

GOVERNMENT OF PUNJAB

MBBS/BDS PROSPECTUS 2020-2021

Government Medical and Dental Colleges of Punjab

UNIVERSITY OF HEALTH SCIENCES
LAHORE

WWW.UHS.EDU.PK

FOREWORD

Welcome to the world of healing, care and compassion.

Medicine and Dentistry are the noblest of professions and attract the most brilliant students. These 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. The Government believes 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 medicine. 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.

Students, however, should be aware of hard work ahead of them as they enter medical and dental colleges. However, from admission to graduation they must feel confident that University of Health Sciences' policies are fair, transparent and equitable.

The Prospectus has been designed to facilitate the applicants. It has been written in a simple language to give a better understanding of selection and admission process. 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.

We look forward to welcoming you to the first step along your career path in Medicine and Dentistry.

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**
- 2. Definitions**
- 3. General Policy Guidelines**
- 4. University of Health Sciences Lahore**
- 5. Introduction to Medical and Dental Institutions of the Punjab (in alphabetical order)**
 - a. Allama Iqbal Medical College, Lahore
 - b. Ameer-ud-Din Medical College, Lahore
 - c. de'Montmorency College of Dentistry, Lahore
 - d. Dental Institute Punjab Medical College, Faisalabad
 - e. D.G. Khan Medical College, Dera Ghazi Khan
 - f. Fatima Jinnah Medical University (for women), Lahore
 - g. Gujranwala Medical College, Gujranwala
 - h. Khawaja Muhammad Safdar Medical College, Sialkot
 - i. King Edward Medical University, Lahore
 - j. Nawaz Sharif Medical College, University of Gujrat
 - k. Nishtar Institute of Dentistry, Multan
 - l. Nishtar Medical College, Multan
 - m. Punjab Medical College, Faisalabad
 - n. Quaid-e-Azam Medical College, Bahawalpur
 - o. Rawalpindi Medical College, Rawalpindi
 - p. Sahiwal Medical College, Sahiwal
 - q. Sargodha Medical College, University of Sargodha
 - r. Services Institute of Medical Sciences, Lahore
 - s. Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College, Lahore
 - t. Sheikh Zayed Medical College, Rahim Yar Khan.
- 6. Seat Allocation for Medical Colleges of the Punjab**
- 7. Seat Allocation for Dental Colleges of the Punjab**
- 8. Rules and Regulations for Different Categories of Seats**
 - i) Open Merit Seats
 - ii) Seats for Disabled Students
 - iii) Under Developed Districts Seats
 - iv) Cholistan Seat
 - v) FATA Seats
 - vi) AJK and Northern Areas (Gilgit-Baltistan)
 - vii) Foreign Students Seats under Pakistan Technical Assistance Programme
 - viii) Seats for Overseas Pakistanis/Dual Nationality Holders of Pakistani Origin
 - ix) Reciprocal Seats
- 9. Eligibility Criteria for Admissions**
 - (A) Qualifications
 - (B) Domicile
 - (C) MDCAT
 - (D) Age Limit
- 10. Admission Procedure**

- (A) Aggregate Percentage Calculation
- (B) Merit Calculation Formula Explained
- (C) Admission Procedure:
 - a. Online Application Process
 - b. Submission of Processing Fee
 - c. Display of Provisional and Final Aggregate Merit List
 - d. Preparation and Display of Selection List
 - e. Joining in Respective Colleges
 - f. Upgradation Process
- (D) Mandatory Documents to be uploaded
 - 1. Basic Documents Required for all Category of Seats
 - 2. Additional Mandatory Documents Required for Disabled Seat
 - 3. Additional Mandatory Documents Required for Under-Developed District Seats
 - 4. Additional Mandatory Documents Required for Cholistan Seat
 - 5. Additional Mandatory Documents Required for Overseas Pakistanis/Dual Nationality Holders Seats
- (E) Marks of Hifz-e-Quran
- (F) Important Admission Rules & Regulations

11. Schedule of Admissions 2020-2021

12. Migration Policy

13. Fees and Subscriptions

14. The College Session

- i) Period of Studies
- ii) Vacations
- iii) Time Table
- iv) Classes

15. Courses of Studies

- i) MBBS
- ii) BDS

16. Examinations

- i) Internal Examinations
- ii) University Examinations
- iii) Important Rules
- iv) National Licensing Examination
- v) House Job

17. The Tutorial System

18. Scholarships

- i) Punjab Government Merit Scholarships
- ii) Indigent Scholarships
- iii) Punjab Educational Endowment Fund Scholarships
- iv) Local Bodies Scholarships
- v) Donor Agencies Scholarships

19. Extra-Curricular Activities

20. Library

21. Hostel

- i) Admission to the Hostel
- ii) Hostel Fee and subscription
- iii) Mess Rules
- iv) General Rules

- v) Discipline
- vi) Visitors
- vii) Special Rules for Female Students

22. General Disciplinary Rules

- i) Uniform
- ii) Attendance
- iii) Class Room
- iv) Hospital
- v) Class Examinations
- vi) Leave
- vii) Student Medical Certificate and Treatment
- viii) Books
- ix) Correspondence
- x) General Rules

23. Offences and Punishments

24. Annexures

This Prospectus is subject to the approval of the Government of Punjab

ABBREVIATIONS

AIMC	Allama Iqbal Medical College
AJK	Azad Jammu and Kashmir
AMC	Ameer-ud-Din Medical College
BDS	Bachelor of Dental Surgery
DCD	de'Montmorency College of Dentistry
DGMC	D.G.Khan Medical College
DIPMC	Dental Institute Punjab Medical College
EAD	Economic Affairs Division
FATA	Federally Administered Tribal Area
FJMU	Fatima Jinnah Medical University
FMU	Faisalabad Medical University
GMC	Gujranwala Medical College
HSSC	Higher Secondary School Certificate
IBCC	Inter Board Committee of Chairmen
IELTS	International English language Testing System
KEMU	King Edward Medical University
KMSMC	Khawaja Muhammad Safdar Medical College
KPK	Khyber Pakhtunkhwa
MBBS	Bachelor of Medicine and Bachelor of Surgery
MCQ	Multiple Choice Question
MDCAT	Medical and Dental Colleges Admission Test
NICOP	National Identity Card for Overseas Pakistanis
NID	Nishtar Institute of Dentistry
NMC	Nishtar Medical College
NMU	Nishtar Medical University
NOC	No Objection Certificate
NSMC	Nawaz Sharif Medical College
NUML	National University of Modern Languages
OSPE	Objectively Structured Performance Evaluation
PATA	Provincially Administered Tribal Area
PEEF	Punjab Educational Endowment Fund
PMC	Pakistan Medical Commission
POC	Pakistan Origin Card
PTAP	Pakistan Technical Assistance Programme
QAMC	Quaid-e- Azam Medical College
RMC	Rawalpindi Medical College
RMU	Rawalpindi Medical University
SAT II	Scholastic Aptitude Test (Subject)
SEQ	Short Essay Question
SIMS	Services Institute of Medical Sciences
SKZMDC	Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College
SLMC	Sahiwal Medical College
SMC	Sargodha Medical College
SSC	Secondary School Certificate
SZMC	Sheikh Zayed Medical College
TOEFL	Test of English as a Foreign Language
UHS	University of Health Sciences Lahore

DEFINITIONS

1. **“Application”** means the online application submitted by an eligible candidate for admission to any category of seats in public sector medical and dental institution of the Punjab. An application shall be considered complete only if it is completely and correctly filled, properly submitted by the applicant as per laid down procedure along with all documents/certificates as prescribed in the Prospectus.
2. **“Academic Year”** means the annual period (a minimum of 09 months) during which a student attends the college.
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. **“Dental College”** means an institution offering a 4-year course, leading to the award of BDS degree on successful completion of the course.
5. **“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).
6. **“Dual Nationality Holder”** means a Pakistani citizen holding both Pakistani and foreign nationality with proof of such nationality. A valid foreign passport shall be the only proof of foreign nationality for the purpose of admissions.
7. **“Government”** means Government of Punjab.
8. **“Internal Assessment”** means assessment or evaluation of knowledge, skills and attitude of a student by his/her teachers/supervisors in the college.
9. **“Medical College”** means an institution offering a 5-year course, leading to the award of MBBS degree on successful completion of the course.
10. **“Overseas Pakistani”** means any person of Pakistani origin, having valid Pakistani Passport and who is either permanently or temporarily settled outside Pakistan for employment or for carrying on a business or vocation or education or for any other purpose at the time of start of application process.
11. **“Prof”** means Professional Examination conducted by the University.

12. **“Unadjusted Marks”** means total marks (raw score) obtained by a candidate in an examination (For example, F.Sc or Equivalent Examination), excluding marks or credit for any extra qualifications such as NCC, Hifz-e-Quran, etc.
13. **“University”** means University of Health Sciences Lahore.
14. **“Up- gradation”** means the act or process of raising a candidate on merit from an institution he/she is admitted in previous list to an institution listed in the order of preference in his/her application in the subsequent list, in the event of creation of vacant seat(s), in subsequent round(s) during the admission process.

GENERAL POLICY GUIDELINES

1. The rules and regulations contained in this prospectus are subject to approval of the Government of Punjab. The prospectus is revised on yearly basis to update the changes.
2. This prospectus is issued for the Session 2020-2021 and 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 study the prospectus before applying for admission. The candidates and students are required to read, know and abide by the rules and regulations mentioned in the prospectus. Ignorance of rules and regulations shall not be considered as an excuse under any circumstances at any stage.
3. Except otherwise provided, passing MDCAT-2020 with minimum 60 per cent (120/200) marks is mandatory for candidates to apply for admission to medical/dental institutions of the province.
4. The admission policy contained in the prospectus shall be applicable to following Medical and Dental Institutions (*Note: The following list is in alphabetical order*):
 - a. Allama Iqbal Medical College, Lahore
 - b. Ameer-ud-Din Medical College, Lahore
 - c. de'Montmorency College of Dentistry, Lahore
 - d. Dental Institute, Punjab Medical College, Faisalabad
 - e. D.G. Khan Medical College, Dera Ghazi Khan
 - f. Fatima Jinnah Medical University, Lahore
 - g. Gujranwala Medical College, Gujranwala
 - h. Khawaja Muhammad Safdar Medical College, Sialkot
 - i. King Edward Medical University, Lahore
 - j. Nawaz Sharif Medical College, University of Gujrat, Gujrat
 - k. Nishtar Institute of Dentistry, Multan
 - l. Nishtar Medical College, Multan
 - m. Punjab Medical College, Faisalabad
 - n. Quaid-e-Azam Medical College, Bahawalpur
 - o. Rawalpindi Medical College, Rawalpindi

- p. Sahiwal Medical College, Sahiwal
 - q. Sargodha Medical College, University of Sargodha, Sargodha
 - r. Services Institute of Medical Sciences, Lahore
 - s. Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College, Lahore
 - t. Sheikh Zayed Medical College, Rahim Yar Khan.
5. Medical / Dental Institutions of the Punjab offer 5- year / 4- year courses leading to MBBS/BDS degree respectively.
 6. 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.
 7. Admission to the Government Medical and Dental Institutions of Punjab will be finalized by the University of Health Sciences, Lahore.
 8. There is co-education in all the institutions except in Fatima Jinnah Medical University, Lahore, where only female students are admitted.
 9. The Government reserves the right to add or revise any rule(s) in the prospectus at any stage.

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 around 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 which conducts Medical & Dental Colleges Admission Test (MDCAT) every year for admission to all public and private sector medical and dental schools 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.

University of Health Sciences is now much more than a health sciences' institution: It is a place that prepares students for success in an increasingly complex and interconnected global society.

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 (Estd.1975)

Allama Iqbal Medical College was established in May 1975. Initially, it was located inside the building of the College of Community Medicine at Birdwood Road, Lahore, and Services Hospital was attached to it for teaching purposes.

Professor A.H. Awan was posted as the first principal of this college.

On May 18, 1989, the college was shifted to its new campus on the western side of the canal, spreading over an area of 105 acres. This campus includes buildings for basic and clinical sciences' departments, administration offices, hostels for students and residents and a nursing school. The college has enviable sports facilities including a swimming pool, tennis courts, cricket stadium, track and field and separate gymnasiums for boys and girls. Jinnah Hospital is the teaching hospital affiliated with the medical college for undergraduate and postgraduate training. The students and

graduates of this college are referred to as "IQBALIANS". The college publishes a yearly magazine, 'SHAHEEN'.

In a short period of time, this college has managed to place itself among the top medical institutions of the country. Besides MBBS, this college also offers B.Sc. Physiotherapy, B.Sc. Medical Laboratory Technology, B.Sc. Nursing (4-Years) and a number of postgraduate programmes.

Full Name : Allama Iqbal Medical College, Lahore

Acronym: AIMC

Motto: Dignity in Service

Colour: White & Navy Blue

Established: 2nd May, 1975

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

Alumni: Alumni Association of AIMC, AIMCANA.

Postal Address: Allama Shabbir Ahmed Usmani Road, Lahore 54550

Phone #: +92-42-99231480

Fax #: +92-42-99231443

Website: www.aimc.edu.pk

E-Mail: info@aimc.edu.pk

**Ameer- ud- Din Medical College
Lahore (Estd.2011)**

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, Lahore

Acronym: AMC

Motto: To educate, to serve the ailing humanity

Colour: Maroon

Established: 23rd February, 2011

Total Campus Area: 2.68 Acres

Principal: Prof. Sardar Muhammad Al Fareed Zafar

Attached Teaching Hospital: Lahore General Hospital, Lahore (1076 beds)

Hostels for female: 01

Hostels for male: 01

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

Phone #: +92-42-99203083, 99202096

Fax #: +92-42-99202098

Website: www.pgmipunjab.edu.pk

E-Mail: principal@pgmipunjab.edu.pk

de' Montmorency College of Dentistry Lahore (Estd.1928)

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 (Estd.2009)

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 admission in 2009.

The college was recognized by PMDC 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. Currently the dental college is affiliated with University of Health Sciences Lahore 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.

Full Name : Dental Institute, Punjab Medical College Faisalabad

Acronym: DIPMC

Motto: To teach and train undergraduate and postgraduate students

Colour: Maroon

Established: 2009

Total Campus Area: 158 Acres

Dean: Dr. Omer Sefvan Janjua

Attached Teaching Hospital: Dental Section Allied Hospital, Faisalabad

Dental Section DHQ Hospital Faisalabad

Allied Hospital Faisalabad

Hostels for female: 01

Hostels for male: 01

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 (Estd.2010)

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 Khyber Pukhtunkhwa. Due to its location, it has been once in the list of prospective capitals of Pakistan. It is 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 500-bed Teaching/DHQ Hospital, where all the major medical and surgical specialties including, Medicine, Surgery, Pediatrics, Gynecology, Eye, ENT, etc., are available.

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

Date of Establishment: 28-11-2011

Total Campus Area: 269 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

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

Fatima Jinnah Medical University Lahore (College established in 1948, upgraded as University on 1st July, 2015)

At the time of independence, there were only 121 registered female doctors in Pakistan which meant only one lady doctor for around 3,70,000 women. In 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 exclusively for women and training them for providing health care facilities to the women folk of the 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 the 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 reconstituted and upgraded as Fatima Jinnah Medical

University (FJMU). On December 27, 2017 Fatima Jinnah Medical University was awarded permanent accreditation by the Higher Education Commission. Fatima Jinnah Medical College was made the constituent college of FJMU and Professor Shireen Khawar was nominated as Dean of the Undergraduates Studies. In addition to the open merit policy of the Government, the college admits students from all provinces of the country and overseas foreigners and Pakistanis on seats as specified by the Government. Currently Fatima Jinnah Medical University is included in the top three public sector medical universities of the Punjab by the HEC.

Full Name : Fatima Jinnah Medical University Lahore
Acronym: FJMU
Motto: An academia par excellence
Colour: Maroon
Established: 1948, upgraded as a medical university on 1st July, 2015

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 | 908 |
| 2. Govt. Teaching Hospital Shahdara | 200 |
| 3. Govt. teaching Hospital Mazong | 45 |

Number of Hostels for female: 07

Alumni: Association of Fatima Jinnah Old Graduates (AFJOG)

Postal Address: Shahrah-e-Fatima Jinnah Lahore

Phone #: +92-42-99203718

Fax #: +92-42-99203716

Website: www.fjmu.edu.pk

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

The university library has a collection of 38415 volumes comprising text books & reference books on all disciplines of health sciences. The university has an additional Electronic Library, established in 2010, including access to Digital Library of HEC and limited access to publications included in National Library of Medicine and World Health Organization. A well-equipped Audiovisual Department has been working for the last 39 years and has up to date audiovisual facilities for the students and teaching faculty for provision of state of art learning environment to the university students.

The university hostels consist of seven blocks with accommodation capacity of 1000 girls. In the hostel premises, there is a reading room and a multipurpose “Shujaat Ali Memorial Hall” where different indoor sports events, functions, conferences and examinations are organized. A swimming pool, basketball court, play grounds and Gymnasium facilities exist within the hostel premises. The literary society of the university “Shanawar” publishes annual magazine, Vanguard, regularly. Complete and partial financial assistance is provided to the needy students.

Sir Ganga Ram Hospital, Govt. Teaching Hospital Shahdara and Govt. Teaching Hospital Mozang are affiliated teaching hospitals of FJMU comprising almost 1153 beds for state of art management of ailing humanity along with teaching and training of medical students and research scholars. The College of Nursing and Midwifery is affiliated college for teaching and training of nurses.

Gujranwala Medical College (GMC), Gujranwala (Estd.2011)

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, Gujranwala

Motto: Committed to Serve

Colour: Blue background & Yellow writing

Date of Establishment: 01.01.2011

Total Campus Area: 50 acres

Principal: Prof. Dr. Maroof Aziz Khan

Attached Teaching Hospital: DHQ Hospital,

Gujranwala (558 Beds)

Number of Hostels for female: 01

Number of Hostels for male: 01

Postal Address: Alipur Chutha Road, Gujranwala

Village, Gujranwala

Phone #: +92-55-6705802-4

Fax #: +92-55-6705814

Website: www.gmcg.org.com

E-Mail: principalgmcg@gmail.com

Khawaja Muhammad Safdar Medical College, Sialkot (Estd: 2010)

Sialkot, an ancient city with a rich cultural background, is situated in the north east of Punjab at the feet of Kashmir Hills. 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 Ahmad 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)

Date of Establishment: 01.01.2011

Total Campus Area: 30 Acres

Principal: Prof. Dr. Tariq Mehmood Rehan

Attached Teaching Hospital: Allama Iqbal

Memorial Hospital, Sialkot.

Government Sardar Begum Hospital, Sialkot (534 Beds)

Number of Hostels for female: 04

Number of Hostels for male: 02

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 (Civil Hospital) is well-designed 50 years old building and has a majestic front elevation. The newly constructed building of the college in the heart of city is fully functional and is an addition to the architectural beauty of the city. The college holds International Medical Conference in the month of March annually. Overseas doctors from Sialkot descent have formed Sialkot Medical Alumni which will look after the future graduates of the college.

Students besides showing excellent results have also excelled in dramatics, sports and literary activities. The college brings out a magazine named as “Shahbaz”.

King Edward Medical University Lahore (Estd.1860)

The Crown Rule in India laid the foundation of this paramount national institution in 1860 as Lahore Medical School with Dr. J. B. Scriven as the first principal. Ranked as second such Institution in Indo-Pak Sub-Continent, it started functioning in the artillery barracks at the present site of Government College University, Lahore with a dispensary located in a stable near the present Tibbi Police Station in Taxali Gate. The then newly built Mayo Hospital was attached to the school in 1870. The School was later moved from the old barracks to the erstwhile Railway Hostel near Mayo Hospital. The first building of the school, now proudly called as the Patiala Block, was completed in 1883 and renamed as Lahore Medical College in 1886.

The Licentiate Diploma initially offered by the school, from 1860-1870 and later by Punjab University College

from 1871 onwards, was re-designated as Bachelor degree and resultantly, first MBBS degree was awarded in 1891.

At the turn of the century, the College then, officially affiliated with the Punjab University in 1906, catered for the needs of whole of Northern and Central India and Burma, producing University graduates as well as hakims, hospital assistants, hospital orderlies, nurses and dais.

The expansion of college building started in 1910, and in December 1911, Lahore Medical College was rechristened 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.

After independence, Lt. Col. Ilahe Bukhsh became the first Pakistani principal of the college. In January 2006, the college was upgraded to a degree-awarding medical University.

Amongst the 07 attached hospitals, Mayo Hospital, with 2399 beds, is the major teaching hospital. Moreover, the College of Ophthalmology and Allied Vision Sciences/Punjab

Full Name : King Edward Medical University Lahore

Acronym: KEMU

Motto: ALTA PETE (Aim High)

Colour: Maroon

Established: College 1860 & University 2006

Total Campus Area: 235 kanals and 13 marlas, 233 acres land allotted for the new campus

Vice Chancellor: Prof Dr Khalid Masud Gondal

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

Number of Beds in the Hospital:3517

Number of Hostels for female: 04

Number of Hostels for male: 02

Alumni: KEMCAANA, KEMCA

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

Phone #: +92-42-37354005

Fax #: +92-42-37233796

Website: www.kemu.edu.pk

E-Mail: kemcol@brain.net.pk

Institute of Preventive Ophthalmology, School of Physiotherapy and School of Nursing are also attached with the University.

The University also offers BS (Hons.) courses in 15 disciplines of Allied Health Sciences (at the undergraduate level) and FCPS training, MS, MDS, MD, MPhil and PhD (at the graduate and post-graduate level). The students, apart from studies, actively participate in 05 societies and clubs including Debating and Literary societies, Art & Photography and Dramatic Societies and Student's Patient Welfare Society.

Nawaz Sharif Medical College, University of Gujrat (Estd.2009)

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

Acronym: NSMC

Motto: Good Responsible professional and ethically good Muslims

Colour: Blue and Maroon

Established: April 2009

Total Campus Area:61 Acres

Principal: Dr Zafar Iqbal Gill

Attached Teaching Hospital: Aziz Bhatti Hospital, Gujrat (610 Beds)

Number of Hostels for female: 02

Number of Hostels for male: 01

Postal Address: NSMC, University of Gujrat Hafiz Hayat Campus, Jalalpur Jattan Road, Gujrat

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

Fax #: +92-53-3642177

Website: www.uog.edu.pk

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

Nishtar Institute of Dentistry Multan (Estd.1974)

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. It also attracts patients from adjoining areas of interior Sindh, Balochistan and Khyber Pakhtoon Khwah.

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 1250 graduates of Dental Surgery, a substantial number of which are currently serving in and outside the country. The institute is basically meant for graduation in dentistry while training is also provided for MCPS, FCPS and MDS in different specialties of Dentistry. Different co-curricular and extracurricular activities are regularly held. 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

Established: As Dental Section 1974. As NID 2009

Total Campus Area: 2 Acres and 5 Kanals

Principal: Prof. Dr. Muhammad Usman Akhtar

Attached Teaching Hospital: Nishtar Hospital /Nishtar Dental Hospital, Multan

*Number of Beds in the hospital: 08 (NID)
20 Beds (Ward No.29, Nishtar Hospital)*

Number of Hostels for female: 02

Number of Hostels for male: 04

Alumni: Nishtarian

Postal Address: Near Circuit House, Jail Road, Multan

Phone #: +92-61-9201501-5

Fax #: +92-61-9200747

E-Mail: nidmultan@hotmail.com

Website: www.nid.com.pk

Nishtar Medical College, Multan (Now Nishtar Medical University) (*Estd.1951*)

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. The college and the attached teaching hospital are not only providing excellent teaching facilities and medical education to the students from all over Pakistan but also from abroad. The Department of Medical Education (DME) was established in 2006 and regularly organizing academic activities including seminars, workshops etc., for the Continuous Medical Education and professional development of faculty members. To encourage research activities of the institution, the DME publishes quarterly medical journal named “Nishtar Medical Journal” which is available online where full text articles can be downloaded free of charge. 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 such as DOMS, DCP, DCH, DGO, DA, DTCD and M.S.

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.

Number of Enrolled Students: 1625

Academic Staff: 177

Total Campus Area: 125 Acre

Vice Chancellor NMU: Prof. Ahmad Ejaz Masood

Principal NMC: 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

(Neurosurgery and Plastic Surgery) 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.

Punjab Medical College (Now Faisalabad Medical University Faisalabad) (Estd.1973)

Faisalabad is the third largest city of Pakistan and is famous for its textile industry. Punjab Medical College was initially started at the campus of University of Agriculture Faisalabad, in 1973. Prof. M.H. Toosi was appointed as the first principal.

The construction of new building, laboratories and teaching hospital was completed in 1982. Teaching hospitals attached to the college are Allied Hospital and DHQ Hospital. The College has been upgraded as a University in 2017. The present campus of the university spreads over an area of 158 acres.

There are a number of students' societies in the university including Natizens (web developing society), Performing Arts Club and Literary Society.

To encourage students to participate in healthy activities, a sports complex has been built which consists of a cricket stadium, hockey and football fields, squash courts, badminton courts, swimming pool and snooker tables. Girls' hostels have separate playgrounds. The university also offers BSc (Hons.) course in Medical Imaging Technology.

Full Name : Faisalabad Medical University, Faisalabad

Acronym: FMU

Motto: To teach and train undergraduate and postgraduate students

Colour: Maroon

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

Total Campus Area: 158 Acres

Vice Chancellor: Prof Dr Zafar Ali Choudry

Principal PMC: Prof Hina Ayesha

Attached Teaching Hospital: Allied Hospital (1138 Beds) and DHQ Hospital Faisalabad

Number of Hostels for female: 05

Number of Hostels for male: 02

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

Quaid-e-Azam Medical College Bahawalpur (Estd.1970)

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.

Bahawal Victorai 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. It caters for the healthcare needs of a wide area of Southern Punjab, Sindh and Balochistan with a population of more than 12 million. 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.

Full Name : Quaid-e-Azam Medical College, Bahawalpur

Acronym: QAMC

Motto: Devotion, Duty, Dedication

Colour: Maroon

Date of Establishment: 1970

Total Campus Area: 119 Acres

Principal: Prof.Dr.Shafqat Ali Tabassum

Attached Teaching Hospital: Bahawal Victoria Hospital, Bahawalpur (1515 Beds)

Civil Hospital, Bahawalpur (410 Beds)

Jubilee Female Hospital Bahawalpur (70 Beds)

Number of Hostels for female: 03

Number of Hostels for male: 04

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

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 such as DOMS, DCP, DLO, DCH, DGO, DA, DTCD, Dip-Card, MS Orthopaedics, MS Urology, MS ENT, MS Gynae, MS Neurosurgery, MS Anaesthesia, MS General Surgery, MS Ophthalmology, MD Pulmonology, MD Neurology, MD Nephrology, MD Gastroenterology, MD Cardiology, MD Paeds, MD Psychiatry, M.D Medicine, MD Dermatology and also FCPS/MCPS in 15 specialties. The School 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.

Rawalpindi Medical College Rawalpindi (Now Rawalpindi Medical University) Estd. College 1974 & University 2017)

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.

New projects include state of the art Centre for Liver and Digestive diseases (CLD), Multi Organ Failure Centre (MOF), Medical ICU, Department of Infectious Diseases (DID), Department of Emergency and Critical Care (DEC) and up gradation of the affiliated hospitals. To establish recognized postgraduate training in super specialities international conferences & Mentorship programs are other important achievements. Residency Program, MD & MS programs have been started in number of various specialities.

The University has so far produced more than 7900 graduates. These include 592 foreign nationals from Afghanistan, Bangladesh, Egypt, Iraq, Iran, Jordan, Kuwait, Libya, Malaysia, Nepal, Palestine, Saudi Arabia, Sri Lanka, Sudan, Syria, Yemen, Somalia, Dutch and Indian Occupied Kashmir. The students of RMU are referred to as RAWALIANS. There are about

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

1400 Rawalians working in UK, USA, UAE, Australia , Canada , South Africa , Golf States and far eastern counties.

The University also offers BSc Hons courses in Medical Imaging Technology, Medical Laboratory Technology, Optometry, Orthotics, Prosthetics and Physiotherapy. The College of Nursing offers Post RN B.Sc Nursing program Diploma in General Nursing, Diploma in Midwifery and CMW Program.

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

Sahiwal Medical College Sahiwal (Estd.2010)

Sahiwal Medical College is a progressive medical college which stands tall at an excellent geographic location in the centre 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,

Full Name: Sahiwal Medical College Sahiwal
Acronym: SLMC
Motto: Knowledge, Service, Excellence
Color: Red & Green
Total Campus Area: 62 Acres
Principal: Prof. Dr. Zahid Kamal Siddiqui
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
Postal Address: Sahiwal Medical College, Sahiwal-57000, Pakistan
Phone #: 00 92 40 4502470
Fax #: 00 92 40 4502427
Website: www.slmc.edu.pk
E-mail: slmcsahiwal@gmail.com

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 amongst 29 medical colleges in Punjab in Final Professional MBBS UHS Annual Examination. The college and allied hospitals are also recognized by CPSP for post-graduate training of FCPS Programs in Medicine, General Surgery, Pediatrics, Obstetrics/Gynecology, Ophthalmology, ENT, Urology, Orthopedic Surgery, Anesthesiology and Diagnostic Radiology.

Sargodha Medical College, University of Sargodha (Estd.2006)

Sargodha Medical College (SMC) is a constituent college of University of Sargodha. It was established in 2006. The Government of the Punjab has attached DHQ Teaching Hospital, Sargodha to the college for training purposes.

Community-oriented medical education curriculum offered by the college is in line with the recommendations of Pakistan Medical & Dental Council (PM&DC), Islamabad and University of Health Sciences Lahore. Punjab government has provided 100 acres of land at Sargodha Medical College and the construction of administration and academic blocks and two hostels has been completed. The college has been completed. The college has adequate accommodation and sports facilities for its students.

Full Name : Sargodha Medical College, Sargodha

Acronym: SMC

Motto: Seek knowledge from the cradle to the grave

Colour: Sky-blue

Established: November 2006

Total Campus Area: 100 Acres

Principal: Prof. Dr. Humaira Akram

Attached Teaching Hospital: DHQ Teaching Hospital, Sargodha (820 beds)

Number of Hostels for female: 04

Number of Hostels for male: 01

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

Services Institute of Medical Sciences Lahore (Estd.2003)

Services Institute of Medical Sciences (SIMS) Lahore was established in April 2003 as a unique, self-financing institute for undergraduate medical students. In 2008, the Chief Minister of the Punjab abolished self-finance seats in medical and dental institutions of the Punjab. All the seats of Services Institute of Medical Sciences, have therefore, been converted into open merit seats.

Initially the pre-clinical classes were conducted in the PGMI/old Allama Iqbal Medical College building at Birdwood road Lahore. The students were rotated in Services Hospital, Lahore (1196 bedded hospital) through various clinical disciplines.

The classes were shifted to the new centrally air conditioned college campus that stands in-front of Race Course Park on Jail Road (Ghaus-Al-Azam Road), Lahore in 2010. The

building has purpose built departments, auditorium, classrooms, laboratories and other section.

The faculty of SIMS is one of the best in the country, it is proven by the facts that SIMS is at number 03 on merit at Punjab in this short span of time since its inception and shall be at the top soon. It has all the modern facilities for its students. 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, which is recognized by the Pakistan Medical & Dental Council, (PM&DC) Islamabad. Services Hospital, Lahore is the teaching hospital affiliated with SIMS and is one of the premier hospitals of Lahore with 1196 beds and multiple specialties, a fully functioning emergency department with complete diagnostic facilities. The hospital has recently added a 7 storied Ghazi IIm Din block, which caters OPD for 12 specialties, has 2 Paediatric, 1 Endocrinology and 1 Psychiatry ward and dedicated Hepatitis clinic.

Full Name : Services Institute of Medical Sciences, Lahore

Acronym: SIMS

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

Colour: Blue

Date of Establishment: February 25, 2003

Total Campus Area: 5 Acres

Principal: Prof. Muhammad Amjad

Attached Teaching Hospital: Services Hospital, Lahore (1450 beds)

Number of Hostels for female: 02

Number of Hostels for male: 04

Alumni: SIMSAA

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

Phone #: +92-42-99205517-18, 99203424-25

Fax #: +92-42-99205513

Website: www.sims.edu.pk

E-Mail: info@sims.edu.pk

Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College, Lahore (Estd.2009)

Shaikh Khalifa Bin Zayed Al-Nahyan Medical & Dental College, Lahore (SKZMDC) was inaugurated by the Prime Minister of Pakistan on 23rd May, 2009.

The aim to establish an undergraduate college was to inspire, educate and produce enthusiastic young medical professionals by employing problem based learning and modern information technology.

Shaikh Khalifa Bin Zayed Al-Nahyan Medical & Dental College, Lahore (undergraduate Medical School) is one of the components of Shaikh Zayed Medical Complex, Lahore (SZMC).

The college has PMDC approved need based curriculum for the undergraduate medical students to

further strengthen the basic foundation of medical education in Pakistan. It is affiliated with University of Health Sciences, Lahore. Official college magazine “Phoenix” is published annually.

The college is attached with Shaikh Zayed Hospital, which is a tertiary care facility under the administrative control of the Federal Government. comprising of approximately 1031 beds. Super specialties i.e. state of the art, extensive medical, surgical, diagnostic & emergency facilities are available in the hospital.

Full Name : Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College, Lahore

Acronym: SKZMDC

Motto: Saving One Life Saves Humanity

Colour: Maroon

Established: September 2009

Total Campus Area: 56 acres(Shaikh Zayed Medical Complex)

Principal: Prof. Dr. Mateen Izhar

Attached Teaching Hospital: Shaikh Zayed Hospital, Lahore (1031 Beds)

Number of Hostels for female: 01

Number of Hostels for male: 02

Postal Address: Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College, University Avenue, New Muslim Town, Lahore

Phone #: +92-42-35912229, 35865731-5, 35912306-8

Fax #: +92-42-35830639

Website: www.skzmdc.edu.pk

E-Mail: info@skzmdc.edu.pk,

principal.office@skzmdc.edu.pk

Sheikh Zayed Medical College Rahim Yar Khan (Estd.2003)

Sheikh Zayed Medical College Rahim Yar Khan was established as a self-financing medical institution in March 2003. In 2008, the Chief Minister of the Punjab abolished self-finance seats in medical and dental institutions of the Punjab. The classes were initially started at Quaid-e-Azam Medical College Bahawalpur which were shifted to Rahim Yar Khan in 2005. Prof Dr Eice Muhammad was its first principal.

The SZMC/H is tertiary healthcare institution striving hard towards excellence in teaching and training of Health Professionals and has become a role model of medical education and patient care. With the completion of new college building in 2017, the basic sciences departments and administration of the college has been shifted to this new Campus which is located in the east of Sheikh Zayed

Full Name : Shiekh Zayed Medical College, Rahim Yar Khan
Acronym: SZMC
Motto: Service Before Self
Colour: Maroon, Blue, Green
Date of Establishment: 10th March 2003
Total Campus Area: 140 Acers
Principal: Prof Dr Tariq Ahmed
Attached Teaching Hospital: Sheikh Zayed Hospital, Rahim Yar Khan
Number of Hostels for female: 05
Number of Hostels for male: 06
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

Hospital. The complex spreads on area of around 140 acres. The college has vastly experienced and highly committed and dedicated faculty of 162 members including 20 Professors. In a short span of few years, the college has gained a good fame and includes among one of the top medical institutions of the country, grooming and producing skilled and dedicated gradate and postgraduate doctors.

The students/graduates of this college are known as “Zaydians”. 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 PM&DC containing research articles. The college has number of play grounds for cricket and football while the 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. This hospital has all the tertiary care health facilities with 25

disciplines recognized by PM&DC and SPSP for postgraduate training, 2nd tertiary care Institution after KEMU Lahore having maximum number of disciplines accredited by CPSP.

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 almost all over the country.

SEAT ALLOCATION FOR MEDICAL AND DENTAL COLLEGES OF PUNJAB

Note: This is the seat allocation approved by the Pakistan Medical Commission (PMC). The distribution of seats in each college against various categories is being reviewed by the Punjab government and will be notified later.

Medical Colleges (in alphabetical order)

Sr. No.	College	Seat Allocation
1.	Allama Iqbal Medical College, Lahore (AIMC)	325
2.	Ameer ud Din Medical College, Lahore (AMC)	100
3.	D.G. Khan Medical College, Dera Ghazi Khan (DGMC)	100
4.	Fatima Jinnah Medical University, Lahore (FJMU)	300
5.	Gujranwala Medical College, Gujranwala (GMC)	100
6.	Khawaja Muhammad Safdar Medical College, Sialkot (KMSMC)	100
7.	King Edward Medical University, Lahore (KEMU)	325
8.	Nawaz Sharif Medical College, Gujrat (NSMC)	50
9.	Nishtar Medical College, Multan (NMC)	250
10.	Punjab Medical College, Faisalabad (PMC)	250
11.	Quaid-e- Azam Medical College, Bahawalpur (QAMC)	300
12.	Rawalpindi Medical College, Rawalpindi (RMC)	350
13.	Sahiwal Medical College, Sahiwal (SLMC)	100
14.	Sargodha Medical College, Sargodha	100
15.	Services Institute of Medical Sciences, Lahore (SIMS)	200
16.	Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College, Lahore (SKZMDC)	38*
17.	Shiekh Zayed Medical College, Rahim Yar Khan (SZMC)	150
Total MBBS Seats		3138

* Reference Ministry of National Health Services, Regulations and Coordination, Government of Pakistan letter No. F. 11-4/2020/SZPGMI-(T-IV) dated 1st October, 2020, Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College, Lahore, is now under the administrative control of Federal Government and, therefore, admission in this college against total 100 seats will be made on Federal Quota basis. In this Federal Quota, share of Punjab is 38 seats which will be filled on Open Merit basis. Candidates of Punjab and Islamabad (ICT) can apply.

Dental Colleges (*in alphabetical order*)

Sr. No.	College	Seat Allocation
1.	de'Montmorency College of Dentistry, Lahore	100
2.	Dental Section - Punjab Medical College, Faisalabad	50
3.	Nishtar Institute of Dentistry, Multan	50
Total BDS Seats		200

RULES & REGULATIONS FOR DIFFERENT CATEGORIES OF SEATS

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. Only those candidates having minimum aggregate of 85% shall be allowed to apply against open merit seats.

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 have already passed the MDCAT for the session (with minimum 60% marks) and passed HSSC/F.Sc. (Pre-Medical) or equivalent examination with minimum of 65%(715/1100) marks.
- b. The candidate shall have to attach 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 Chairperson Provincial Admission Committee will make final decision about the eligibility of the candidate for admission against the reserved seats.
- d. The Medical Board shall consist of following committees each comprising 3 to 5 experts in the relevant filed:
 - i. Physical Disability Committee
 - ii. Visual Disability Committee
 - iii. Hearing Disability Committee
- 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. 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 threshold of disability will be judged by the Medical Board, according to a structured criterion.
- g. The Merit List of disabled candidates shall be finalized on the basis of *inter se* merit.
- h. The decision of the Medical Board shall be final.

iii) Under-Developed Districts' Seats :

- a. The candidate must have a domicile of the same District Area and he/she has passed MDCAT with minimum 60% marks and HSSC/ FSc Pre-Medical/Equivalent examination with minimum 65% marks.
- 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 EDO (Education) 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 (**Annex-I of the Prospectus**), 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) Such a candidate should otherwise be eligible for admission into Medical College (having passed F.Sc from any of the districts Bahawalnagar, Bahawalpur or Rahim Yar Khan and passed Admission Test in accordance with the required percentage.
- b) The candidate must be Cholistani by birth and should have actual residence in Cholistan, as verified by Cholistan Development Authority. He/she shall have to provide 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) FATA Seats:

The admission against these seats will be made by the Government of KPK as per rules contained in the Prospectus of KPK Medical/Dental Colleges.

vi) Azad Jammu & Kashmir and Gilgit-Baltistan (Northern Areas):

Candidates belonging to Azad Jammu & Kashmir and Gilgit-Baltistan (Northern Areas) shall apply to their respective Nomination Boards/Admission Committees. The Nomination Boards/Admission Committees will determine the *inter se* merit of the candidates from Azad Jammu & Kashmir and Northern Areas for admission to the 1st year MBBS/BDS class of the Government Medical and Dental Institutions of the Punjab.

Only those candidates will be admitted to the various medical/dental colleges of Punjab, against seats reserved for Azad Jammu & Kashmir and Gilgit-Baltistan/Northern Areas whose nominations, together with the applications and certificates, are received through the Specialized Healthcare and Medical Education Department, Government of the Punjab.

Direct applications shall not be entertained. The candidates must bring the original certificates when reporting for admission.

vii) Foreign Students Seats under Pakistan Technical Assistance Programme (PTAP):

- a. Foreign students and students of Pakistani-origin having dual nationality can apply against these seats if:
 - i. The applicant and his/her parents hold a permanent foreign nationality (dual nationality for Pakistani-origin applicants). In case of students from friendly countries, parents' nationality evidence is not required.
 - ii. The applicant has physically studied and passed HSSC/12th grade examination from outside Pakistan during his/her stay abroad, having a certificate from the institution last attended.
 - iii. The applicant has scored minimum of **65% marks** in HSSC/ 12th grade examination.
 - iv. **The applicant has either passed the MDCAT with minimum 60% marks OR SAT-II (Subject) examination with a minimum score of 550 in each subject i.e., Biology, Chemistry and Physics/Mathematics OR MCAT® International with minimum aggregate score of 500/528). The validity period of SAT II/ MCAT® scores shall be two years for the purpose of admission. In SAT II, the weightage of Biology will be 40%, Chemistry 35% and Physics/Mathematics 25%.**
 - v. **The applicant has valid TOEFL or IELTS with a score of 500 or 5.5 respectively in case he/she has obtained his/her required qualifications from those institutions where the medium of instruction for these qualifications is not English** (An alternate to TOEFL and IELTS is a certification by NUML Islamabad after one-year English language course).
- b. The applicants seeking admission to medical/dental institutions of the Punjab under this category should submit their applications through their own governments/embassies to the Government of Pakistan (Economic Affairs Division, Islamabad) which will make necessary selection and allocation on the basis of Merit, Choice and Availability of seats.
- c. The nominations against these seats, shall be communicated to the Specialized Healthcare and Medical Education Department, Government of the Punjab, by Economic Affairs Division, Islamabad, for onwards transmission to the concerned institutions.

d. **Applications submitted directly to the University or to the Government of the Punjab, shall not be entertained.**

e. For further information:

Section Officer(PTAP/CP/FS)

Tele: +92-51- 9201868

Economic Affairs Division,

Room No.505, Block “C”,

Pakistan Secretariat, Islamabad.

Fax: +92-51-9211822, Website: www.ead.gov.pk

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

a) The number and distribution of these seats will be notified after the approval of the Government of Punjab.

(b) The fee structure for these reserved seats is same as that for Open Merit Seats for local students.

(c) **Eligibility Criteria:**

(i) The candidate holds a permanent foreign nationality or is an overseas Pakistani (being a Pakistani citizen permanently resident in a foreign country) student, and who has studied and passed HSSC 12th grade examination or equivalent from outside Pakistan and is a resident of a foreign country at the time of applying for admission and possess a certificate from the institution last attended to this effect.

(ii) Foreign or Overseas Pakistani students having completed their last two years of schooling from abroad, desirous of taking admission in MBBS or BDS courses against this category of seats must have passed, obtaining minimum 65 percent marks in aggregate, in an examination of a course from a foreign university or its examining body or its education system in at least three subject i.e., Biology, Chemistry and either Physics or Mathematics and such course must have been duly certified by IBCC as equivalent to HSSC, F.Sc. or intermediate level of Pakistan.

(iii) The candidate and/or his/her parents (real father and/or mother) have valid Domicile of any district of Punjab.

(iv) The candidate has either passed the MDCAT for the current session with minimum 60% marks or SAT II (Subject) examination scoring a minimum of 550/800 marks each in Chemistry, Biology and

Physics/Mathematics or MCAT® International with an aggregate score of 500/528. The scores of Admission Test of Punjab are valid for one year, that is, for current session only, whereas the validity of SAT II and MCAT® scores is two years. **In SAT II, the weightage of Biology will be 40%, Chemistry 35% and Physics/Mathematics 25%.**

ix) Reciprocal Seats:

a) Admission of students from other Provinces

The candidates from other provinces on reciprocal basis will be selected by the respective Provincial Governments.

The nomination against reciprocal seats will be communicated to the Specialized Healthcare and Medical Education Department, Government of the Punjab, by the respective Provincial Health Secretary. The candidates nominated for admission must have passed HSSC/FSc (Pre-Medical) or equivalent examination with at least 65% marks, and MDCAT with minimum 60% marks.

b) Goodwill seats of Balochistan

As a goodwill gesture, the Government of Punjab has allocated seats for Balochistan domiciled students to be nominated by the Balochistan Government for admission in medical institutes of the Punjab on unilateral basis. **The candidates nominated for admission must have passed HSSC/FSc (Pre-Medical) or equivalent examination with at least 65% marks, and MDCAT with minimum 60% marks.**

c) Admission of Punjab domiciled students in other Provinces

Fourteen (14) students of Punjab will be admitted in medical colleges in provinces of Balochistan and KPK and the State of Azad Jammu and Kashmir. The candidates who are eligible to apply for open merit seats can also opt for reciprocal seats. The distribution of 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

BASIC ELIGIBILITY CRITERIA FOR ADMISSIONS

A) Qualifications:

- (i) The applicant has passed, obtaining minimum 65 percent (715/1100) marks, in Higher Secondary School Certificate (HSSC) or F.Sc. (Pre-Medical) 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 at-least three science subjects, that is, Biology, Chemistry, and either Physics or 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 F.Sc. or Intermediate level of Pakistan.

- (ii) It shall be the responsibility of the candidates to settle their cases with IBCC and should get equivalence certificate from IBCC only for recognition of their qualification.
- (iii) 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 12th Grade/ O & A level or other equivalent examination recognized by the IBCC.
- (iv) 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.
- (v) 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:

Only 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) and seats for Overseas Pakistani/Dual Nationality Holder of Pakistani Origin, categories of seats. Candidates of Islamabad (ICT) are eligible to apply against open merit seats in Punjab.

C) MDCAT

For admission against any category of seats, passing the MDCAT for the current session with minimum 60% marks is **mandatory and compulsory**, and no exception, whatsoever, shall be taken under any circumstances (For seats reserved for Overseas Pakistanis/Dual Nationality Holders of Pakistani Origin, the candidates can also apply on the basis of SAT II scores (Minimum 550/800 marks in each of three subjects, that is, Biology, Chemistry, and Physics/Mathematics) or International MCAT® with minimum score of 500. SAT II and International MCAT® scores notified prior to 22nd January 2019 and after 22nd January 2021 shall not be acceptable for this years admissions. In SAT II, the weightage of Biology will be 40%, Chemistry 35% and Physics/Mathematics 25%.

D) Age Limit

There is no minimum or maximum age limit for admission to medical/dental institutions.

Note: Candidates shall be required to fulfill additional eligibility requirements for respective category of seats as given in the Prospectus.

ADMISSION PROCEDURE

(A) Aggregate Percentage Calculation:

- (i) The merit for the purpose of admissions shall be calculated as an Aggregate Percentage of marks derived by giving the following weightage to obtained marks in Matriculation, Intermediate and MDCAT exams:

Matriculation/SSC/Equivalent	-	10%
F.Sc. Pre-Medical/HSSC/ equivalent	-	40%
MDCAT	-	50%

(B) Merit Calculate Formula Explained:

- (i) *With MDCAT*

If,

OM	=	Obtained Marks in Matriculation/SSC/Equivalent
TM	=	Total Marks in Matriculation/SSC/Equivalent
OF	=	Obtained Marks in HSSC/FSc/Equivalent
TF	=	Total Marks in HSSC/FSc/Equivalent
OE	=	Obtained Marks in MDCAT
TE	=	Total Marks in MDCAT

Then,

10% of Matriculation/SSC	=	$OM/TM \times 1100 \times 0.10$	= A
40% of HSSC/FSc	=	$OF/TF \times 1100 \times 0.40$	= B
50% of MDCAT	=	$OE/TE \times 1100 \times 0.50$	= C

And,

$$\text{Aggregate Percentage} = \frac{A + B + C}{1100} \times 100$$

Example:

If,

$$\text{OM} = 1020$$

$$\text{TM} = 1100$$

$$\text{OF} = 1031$$

$$\text{TF} = 1100$$

$$\text{OE} = 189$$

$$\text{TE} = 200$$

Then,

$$10\% \text{ of Matriculation/SSC} = \frac{1020}{1100} \times 1100 \times 0.10 = 102$$

$$40\% \text{ of HSSC/FSc} = \frac{1031}{1100} \times 1100 \times 0.40 = 412.4$$

$$50\% \text{ of MDCAT} = \frac{189}{200} \times 1100 \times 0.50 = 519.75$$

And,

$$\text{Aggregate Percentage} = \frac{102 + 412.4 + 519.75}{1100} \times 100$$

$$= \frac{1034}{1100} \times 100 = \mathbf{94.0136\%}$$

(ii) **With SAT II (For Overseas/Dual Nationality Holders)**

If,

$$\text{OM} = 760$$

$$\text{TM} = 900$$

$$\text{OF} = 940$$

$$\text{TF} = 1100$$

- SAT II =
- (i) Biology (OB) 730/800
 - (ii) Chemistry (OC) 720/800
 - (iii) Physics/Maths (OF) 680/800

Then,

$$10\% \text{ of Matriculation/Equivalent} = \frac{760}{900} \times 1100 \times 0.10 = 92.89$$

$$40\% \text{ of FSc/Equivalent} = \frac{940}{1100} \times 1100 \times 0.40 = 376$$

50% of SAT II

$$\frac{40\% \text{ of OB} + 35\% \text{ of OC} + 25\% \text{ of OP}}{800} \times 1100 \times 0.50$$

$$40\% \text{ of OB} = 730 \times 0.40 = 292$$

$$35\% \text{ of OC} = 720 \times 0.35 = 252$$

$$25\% \text{ of OP} = 680 \times 0.25 = 170$$

So,

$$50\% \text{ SAT II} = \frac{292 + 252 + 170}{800} \times 1100 \times 0.50$$

$$= \frac{714}{800} \times 1100 \times 0.50$$

$$= 490.875$$

Then,

$$\text{Aggregate Percentage} = \frac{92.89 + 376 + 490.875}{1100} \times 100$$

$$= \frac{959.765}{1100} \times 100$$

$$= 87.2513\%$$

(iii) *With International MDCAT®*

If,

$$\text{OM} = 760$$

$$\text{TM} = 900$$

$$\text{OF} = 940$$

$$\text{TF} = 1100$$

$$\text{Int. MDCAT®} = 510/528$$

Then,

$$10\% \text{ of Matriculation/Equivalent} = \frac{760}{900} \times 1100 \times 0.10 = 92.89$$

$$40\% \text{ of FSc/Equivalent} = \frac{940}{1100} \times 1100 \times 0.40 = 376$$

$$50\% \text{ of International MDCAT®} = \frac{510}{528} \times 1100 \times 0.50 = 531.249$$

And,

$$\text{Aggregate Percentage} = \frac{92.89 + 376 + 531.249}{1100} \times 100$$

$$= \frac{1000.139}{1100} \times 100$$

$$= \mathbf{90.9218 \%}$$

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

(C) Admission Procedure:

a. Online Application Process:

- (i) The application process shall be completely online and no manual or paper-based application shall be accepted.
- (ii) For filling the online application form, the candidate shall first register on the web portal at **<https://www.bop.com.pk/UHS-Punjab/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.
- (iii) Once the candidate has logged in, he/she will enter his / her profile information (Name, Domicile, Marks, etc.). 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 wishes to apply for admission against any reserved seat (e.g., Students with Disabilities, Underdeveloped Districts, Overseas Pakistanis/Dual Nationality Holders, etc.),

he/she will be required to upload additional documents required for that category of seats.

- (iv) The candidate should carefully read the instructions and follow them in order to fill his/her application form 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.
- (v) For document scanning purposes, better seek the services of an expert. Ensure that file size is maximum of 2.0 MB per document. The image file should be PDF format; The photograph must be a recent passport size color picture taken against a light-colored, preferably white, 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/jel 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).
- (vi) 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. For multiple documents (e.g., both sides of CNIC, educational record of

school/college for under-developed districts, etc) make a single PDF file of all documents.

- (vii) 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.
- (viii) **Order of Preference for Colleges:**
 - a. When filling out the application, every applicant has to rank all the medical and dental colleges in order of his/her preference, starting with his/her first choice. In other words, all eligible candidates are allowed to select all medical and dental colleges in the order that they would like to be considered for admission.
 - b. **The order of preferences once given shall be final and cannot be changed subsequently. This condition is mandatory and neither any subsequent change is entertainable nor any exceptions will be made. Requests to change order of preference after final submission of online application shall not be entertained.**
- (ix) **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, make the necessary corrections or re-upload the clear document before you make the final submission.
- (x) 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.
- (xi) Take a print-out of your submitted application which shall be marked as "Final Copy" on top of it. You will get a bank fee challan with this print-out.
- (xii) 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 for a single category of seat (e.g., Open Merit), by any means (e.g., changing CNIC Number, etc.) shall result in disqualification of the candidate.

- (xiii) 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.

b. 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. 500/- and bank service charges of Rs 150/- (both non-refundable), after which the application process will be completed.
- (ii) The applicant is not required to submit the hard copy of his/her application and paid challan of processing fee at the University. However, he/she should keep a copy with him/her for record.

c. Display of Provisional and Final Merit List:

- (i) After the completion of online application process, the University shall display on its website Provisional Merit List of the candidates who have successfully applied for admissions.
- (ii) The merit lists shall be provisional. The Chairman Provincial Admission Committee 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 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 corrections, final merit list will be displayed on the official website of the University.

d. Preparation and Display of Selection Lists:

- (i) The University shall prepare college-wise and category-wise Selection Lists of candidates strictly on the basis of merit, choice and availability of seats.
- (ii) Starting with the first preference, the applicant will be assessed and ranked according to his/her merit. If his/her first choice is taken and filled up by applicants higher in merit than him/her, 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, until all the choices are exhausted.
- (iii) Complaint, if any, against the Selection List can be lodged in writing within 48 hours of the display of the list.

e. 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.
- (iii) The candidates eligible for admission against both open merit as well as reserved seats can avail only one seat. The University will allocate a seat to such a candidate purely on merit in a college of his/her choice listed higher as per his/her order of preference in

his/her admission form. For example, if a candidate is being admitted, according to his/her order of preference, in college number 10 on Open Merit, and in college number 8 on Under-Developed Districts' Seats, his/her admission will be finalized in the latter category. No application against the decision of the University shall be entertained afterwards.

f. Upgradation Process:

- (i) 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 list 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.
- (ii) Right of up-gradation shall be given to only those candidates who have joined their allocated college by depositing prescribed college fee in the preceding list.
- (iii) The candidate shall only be up-graded to a college he/she has named in his/her order of preference in case a seat is available (in concerned category) and the merit of the candidate corresponds with that of the college.
- (iv) 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.

(D) Mandatory Documents to be Uploaded by the Applicant with the Application :

(1) Basic Documents Required for all Categories of Seats :

- i) Matriculation (SSC) Certificate or result card issued by concerned BISE/Equivalence Certificate of O-Level, etc., issued by IBCC;
- ii) HSSC Pre-Medical result card issued by concerned BISE /Equivalence Certificate of A-Level/12th Grade, etc., issued by IBCC;

- iii) Transcript/certificate of A-level/12th Grade, etc., (in case Equivalence issued by IBCC is other than Pre-Medical Group), issued by concerned foreign university/high school/board and showing his/her subjects;
- iv) Domicile Certificate of the candidate (Only in case of Overseas Pakistanis/Dual Nationality Holders category, Punjab domicile of Father/Mother shall also be acceptable);
- v) CNIC/Smart Card for Juvenile/NICOP/POC/ Passport of the applicant;
- vi) Recent color photographs of the candidate, Size: 3.5cm wide & 4.5cm high;
- vii) Specimen signatures and left thumb impression (LTI) of the applicant.

(2) **Additional Mandatory Documents Required for Students with Disabilities Seat:**

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

(3) **Additional Mandatory Documents Required for Under-Developed District 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 that the applicant has studied from class one to twelve (Twelve years education) from these institutions. These certificates must be duly verified by the concerned EDO (Education) and DEO (Colleges) and countersigned by the Deputy Commissioner of relevant district. Make a single file of all documents.

(4) **Additional Mandatory Documents Required 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).

(5) **Additional Mandatory Documents Required for Overseas Pakistanis/Dual Nationality Holders Seats**

- (i) Proof of last Two Years education from abroad (outside Pakistan) in the form of High School Certificate. Online courses from abroad are not acceptable.
- (ii) Valid Pakistani passport of Overseas Pakistani applicant OR valid foreign passport of Dual Nationality Holders of Pakistani origin applicant, as the case may be.
- (iii) Overseas Pakistani applicants shall upload their valid Iqama / resident permit.

(E) Marks of Hifz-e-Quran

- (i) Twenty (20) marks will be added to HSSC/FSc or equivalent marks of a Muslim Hafiz-e-Quran subject to the verification of the same by a Committee comprising eminent Huffaz-e-Quran, constituted by the Chairperson Provincial Admission Committee.
- (ii) The Committee will conduct a structured test of the candidates who claim to be Huffaz-e-Quran.
- (iii) To appear in the Hifz-e-Quran Test, the candidate shall have to upload his/her Hifz-Quran Certificate issued by any Madrassa.
- (iv) **Hundred percent (100%) proficiency** in Hifz is required at the time of test by the candidate to attract the benefit of twenty (20) marks.
- (v) The decision of the Hifz-e-Quran Committee shall be final in this regard.

(F) Important Admission Rules & Regulations

- (i) Applications along with all required documents 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 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 percentage after calculation, **the one senior in age will be given preference to the other for the purpose of admission.**
- (iv) If considered necessary, the University may call any candidate for interview/investigation 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 including Matric, F.Sc, Domicile, etc., 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 failure in 1st professional examination or otherwise;
 - 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 students shall submit a Surety Bond worth Rs. three (03)million stating that he/she would serve Government of the Punjab, Health Department as “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 certificate to have been:
- a. Inoculated against the enteric group of fevers within the preceding 12 months.
 - b. Fully vaccinated against Tetanus.
 - c. Fully vaccinated against hepatitis “B” virus.
 - d. 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 must 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, wishes to get 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 will have to pass the MDCAT afresh in the current year.
 - 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) 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.
- (xiii) There may be two or more rounds of selection of candidates depending on the availability of vacant seats.
- (xiv) For second or subsequent round 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.
- (xv) 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 alongwith copy of the cancellation letter immediately.
- (xvi) 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.

(xxii) Cancellation of Admission

- (a) 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.
- (b) 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.

- (c) 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.
 - (d) 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 ADMISSIONS 2020-2021

Sr No.	Activity	Date
1.	Online application start date	11 th January, 2021(from 9:00 AM)
2.	Online application closing date	22 nd January, 2021(at 4:00 PM)
3.	Hifz-e-Quran Test	26 th to 30 th January, 2021(at UHS Lahore)
4.	Medical Board for Students with Disabilities	26 th to 29 th January, 2021
5.	Provisional Merit List of applicants	5 th February, 2021
6.	Final Merit List of applicants	8 th February, 2021
7.	First College-wise Selection List	11 th February, 2021
8.	Last date of submission of fee at colleges	19 th February, 2021
9.	Second Selection List	24 th February, 2021
10.	Commencement of classes (MBBS/BDS)	1 st March, 2021
11.	Third Selection List, if any	5 th March, 2021

MIGRATION POLICY

As regards migration of students in medical/dental institutions of the Punjab, following policy will 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 BDS/MBBS first professional (Part-I & II) examinations, against a clear vacancy at the recipient institution.
4. No migration shall be allowed in final year.
5. The weighted average of FSc, Entrance Test 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 NOC 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 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.
 - (iii) An NOC has been issued by the PM&DC 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 revised 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 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. there is a scheme of reciprocity between the two countries or
 - b. specific permission has been granted by the Council to register those basic qualification or
 - c. the qualification is included in the PM&DC schedules permanently without any prohibiting provision.
 - d. Other cases of migration of overseas migration shall be placed before the Executive Committee of PM&DC for consideration on individual merit and the decision of the Committee which shall be final.

FEES 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 2020-2021 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

➤ *All subjects, topics, laboratory, practical and clinical work to be examined regularly and*

1st & 2nd Year	3rd Year	4th 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

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,</p> <ul style="list-style-type: none"> ▪ Prosthodontics ▪ Operative dentistry ▪ Orthodontics ▪ Periodontology 	<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,</p> <ul style="list-style-type: none"> ▪ Crown & bridge ▪ Endodontics <p>Clinical Assignments</p> <ul style="list-style-type: none"> ▪ Medicine wards & emergency ▪ Surgery wards & emergency ▪ Exodontia clinics ▪ Oral medicine clinics ▪ Periodontics clinics ▪ Prosthodontics clinics 	<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</p> <ul style="list-style-type: none"> ▪ Prosthodontics ▪ Operative Dentistry Exodontia clinics ▪ Oral & Maxillofacial Surgery ▪ Orthodontics <p>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

i) 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.

- ii) **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.**
- iii) **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

1st Professional (1st Year)	2nd Professional (2nd Year)	3rd Professional (3rd 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 first year students is not allowed.**
- 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 the3 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 uploaded by the candidate after scanning in 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