will be charged penalty of Rs.100/- per month (part of a month will be reckoned as full month) and shall be ejected from the college hostel if their accounts remain due for three successive months.
- c) Final year remanded students waiting to appear in the second annual examination are required to pay the hostel fee and subscription for the period they stay beyond the time for which they had paid during the regular session.
- d) If any student leaves the hostel without settlement of the hostel dues, the amount outstanding against him will be recovered from his security deposit and the student will be fined Rs.100/- in addition.
- e) Appointments of kitchen servants shall be made by the warden who shall arrange for a complete medical examination before the appointment of the candidate to ensure that they are free from any communicable disease. Their medical examination will be arranged periodically.

- f) Prefects (senior boarders with good academic record and conduct) and assistant warden shall assist the warden in carrying out his duties.
- g) The assistant warden is authorized to punish the boarder for any irregularity or breach in discipline by way of fine not exceeding Rs.500/-.
- h) The fine incurred on the students in the hostels will be deposited in a separate head in a bank account operatable by the warden and will be used for the welfare of the students in the hostel.
- i) Fines once levied will not be condoned.

E. Discipline

- a) The warden is responsible for maintenance of proper discipline in the hostel. He is authorized to punish students for any irregularities, neglect of duties or breach of discipline. The warden may punish the students by way of a fine not exceeding Rs.2000/- for breach of discipline. Complaints proved to be correct after inquiry by the assistant warden shall be brought to the notice of the head of the institution for information to the parents of the boarders.
- b) Appeals against the orders of the assistant warden shall be made to the warden and those of the warden to the head of the institution.
- c) No gathering or meeting of boarders shall be allowed in the hostel premises in any case.
- d) No newspapers, periodicals, magazines, or any other publication other than those authorized by the head of the institution shall be brought into the hostels by any boarder.
- e) Every part of the hostel premises shall be open for inspection to the hostel and college authorities.
- f) Furniture must not be shifted from one room to another.
- g) All damages shall be repaired at the expense of the boarders responsible for the same.
- h) No religious ceremony likely to injure the feelings of other boarders shall be performed in the hostel.
- i) No boarder shall indulge in any amusement, which disturbs other boarders.

- j) Every boarder shall be in his room by 09:30 p.m. (except those who are on night duty in hospital). The assistant warden will go round the hostel at 09:30 p.m. to take the roll call of the students. Boarders are prohibited from leaving the hostel after 09:30 p.m. Any boarder, who wishes to stay out after this time, shall take prior permission from the warden. Latecomers after the roll call will first report to the assistant warden of their hostels before going to their rooms. Infringement to this rule is a serious offence.
- k) Applications for withdrawal from the hostel should be submitted to the warden.
- l) Any boarder found guilty of persistent violation of rules shall be expelled from the hostel by the warden.
- m) No boarder shall stay out for the night or spend the weekend without prior permission of the warden.
- n) Spitting in public or private rooms, verandahs or stairs is strictly prohibited.
- o) All waste papers and refuse must be placed in the receptacles provided for the purpose.
- p) Defacing walls and fixtures is strictly prohibited.
- q) All cases of sickness must be reported to the assistant warden at once for necessary action who may intimate the fact to the warden.
- r) Boarders are warned against interfering with the electric fittings.
- s) The use of liquor and other drugs of addiction in the hostel premises is strictly prohibited.
- t) Any kind of weapons are strictly prohibited. Defaulters shall be rusticated.
- u) Any student who is absent from hostel without permission for a period of more than one week, will automatically forfeit his allotment in hostel. Warden will open his room, store the belongings in the store room after making an inventory. The student on return will seek re-allotment of accommodation in the usual way.
- v) Any student who is unable to occupy his allotted seat in the hostel by the notified date for rooms, other than certified illness for which he will submit a certificate before the due date will also forfeit his allotment in the usual manner.

- w) No student is allowed to have any political affiliation. Any student involved in such activities is liable to be expelled from the hostel. No political gathering in the form of welcoming parties to new first year class in hostel is allowed.
- x) **Ragging of students is strictly prohibited. The University has zero tolerance for ragging. All institutions shall have comprehensive policies with regards to prohibition of ragging.**
- y) The hostel authorities will not be responsible for loss of anything from the student's room. But loss if any should be immediately reported to the assistant warden who may report to the warden. Students are advised not to keep a large sum of money or other costly items in the room.

F. Visitors

- a) **Rights of admission to the hostel premises are reserved.**
- b) No stranger shall be admitted inside the hostel premises without the permission of the warden.
- c) No guest shall be allowed to reside in the hostel. Violation of this rule will render the boarder liable for expulsion from the hostel in addition to any other penalty which the warden may deem fit.
- d) Boarders are not allowed to keep motor cycle/car in the hostel when the college and hospital are adjacent to the hostel. However, this can be allowed in special circumstances by the warden at the boarder's risk. The boarder will pay parking charges, i.e bicycle: Rs.30/- per month, motorcycle: Rs.60/- month and Rs.100/- per month for a motor car.
- e) The visitors will be seated in the reception room and the student concerned will be informed by the peon after the entry has been made in the visitor's book.
- f) No male visitors are allowed to enter the female hostel. Only those male visitors can be entertained in the reception room whose names are given in the visitor's list which has been submitted in the hostel office duly signed by the parents or guardians of female students.

G. Special Rules for Female Students

- a) Parents or guardians are required to send a signed list of relatives who may visit their daughter.
 - b) Students may receive authorized visitors from 5.00 p.m. to 8.00 p.m. At other times, visitors may be received only with the written permissions of the warden. The visitors will be seated in the reception room and will not be taken to living rooms.
 - c) All applications for leave must be submitted to the warden, 24 hours before the date of leave.
 - d) All students are required to take meals in the dining room. No student shall cook food in her room or bring food to her room.
-

GENERAL DISCIPLINARY RULES

A. Uniform

The students must wear the prescribed uniform of the concerned institution, and white coats while attending class rooms, laboratories, dissection hall and the hospital.

B. Attendance

1. Every student shall be required to attend at least 75 per cent of the lectures, seminars, tutorials, practical and clinical classes of each subject in each class failing which his/her name shall not be forwarded to the Controller of Examination, of the University for the purpose of appearing in the concerned examination.
2. The margin of twenty five per cent of absence in theoretical, lectures, practical classes and demonstrations and in hospital practice is intended to cover absence only on account of sickness or special emergency considered justifiable by the head of the institution. A written application should be sent to the head of the institution by the student or his/her parent or guardian, reporting his/her illness or cause of absence.
3. Every student is required to attend punctually at the hours notified for lectures, demonstrations, seminars, tutorial classes, practical and hospital wards. Students absenting themselves from college or hospital work shall be liable to a fine imposed by the head of the institution.
4. Students have to be present in time at any specified activity of the institution.

C. Class Room

1. Students are expected to extend highest level of courtesy and respect towards their teachers.
2. No student is allowed to leave the lecture room without the permission of his teacher or until the class is dismissed.
3. Immediately after assembly of the class, the roll call will be taken. A student coming late into the class room will be marked absent unless his excuse is accepted by the teacher. Any student misbehaving in the class room shall at once be reported by the teacher to the Head of the Institution, who will take such action as he may deem fit.

4. Students are not permitted to remain in the lecture room except during the prescribed hours of lectures.

D. Hospital

1. Students attending hospital are required to abide by the hospital rules and while in the hospital they are under the head of the medical/dental institution for disciplinary purpose, who may impose any of the following punishments on any student committing any offence in the hospital or for neglect or not properly carrying out any duty entrusted to him/her in the hospital.
 - a) Debar him/her from attending any or all the departments or hospital for a period not exceeding three months.

OR

- b) Impose such fine not exceeding Rs2000/- as he may consider appropriate.
2. Applications for leave from students doing duty in the hospital wards or out patients departments must be submitted through their respective medical officers to the Head of the Medical/Dental Institution.
 3. Every student is required to attend punctually at the hours notified for clinical teaching and ward duty.

E. Class Examination

1. Students are not allowed to take into the examination hall textbooks, notes or manuscript of any kind.
2. Any student found infringing the examination rules or having recourse to unfair means may be expelled from the examination and the matter shall be reported to the head of the medical/dental institution who may refer his case for action to the disciplinary committee of the Institution.
3. Late comers arriving at the examination hall more than 15 minutes after the start of the paper will not be allowed to enter the examination hall.

F. Leave

1. All leaves of absence from the college with the exception of sick leave will be without scholarship.

2. Sick leave will only be granted on the production of a medical certificate from an authorized medical officer appointed by the **head of the institution** except when the student is already on leave out of station.
3. In all cases leave taken will be at the student's own risk so far as the percentage of attendance is concerned and even the medical certificate will not condone a deficiency in attendance.
4. Students must not leave the station without the permission of the **head of the institution**.
5. **A student, who is absent without leave continuously for a period of four weeks, will be struck off the college roll.**

G. Students Medical Certificate and Treatment

1. Non boarders must obtain a medical certificate from a registered medical practitioner.
2. For boarders including those on duty in the hospital the medical certificate must be signed by a professor/associate professor of the institution.
3. Medical certificate in support of absence must be produced at the earliest possible date and not weeks or months after the absence.
4. A medical certificate must specify the nature of the illness and the period with dates of leave recommended on account of that illness.
5. Students who fall ill will be provided treatment on outpatient basis by a medical officer, specially assigned for this purpose. Medicines available in the hospital will be provided on the doctor's prescription. Students requiring hospitalization will be entitled to the facilities of the general ward patients.

H. Books, etc.

Every student shall provide himself with all the prescribed textbooks and other necessary instruments etc.

I. Correspondence

1. Students are forbidden to address any member or person in authority directly. Any communication intended for such higher authority must be submitted through the head of the institution who will forward it if he considers it desirable.
2. Students desirous of addressing the head of the institution, by a letter must do so independently. Joint applications are entirely prohibited and will not receive attention.
3. Any student wishing to make a representation on any subject has the right of direct access to the head of the institution at any time during the college hours.
4. Head of the institution, professors and other staff are accessible at any time for listening to the difficulties and grievances of students and shall always be pleased to advise them.

J. General Rules

1. Students are required to observe order and discipline at all times in the institution, attached hospitals and hostels.
2. Smoking within the institution, attached hospitals and hostels premises is entirely prohibited.
3. No game of any sort is to be played during the classes and hospital duty hours.
4. Displaying and distribution of partisan/ethnic/sectarian/political pamphlets or circulars etc, in the institution, attached hospitals and hostels premises is not allowed.
5. All irregularities, neglect of duties and breach of discipline are to be brought to the notice of the head of the institution by the professors under whom the student is working.
6. Every student to whom books or other property of Government is entrusted shall be held responsible for their preservation in good condition and in the event of their being lost or damaged shall be required to replace them or repay their cost.
7. Any student breaking or damaging any property of the institution shall be required to pay the cost of repair or replacement.
8. In case of willful damage, he/she shall be punished under the disciplinary rules of the Institution.

9. If a student of the institution takes part in any political activity or conducts himself/herself in an unbecoming manner or in such manner as would interfere with the corporate life or educational work of the institution, the head of institution may take any action he deems proper or bring the matter before the College Academic Council for proper action.
 10. No person shall be invited to address a meeting or society in the institution premises without prior permission of the head of the institution. In all cases, the chair shall be occupied by a responsible person approved for the purpose by the head of the institution. The subject of debate shall be fixed after obtaining the approval of the head of the institution in advance.
 11. No student shall address a Press Conference, nor write to the press on the political or related subject or matters concerned directly with the administration of the institution, University or any Government or Educational Institution in Pakistan or abroad. No poster or banner shall be put up without the approval of the head of the institution.
 12. No society may be set up by the students nor any meeting held in the institution premises without the written permission of the head of the institution.
 13. Riots, strikes, boycotts and demonstrations which create disturbance for other students or general public are not allowed.
-

OFFENCES AND PUNISHMENTS

1. For all such offences that occur in the Institution, attached hospitals and hostels premises, head of the institution may at his discretion refer the case to the Disciplinary Committee of the institution, which shall be appointed by the Academic Council from time to time. This Disciplinary Committee shall have the power to interview any student or students or any member of the staff or any member of public and is empowered to send its recommendations to the head of the institution who may or may not seek ratification of these recommendations by the Academic Council.
2. The Disciplinary Committee will consist of at least 2-4 professors/ senior associate professors.
3. After considering the recommendations of the Disciplinary Committee, disciplinary action by the head of the institution against the students committing an offence might take one or more of the following forms depending upon severity of the offence :
 - i. The student may be asked to tender an apology, verbal or written. This shall be placed on the student's record.
 - ii. A student may be placed on probation for a period upto one year. If during the period of probation he /she fails to improve his/ her conduct, he/she may be expelled from the Institution.
 - iii. A student may be fined upto **Rs. 5000/-**.
 - iv. Scholarship may be suspended or stopped.
 - v. A student may be suspended from the institution roll for a period determined by the head of the institution.
 - vi. The student may be expelled from the institution for a period determined by the head of the institution on the recommendation of the Disciplinary Committee.
 - vii. The student may be forcibly migrated to another medical/dental institution of the province.

4. Regulations relating to expulsion.

- i. Expulsion whenever imposed on a student shall mean the loss of a specific duration of studies as determined by the head of the institution and will mean his/her being debarred from the University Examination during the period of his/her expulsion.
 - ii. A student expelled from an institution shall not be readmitted before the expiry of the period of his/her expulsion.
 - iii. Cases of expulsion shall be reported to the University by the head of the institution concerned for registration and notification.
5. A student shall continue to be under the disciplinary jurisdiction of the head of the institution till the declaration of the result of Final Professional MBBS/BDS Examination.
 6. The students shall not keep in their possession firearms, other weapons of offence and narcotics in the premises of the institution, attached hospitals and hostels. Disciplinary action shall be taken against the students found guilty of contravention of this rule.
 7. The head of the institution is competent to impose and remit fines.
 8. The head of the institution is competent to impose punishment as deemed necessary.
 9. The decision of the head of the institution in all cases shall be considered as final.
-

ANNEXURES

ANNEXURE-I**SURETY BOND (Specimen)**

(To be submitted in the college where the candidate is admitted on minimum Rs.20/- stamp paper for admission against under developed districts' seats)

1. It is certified that Mr./Ms. _____
_____ S/O, D/O, _____ is a permanent resident of district _____.
2. I (student) solemnly declare that if admitted in MBBS/BDS against reserved seats of district _____, I will serve in my district for five years after graduation or in default I will be liable to pay Rs.5,00,000/- to the Government of the Punjab in addition to any other amount pledged by me at the time of admission.
3. I solemnly pledge that in case I am admitted against Open Merit as well as Reserved Seat, I will avail only one seat by my choice and let the other seat forgo, by submitting a written statement.
4. I (father) solemnly declare that the statement made above by my son/daughter is true and in case of violation the candidature/admission of my son/daughter will be cancelled.
5. I (father) solemnly declare that after graduation, my son/daughter will serve in the district _____ for five years and in case of violation I will be liable to pay Rs.5,00,000/- to the Government of the Punjab in addition to any other amount pledged by him/her on account of my son/daughter as a fine or my son/daughter will be liable to any legal action which the government may deem fit to take.

Witness-I:_____
Signature of the candidate_____
Name of the candidate**Witness-II:**_____
Signature of the father/guardian_____
Name of the father / guardian

ANNEXURE-II**AFFIDAVIT (Specimen)**

(To be submitted in the college where the candidate is admitted on minimum Rs.20/- stamp paper by a candidate previously admitted in any medical/dental institute of the country)

I, Mr/Ms. _____ S/D/O _____

solemnly declare that I am admitted in _____ year class of MBBS/BDS in (Name of the college) _____, _____ (City) _____. However, I am desirous of getting admission in a Government Medical/Dental Institution of the Punjab on merit.

I solemnly pledge that if offered admission to First Year class of a Government Medical/Dental Institution of the Punjab, I will forgo my previous admission, any credit of examinations passed and previously paid dues.

I also declare that I have not been expelled/debarred for admission under any provision of the prospectus.

I also declare that I have paid the full self-financing fee for an additional year (if earlier admission was on self-financing seat).

Signature of the candidate

Name of the candidate

Signature of the father/guardian

Name of the father / guardian

Verification by Principal of the college

Sign: _____

Name: _____

Official Stamp: _____

Date:-----

ANNEXURE-III**CERTIFICATE**

(To be provided on Official Letter Head of Cholistan Development Authority, Bahawalpur and to be submitted by the candidate after scanning with his/her online application)

No. _____

Dated: _____

It is certified that antecedents reported below are correct and duly verified by our field staff:

Name of the Candidate: _____

Father's Name: _____

Resident of (Full Postal Address): _____

Cholistani by Birth		Actual Residence in Cholistan	
Verified	Not Verified	Verified	Not Verified

Remarks (if any): _____

Managing Director
Cholistan Development Authority,
Bahawalpur

ANNEXURE-IV

Adjustment of Hifz-e-Quran Marks in Aggregate Percentage

To a candidate who qualifies the Hifz-e-Quran Test conducted by the University, twenty (20) marks will be awarded and added in his/her HSSC/equivalent exam marks scored out of total 1100 marks. But if the total marks of HSSC/equivalent exam are reduced, the Hifz marks shall be added proportionately in the obtained marks. That is:

- i. If total marks of HSSC are 600 (when only three science subjects are being used), the proportionate marks of Hifz to be added are **10.9091** ($20/1100 \times 600$).
- ii. If total marks of A Level are 300 (when only three science subjects are being used), the proportionate marks of Hifz added in obtained marks in three science subjects are **5.4545** ($20/1100 \times 300$).

It must be noted that whatever be the proportionate of Hifz-e-Quran marks, the difference it will make in the final aggregate percentage (merit) of the candidate will always be 0.7273.
This is explained with the following examples:

Example 1- (If total marks in HSSC/equivalent being used are 1100 as was done last year):

$$\begin{aligned} \text{Obtained marks} &= 1000/1100 \\ \text{Percentage of obtained marks} &= 1000/1100 \times 100 \\ &= 90.9091 \end{aligned}$$

$$\begin{aligned} 40\% \text{ weightage of marks (A)} &= 90.9091 \times 0.40 \\ &= \mathbf{36.3636} \end{aligned}$$

Now,

$$\begin{aligned} \text{Adding Hifz marks in obtained marks} &= 1000 + 20 \\ &= 1020 \\ \text{Percentage of marks} &= 1020/1100 \times 100 \\ &= 92.7273 \end{aligned}$$

$$\begin{aligned} 40\% \text{ weightage of marks (B)} &= 92.7273 \times 0.40 \\ &= \mathbf{37.0909} \end{aligned}$$

Thus,

$$\begin{aligned} \text{Difference in percentage (B – A)} &= \mathbf{37.0909 – 36.3636} \\ &= \mathbf{0.7273} \end{aligned}$$

Example 2- (If total marks are 600 when using only science subjects of HSSC):

$$\begin{aligned} \text{Marks in Biology} &= 197/200 \\ \text{Marks in Chemistry} &= 195/200 \\ \text{Marks in Physics} &= 193/200 \\ \text{Total} &= \mathbf{585/600} \end{aligned}$$

$$\begin{aligned} \text{Percentage of obtained marks} &= 585/600 \times 100 \\ &= 97.5000 \end{aligned}$$

$$\begin{aligned} 40\% \text{ weightage of HSSC marks (A)} &= 97.5000 \times 0.40 \\ &= \mathbf{39.0000} \end{aligned}$$

Now,

$$\begin{aligned} \text{Adding proportionate Hifz marks in obtained marks} &= 585 + 10.9091 \\ &= 595.9091 \\ \text{Percentage of marks} &= 595.9091/600 \times 100 \\ &= 99.3182 \\ 40\% \text{ weightage of marks (B)} &= 99.3182 \times 0.40 \\ &= \mathbf{39.7273} \end{aligned}$$

So,

$$\begin{aligned} \text{Difference in percentage (B – A)} &= \mathbf{39.7273 - 39.0000} \\ &= \mathbf{0.7273} \end{aligned}$$

Example 3- (If total marks are 300 when using only science subjects of A Level):

$$\begin{aligned} \text{Marks in Biology} &= 95/100 \\ \text{Marks in Chemistry} &= 95/100 \\ \text{Marks in Physics} &= 90/100 \\ \text{Total} &= \mathbf{280/300} \end{aligned}$$

$$\begin{aligned} \text{Percentage of obtained marks} &= 280/300 \times 100 \\ &= 93.3333 \\ 40\% \text{ weightage of A Level marks (A)} &= 93.3333 \times 0.40 \\ &= \mathbf{37.3333} \end{aligned}$$

Now,

$$\begin{aligned} \text{Adding proportionate Hifz marks in obtained marks} &= 280 + 5.4545 \\ &= 285.4545 \\ \text{Percentage of marks} &= 285.4545/300 \times 100 \\ &= 95.1515 \\ 40\% \text{ weightage of marks (B)} &= 95.1515 \times 0.40 \\ &= \mathbf{38.0606} \end{aligned}$$

So,

$$\begin{aligned} \text{Difference in percentage (B – A)} &= \mathbf{38.0606 - 37.3333} \\ &= \mathbf{0.7273} \end{aligned}$$