

डॉ. वैशंपायन स्मृति शासकीय वैद्यकीय महाविद्यालय, सोलापूर
DR.V.M.GOV.T. MEDICAL COLLEGE, SOLAPUR

Dean; 0217-2319448, 2749401 Fax: 0217-2310766 e-mail:deansolapur@gmail.com

No.VMGMC/Fellowship Vacant Post Adv-20-21/ 648 /2021

Dt. 18/05/2021

ADVERTISEMENT FOR Various Fellowship Courses for A.Y. 2020-21
AT TRAINING CENTER LEVEL

(MUHS Nashik Letter Ref No. MUHS/UDC/FC.CC/247/2021, Dt. 07/05/2021.

Application are invited for Online admission to fellowship courses in following subjects against for the vacant seats at Training center level as per course eligibility criteria.

Name of Fellowship courses	Course Eligibility Criteria	Training Centre Level Round	
		Intake Capacity	Vacancy Position
Fellowship Course in Cytopathology	<ul style="list-style-type: none"> • DNB (PATHOLOGY) • M.D. (PATHOLOGY) 	02	02
Fellowship Course in Paediatric Intensive Care	<ul style="list-style-type: none"> • DIPLOMA IN CHILD HEALTH • DNB (PAEDIATRICS) • M.D. (PAEDIATRICS) 	04	04
Fellowship Course in Neonatology	<ul style="list-style-type: none"> • DNB (PAEDIATRICS) • M.D. (PAEDIATRICS) 	04	04
Fellowship Course in Minimal Access Surgery-Gynecology	<ul style="list-style-type: none"> • DNB (OBSTETRICS AND GYNAECOLOGY) • M.D. / M.S. (OBSTETRICS AND GYNAECOLOGY) 	02	02
Fellowship Course in Spine Surgery	<ul style="list-style-type: none"> • DIPLOMA IN ORTHOPAEDICS • DNB (NEUROSURGERY) • DNB (ORTHOPAEDICS) • M.S. (ORTHOPAEDICS) • MCH (NEUROSURGERY) 	02	02
Fellowship Course in Blood Banking	<ul style="list-style-type: none"> • DNB (PATHOLOGY) • M.D. (PATHOLOGY) 	02	02
Fellowship Course in Regional Anaesthesia	<ul style="list-style-type: none"> • DIPLOMA IN ANAESTHESIA • DNB (ANAESTHESIA / ANAESTHESIOLOGY) • M.D. (ANAESTHESIA / ANAESTHESIOLOGY) 	08	08
Fellowship Course in High Risk Obstetrics	<ul style="list-style-type: none"> • DIPLOMA IN OBSTETRICS AND GYNAECOLOGY • DNB (OBSTETRICS AND GYNAECOLOGY) • M.D. / M.S. (OBSTETRICS AND GYNAECOLOGY) 	02	02
Fellowship Course in Pain Medicine	<ul style="list-style-type: none"> • DNB (ANAESTHESIA / ANAESTHESIOLOGY) • DNB (ORTHOPAEDICS) • DNB NEUROLOGY • M.D. (ANAESTHESIA / ANAESTHESIOLOGY) • M.D. (NEUROLOGY) • M.S. (ORTHOPAEDICS) 	08	08

Time Schedule for Admission Process, Application Form, Required Documents, Eligibility Criteria, Merit Criteria, Selection Process, available on www.muhs.ac.in. & www.vmgmc.edu.in & Notice board, PG Section, Dr. V.M. Govt. Medical College, Solapur

(Signature)

DEAN

DR. V.M. GOVT. MEDICAL COLLEGE,
SOLAPUR.

Fellowship Advt

**Time Schedule for Online Admission Process at Affiliated Training center
level to fill up vacant seats available for Fellowship and / or Certificate
Course(s) for A.Y. 2020 - 21**

Sr. No.	Activities to be performed by affiliated Training Center	Date										
01	University Circular published on MUHS website regarding time schedule for admission process to be followed by affiliated training centre to fill up vacant seats available for fellowship and / or certificate course(s) at for A.Y. 2020-21 at their level.	07/05/2021										
02	The Dean/Principal/HOD of Training Centres are requested to check the Seats Vacancy Position Matrix After Second Round Published by the University. If any Query, Kindly intimate to the University via email on fccc@muhs.ac.in .	12/05/2021 Upto 12.30 pm										
03	Publication of Provisional List of Training Centre-wise Seats Vacancy Position Matrix After Second Round; if any amendments.	✓ 17/05/2021										
04	Commencement date to invite Online Application Form and NEFT/RTGS of Rs. 3,000/- (As mentioned in the following Bank details) alongwith hard copy of self-attested Photo Copy of necessary documents to the Training Center as prescribed.	18/05/2021 to 31/05/2021 ✓										
	<table border="1"> <tr> <td>Account Name</td> <td>REGISTRAR MUHS NASHIK GENERAL FUND</td> </tr> <tr> <td>Saving A/c No.</td> <td>00641450000649</td> </tr> <tr> <td>Name of Bank</td> <td>HDFC BANK, VASTUSHRI NO. 3, THATTE NAGAR, GANGAPUR COLLEGE LINK ROAD, NASHIK – 422005, MAHARASHTRA</td> </tr> <tr> <td>IFC Code</td> <td>HDFC0000064</td> </tr> <tr> <td>MICR No</td> <td>422240002</td> </tr> </table>		Account Name	REGISTRAR MUHS NASHIK GENERAL FUND	Saving A/c No.	00641450000649	Name of Bank	HDFC BANK, VASTUSHRI NO. 3, THATTE NAGAR, GANGAPUR COLLEGE LINK ROAD, NASHIK – 422005, MAHARASHTRA	IFC Code	HDFC0000064	MICR No	422240002
Account Name	REGISTRAR MUHS NASHIK GENERAL FUND											
Saving A/c No.	00641450000649											
Name of Bank	HDFC BANK, VASTUSHRI NO. 3, THATTE NAGAR, GANGAPUR COLLEGE LINK ROAD, NASHIK – 422005, MAHARASHTRA											
IFC Code	HDFC0000064											
MICR No	422240002											
05	Last date of submission of Application Form and Fees Rs. 3,000/- (by NEFT/RTGS in above mentioned MUHS bank account) along-with hard copy of self-attested Photo Copy of necessary documents to the concerned Training Center as prescribed.	01/06/2021 Upto eve. 05:00 p.m.										
06	Scrutiny of the applications strictly as per Merit Criteria prescribed by the University	02/06/2021 to 08/06/2021										
07	Last date to convey the list applied candidate including their Merit Criteria (As per the format provided by the University) and submit the Rs. 3,000/- application fee NEFT/RTGS details received from the candidate(s) to the University	14/06/2021										
08	Publications of Primary Temporary General Merit List on the Notice Board / website of affiliated Training Center	18/06/2021										
09	To call for Objection/Suggestions, if any; to concerned Training Center	18/06/2021 to 22/06/2021 Upto eve. 05:00 p.m.										
10	Publications of General Merit List on the Notice Board / website of affiliated Training Center	25/06/2021										
11	Last date to join and submit the communication regarding Retention Seat at the concerned Training Centre.	05/07/2021										

12	Admission Cut-Off date	09/07/2021 Training Center has to communicate the list of admitted student(s) to the University on (e- mail: fccc@muhs.ac.in
13	Academic Year Start (Course Commencement) Date	As notified by the University from time to time
14	Regarding Eligibility proposals	
15	Term end University Examination	Eligible candidate (s) shall be allowed to appear for final University Examination as per terms and conditions applicable for Term Extension.

Important Note :

- 1) University reserves the right to amend the above Time Schedule.
- 2) While confirming the application for admission to Fellowship / Certificate Course(s), All the concerned should note the same and act accordingly.

MAHARASHTRA UNIVERSITY OF HEALTH SCIENCES, NASHIK

Application Form for Admission to Fellowship/Certificate Courses
at affiliated Training Centres

Academic Year : 2020-21

Please Affix
your
Passport
size
photograph

Application No.
2020/FCCC/.....

Course Preference

Sr. No.	Name of Training Center/Institute/College	Name of Course
1.		

I confirm my intention to attend the study course in Fellowship / Certificate Course. I accept the University's admission procedures and understand that the processing of personal information and documents is subject to the requirements of the data protection act.

1	Full Name of the Applicant	
2	Address for Correspondence	
3	E-mail ID	
4	Mobile No.	
5	Gender	
6	Date of Birth	
7	Nationality	
8	Domicile	
9	Caste & Sub-Caste	
10	Category	
11	Marital Status	
12	Physically Handicapped ?	
13	Educational Qualification :	
	Whether Post-Graduate Diploma / Degree Qualification ?	
	If Yes, no. of Attempt(s)	
	Under-Graduate Percentage	
	XII Percentage	

Exam Pass	Year of Passing	Name of Board / University	Name of Institute / College	Result / Attempt(s)	Total Marks / Percentage	Grade

14	Presently secured admission for any UG / PG / Diploma Courses ?					
15	Discontinued any PG admission in Past ?					
16	Professional Work (teaching / non-teaching) Experience of being worked on the post of Resident (Senior for PG Degree / Diploma Holder and Junior for Graduate degree holder) / Tutor / Lecturer / Medical Officer					
17	Whether you are presently working in Govt./Aided/Corporation conducted Health Sciences Colleges affiliated to this University ? If Yes, Name of College :					
18	Registered Practitioner details with respective State/Central Registrations Council Completed ?					
19	Experience Detail :					
	Name of Institute	Post Held	Period		Pay Details	Reason for Leaving
			From	To		
20	Application Fee Detail :					
	RTGS/NEFT UTR No.	Date	Amount	Name of Payee Bank		

DECLARATION

I hereby declare that I have not taken admission in any other UG / PG Degree / Diploma course during academic year and not in previous year in MUHS or in any other University. I further declare that, if it is proved that I have secured admission for any of the UG / PG course presently and / or discontinued admission in past, MUHS has full right to cancel my current year admission without any refund.

The above furnished information by me is correct and true to the best of knowledge and belief. If any information submitted here is incorrect, untrue or fraudulent, I understand that I am liable for Civil / Criminal action by the Authority.

Place :

Date : / / 2021

Signature of Applicant

DATE 15.05.2021.

DR VAISHAMPYAN MEMORIAL GOVERNMENT MEDICAL COLLEGE, SOLAPUR

BANK DETAILS FOR FEES TRANSFER

1 Name of the Beneficiary	Dean, Dr. V. M. Govt. Medical College, Solapur
2 Type of Account	Current Account
3 Account Number	070520110000628
4 IFSC Code	BKID0000705
5 Name of Bank	Bank Of India
6 Branch	Railway Line Branch
7 City	Solapur

[Handwritten Signature]
15/5/2021

प्रशासकीय अधिकारी

डॉ. वैशंपाया स्मृति शासकीय वैद्यकीय महाविद्यालय, सोलापूर

1. Fee Structure:-

Sr. No.	Type of Course	Faculty/ Specialty	Total Course Fee Structure			
			Course fees to be charged by the Training Centre(s)		Other than Course Fee Additional Fees to be paid by the Candidate(s)	
			Course fees to be charged by Training Centre(s) / College/ Institutes.	Out of the said Course fees 25% Administrative Charges for each Candidate(s) to be deposited by Training Center to the University	Eligibility Fees to be deposited by Candidate (s) to the University through Training Center	Examination Fees to be deposited by Candidate(s) to the University through Training Center
01	Fellowship Course	Medical	1,00,000/-	25,000/-	8,200/-	22,000/-
		Dental	1,00,000/-	25,000/-	8,200/-	16,500/-
		Ayurveda	75,000/-	18,750/-	8,200/-	16,500/-
		Homoeopathy	75,000/-	18,750/-	8,200/-	11,000/-
		Nursing/Allied	75,000/-	18,750/-	8,200/-	11,000/-
		Yoga	10,000/-	2,500/-	4,100/-	8,250/-
02	Certificate Course	Medical	No Approved Certificate Course(s) is available from A. Y. 2017-18, Under Medical, Dental, Ayurveda & Homoeopathy Faculty			
		Dental				
		Ayurveda				
		Homoeopathy				
		Nursing/Allied	50,000/-	12,500/-	8,200/-	11,000/-
03	*Fellowship Course in Preventive Cardiology	Ayurveda	1,00,000/-	12,500/-	8,200/-	16,500/-

*Fees of Fellowship Courseis as per Management Council Resolution No. 153/2018 Dated: 21/12/2018

1. Candidate(s) will have to pay eligibility fees and examination fees any other fees separately as and when made applicable by the University.
2. Candidate(s) will have to pay total amount of Course fee (as mentioned above) for respective academic years before commencement of the respective academic year.
3. Apart from above fees concerned Training Center shall have to pay the Continuation of Affiliation fees for every Academic Year, as prescribed by the University from time to time.
4. Regarding course(s) conducted under faculty of Dentistry, it is made clear that, Considering the specific course requirement, the affiliated Training Center shall publish the details of the fees (apart from above prescribed fees) required for dental materials of concerned fellowship / Certificate course(s), on the other hand desirous applicant is also advised to take proper information about the such fees required for dental before taking admission to concerned course(s).

(P.T.O.)

Considering the CORONA pandemic situation University has instituted the following new Certificate Course(s) and as per Management Council Resolution No. 135/2020 Dated: 07/10/2020, as one-time special measure the University has decided to relax the prescribed fees of Following Certificate Courses by 50 % for the A.Y. 2020 – 21. Accordingly, the fees structure for these Certificate Course(s) as under:

Sr. No.	Name of Certificate Course	Total Course Fee Structure (After Special CORONA PANDEMIC Relaxation of 50%)			
		Course fees to be charged by Training Centre(s) / College/ Institutes.	Out of the said Course fees 25% Administrative Charges for each Candidate(s)	Eligibility Fees	Examination Fees
1	Certificate Course in Epidemic Management	20,000/-	5,000/-	2,000/-	4,000/-
2	Certificate Course in Operation Theater Technology	20,000/-	5,000/-	2,000/-	4,000/-
3	Certificate Course in Radiography Technology	20,000/-	5,000/-	2,000/-	4,000/-
4	Certificate course in Critical Care Dialysis	20,000/-	5,000/-	2,000/-	4,000/-
5	Certificate Course for Technician/ Respiratory Therapist in Intensive Care Unit	20,000/-	5,000/-	2,000/-	4,000/-
6	Certificate Course for Technician in Pulmonary Function Test	20,000/-	5,000/-	2,000/-	4,000/-
7	Certificate Course in ECG Technician Assistant	20,000/-	5,000/-	2,000/-	4,000/-
8	Certificate Course in Panchkarma Therapist	20,000/-	5,000/-	2,000/-	4,000/-
9	Certificate Course in Ayurveda Nursing	20,000/-	5,000/-	2,000/-	4,000/-
10	Certificate Course For Clinicians In Medico legal Practices	20,000/-	5,000/-	2,000/-	4,000/-
11	Certificate Course in Homeopathic Pharmacy	20,000/-	5,000/-	2,000/-	4,000/-
12	Certificate Course in Emergency Medical Services	20,000/-	5,000/-	2,000/-	4,000/-

1. Candidate(s) will have to pay eligibility fees and examination fees any other fees separately as and when made applicable by the University.
2. Candidate(s) will have to pay total amount of Course fee (as mentioned above) for respective academic years before commencement of the respective academic year.
3. Apart from above fees concerned Training Center shall have to pay the Continuation of Affiliation fees for every Academic Year, as prescribed by the University from time to time.
4. **Regarding course(s) conducted under faculty of Dentistry, it is made clear that, Considering the specific course requirement, the affiliated Training Center shall publish the details of the fees (apart from above prescribed fees) required for dental materials of concerned fellowship / Certificate course(s), on the other hand desirous applicant is also advised to take proper information about the such fees required for dental before taking admission to concerned course(s).**

(P.T.O.)

All the concerned should note that, following types of candidates / applicants are eligible to apply for admission process to be conducted at Training Center level for admission to Fellowship / Certificate Course(s) for A.Y. 2020-21 :-

Sr. No.	Type	Particular
01	Type 01	Those eligible applicants who has already applied in Centralized online admission process to Fellowship / Certificate Course(s) for A.Y. 2020-21 and not got any allotment or not joined in case of allotment after any round in this Centralized online admission process. Such candidate need not have to pay the application fee Rs. 3000/- again. Such applicants have to apply at respective Training Center(s).
02	Type 02	Those eligible applicants who has already applied in Centralized online admission process to Fellowship / Certificate Course(s) for A.Y. 2020-21 and got the allotment and joined/not joined. In case of joining and seat retention such applicant need not have to pay the application fee Rs. 3000/- again. However, University rules prescribed for refund of fees shall be applicable to such applicant in case of refund. Such applicant has to apply at respective Training Center(s).
03	Type 03	Those not eligible applicants who has already applied in Centralized online admission process to Fellowship / Certificate Course(s) for A.Y. 2020-21. If any of such candidate(s) is fulfilling the eligibility criteria now then, he/she may apply in the prescribed application format by paying the separate application fee Rs. 3000/- through NEFT/RTGS in bank as per bank details mentioned in Circular and need to apply again through the respective Training Center(s).
04	Type 04	Any of fresh applicant willing to apply for admission to Fellowship / Certificate Course(s) conducted by affiliated Training Center for admission to Fellowship / Certificate Course(s) for A.Y. 2020-21. If any of such candidate(s) is fulfilling the eligibility criteria may apply in the prescribed application format by paying the application fee Rs. 3000/- through NEFT/RTGS in bank as per bank details mentioned in Circular through the respective Training Center(s).

1. Selection Process & Merit Criteria:-

- 1) There shall be Centralized admission process as notified by the University from time to time. The number of seats available for various Fellowship Course(s) shall be decided after getting the information about the eligible Mentors from the recognized Training Centers. A total of 50% of the available seats for each Fellowship/Certificate Course conducted by Govt/aided/Corporation Health Sciences Colleges Affiliated to this University shall be reserved only for in service teaching faculties from Govt/aided/Corporation Health Sciences Colleges Affiliated to this University. If these seats for in service teaching faculty remains vacant, they shall be filled as per the general merit list. However, If the Intake capacity for admission to Fellowship/Certificate Course conducted by any Training Center is one, in such case the said reservation will not be applicable to any training Center.
- 2) Seat allotment priority will be followed as per the University policy. In-service teaching faculty quota (existing Approved teacher of MUHS having valid University Approval Letter to his/her appointment on teacher post made by MUHS affiliated Govt/aided/Corporation Health Sciences Colleges) will be given first Priority.
- 3) Candidate(s) those who have Domicile of Maharashtra will be given the priority in the admission process. Afterwards the Candidate(s) those who are non-domicile of Maharashtra will be considered for the admission process as per merit.
- 4) There shall not be any extra weightage will be given to DM or M Ch. Candidate(s).
- 5) Wherever, there is eligibility is prescribed as, Any Health Science Graduate" for such Course, allotment is done on the basis of UG qualification merit. Merit
- 6) With respect to Allied faculty, 50% of the available seats at the All India Institute of Physical Medicine and Rehabilitation, Mumbai (Being a Central Govt. Institute) shall be reserved for all India quota.
- 7) In case of Candidate(s) passed from Govt./Aided/Corporation college(s)/Institute(s) and those required to complete their Bond Service(s) shall have to submit the Bond completion certificate. It shall be the duty and entire responsibility of the concerned Dean /Principal/ Director of college(s)/Institute(s)/affiliated training institute(s) to check and verify about conformity of Bond completion certificate as per the policy of Govt. of Maharashtra / DMER Mumbai as applicable in the concerned case.

(a) Merit Criteria :-

The Centralized admissions process shall be carried out by the University on the basis of merit criteria as prescribed below.

Merit Criteria for Fellowship / Certificate Courses whose Eligibility is PG Degree/Diploma Qualification:

Sr. No.	Course Eligibility Criteria	Maximum Marks Criteria
01	Post-graduate Degree Qualification	04 Marks - for Post-graduate Degree 04 Marks - for Under-graduate Degree 02 Marks - for Professional work Experience
02	Post-graduate Diploma Qualification	04 Marks - for Post-graduate Diploma 04 Marks - for Under-graduate Degree 02 Marks - for Experience
03	Under-graduate Degree Qualification	08 Marks - for Under-graduate Degree 02 Marks - for Experience

1. Professional work (teaching / non-teaching) Experience of being worked on the post of Resident (Senior for PG degree/ Diploma Holder and Junior for Graduate Degree holder) / Tutor/ Lecturer/ Medical officer only shall be awarded marks in the ratio of 01 year: 01 mark, max. upto 02Marks.
2. Applicant passed final year PG examination in First attempt shall be awarded with 04 marks. For any extra attempt taken by the applicant to pass the said examination 01 marks shall be deducted for each such attempt.
3. Fellowship/ Certificate Course (s) whose eligibility is PG Degree/Diploma only Marks obtained by the applicant in the final year UG examination shall be converted into marks as per below ratio ;

Percentage	Marks
70% & above	04 Marks
66% below 70 %	3.5 Marks
61% to 65 %	3 Marks
56% to 60 %	2.5 Marks
50% to 55 %	02 Marks

4. Wherever, there is a tie in the Marks obtained by the applicant in above both cases, the total marks obtained by the applicants in the 12th standard examination shall be considered and accordingly, the Candidate(s) with higher marks shall be given preference in the merit list. Further, if still the tie persists, then the Candidate(s) with higher age shall be given preference in the merit list. If the tie persists again then, the Candidate(s) who has submitted the application earlier shall be given preference in the merit list.

**Merit Criteria for Fellowship / Certificate Courses whose Eligibility is
Under Graduate Qualification:**

1. For the Fellowship/ Certificate Course (s) whose eligibility is UG Degree only; Marks obtained by the applicant in the final year UG examination shall be converted into marks as per below ratio:

Percentage	Marks
70% & above	08 Marks
66% below 70%	07 Marks
61% to 65%	06 Marks
56% to 60%	05 Marks
50% to 55%	04 Marks

2. Professional work (teaching / non-teaching) Experience of being worked on the post of Resident (Senior for PG degree/ Diploma Holder and Junior for Graduate Degree holder) / Tutor/ Lecturer/ Medical officer only shall be awarded marks in the ratio of 01 year: 01 mark, max. upto 02Marks.
3. Wherever, there is a tie in the Marks obtained by the applicant in above both cases, the total marks obtained by the applicants in the 12th standard examination shall be considered and accordingly, the Candidate(s) with higher marks shall be given preference in the merit list. Further, if still the tie persists, then the Candidate(s) with higher age shall be given preference in the merit list. If the tie persists again then, the Candidate(s) who has submitted the application earlier shall be given preference in the merit list.

**Merit Criteria for Certificate Courses whose Eligibility is
12th Science Qualification:**

1. Marks obtained by the applicant in the 12th Science examination shall be converted into marks as per below ratio:

Percentage	Marks
70% & above	10 Marks
66% below 70%	09 Marks
61% to 65%	08 Marks
56% to 60%	07 Marks
50% to 55%	05 Marks

2. Further, if still the tie persists, then the Candidate(s) with higher age shall be given preference in the merit list. If the tie persists again then, the Candidate(s) who has submitted the application earlier shall be given preference in the merit list.
3. University policy shall be adopted for rounding up of fraction of parentage to higher integer.
4. To calculate the marks for merit criteria Applicant's required and concerned qualification as prescribed by the University shall only be considered.

5. In order to decide the merit as per above laid down criteria the applicant has to mandatorily submit the required clear copies of mark list(s) / documents of following qualifying examination :

- 12th standard examination (HSC) mark list(s) (reflecting percentage of marks obtained out of total marks calculation)
- Mark list(s) of Undergraduate Final Year Part-I, Part-II showing the passing marks percentage.
- Attempt Certificate Post Graduate examination (Post Graduate Diploma / Master Degree / DNB) as the case may be Course from Head of the concerned Institute (as the case may be) Course from Head of the Institute Candidate(s) or Self declaration on INR 100. Bond Paper about UG/PG Attempt (If applicable).
- Experience Certificate of Professional work (teaching / non- teaching) Experience of being worked on the post of Resident (Senior for PG degree/ Diploma Holder and Junior for Graduate degree holder) / Tutor/ Lecturer/ Medical Officer.
- Date of Birth proof.

It is made clear that, if Candidate(s) fails to submit any of the above mark list(s)

/ documents then his / her application shall not be process further and liable to be rejected without any individual / separate intimation. Hence it is the duty of applicant to meticulously check and submit the mark list(s) / documents within time as prescribed by the University.

List of Documents prescribed by the University to be submitted at the respective Training Center(s) :-

- 1) Details of the Original documents to be submitted at the time of counselling at Training Centre along with two sets of self-attested photo copies by the candidate as per below:
- 2) An incomplete application form will be rejected.
- 3) Following self-attested photocopies are required to be submitted along with the application form strictly in given order:

Sr. No.	List of Documents Required for Online Centralized Admission Process for Academic Year 2020-21.
1.	a) Nationality Certificate issued by District Magistrate, Additional District Magistrate, Chief Metropolitan Magistrate or b) Photo copy of Valid Passport duly attested by Head of. Department or c) Birth Certificate having endorsed with nationality as Indian on it
2.	Maharashtra State Domicile Certificate (as applicable)
3.	Marklist (s) of all qualifying examination HSC 12th Standard is mandatory (reflecting percentage of marks obtained out of total marks calculation)
4.	Marklist (s) of all qualifying examination UG Mark list(s) of Undergraduate Final Year Part-I Part-II is mandatory. Those Candidate(s) who have completed their UG/PG degree from Foreign University they shall have to mandatorily submit mark list of Board of Examination conducted by concerned Central Council or appropriate authority. Such Candidate(s) have to fill their marks details accordingly.
5.	Marklist (s) of all qualifying examination PG Diploma / Degree is mandatory (as per the prescribed eligibility of the concerned Course)
6.	Passing /Degree Certificate UG, PG Diploma / Degree shall be attached (as per the prescribed eligibility of the concerned Course)
7.	Internship Completion Certificate (If applicable)
8.	No Objection Certificate (NOC) from the current employer in case of in-service candidate (as applicable). Also such Candidate(s) must submit the Application through proper channel as required and applicable in the concerned case.
9.	Valid Registration certificate from the Respective Council or attach renewal receipt.
10.	College leaving Certificate (LC/TC).
11.	Attempt Certificate of all examinations in UG, PG Diploma / PG Degree / DNB is mandatory (as the case may be) Course from Head of the Institute Candidate(s) or Self declaration on INR 100. Bond Paper about UG/PG Attempt (If applicable).
12.	Gazette for change in name (If applicable)
13.	Migration Certificate issued by the respective University (If applicable)
14.	Self-Educational Gap Certificate (after qualifying Degree) Affidavit by Candidate(s) certified by Executive Magistrate/ Notary. (If applicable)

15.	<p>In-service teaching faculty working with MUHS affiliated Govt./aided/Corporation Health Sciences college(s), willing to apply for in-service teaching faculty reservation quota. Must ensure about his/her eligibility for in service teaching faculty quota. To claim the said quota such candidate(s) shall submit valid University approval letter issued for his / her current appointment as a Teacher in MUHS affiliated Govt./aided/Corporation Health Sciences college(s)/institute(s).</p>
16.	<p>Experience Certificate of Professional work (teaching / non-teaching) Experience of being worked on the post of Resident (Senior for PG degree/ Diploma Holder and Junior for Graduated degree holder) / Tutor/ Lecturer/ Medical Officer.</p>
17.	<p>For Fellowship Course(s) under Medical Faculty, qualification(s) awarded by College of Physician & Surgeon, Mumbai shall be considered, only if the qualification(s) is equivalent to the eligibility prescribed for concerned Fellowship Course by MUHS and if the said CPS, FCPS qualification is registered with MMC, Mumbai.</p>
18.	<p><u>Medical Fitness Certificate (as per format made available by the University)</u></p>
19.	<p><u>Self-declaration form for self-attestation (as per format made available by the University)</u></p>

CERTIFICATE OF MEDICAL FITNESS

This is to certify that I have conducted clinical examination of
Dr./Mr./Kum..... who is desirous of admission to Fellowship/OR Certificate Course he/she has not given any personal history of any disease incapacitating him/her to undergo the professional course. Also, on clinical examination it has been found that he/she is medically fit to **undergo said course.**

- a) Absence of any incapacitating and /or progressive systemic disease / disorder / condition,
- b) Absence of any disability of upper limb/s,
- c) Absence of any major visual/auditory disability,
- d) Absence of psychosis/neurosis/mental retardation,
- e) Ability to maintain erect posture,
- f) Reasonable manual dexterity.

Date:

Signature:

1. Name:

2. Registration No:

3. Address of the Registered Medical Practitioner:

Seal of Registered Medical Practitioner

Note:

A candidate must be medically fit to undergo **Fellowship/Certificate Course** applied for. The medical fitness must be certified by a **Registered Medical Practitioner** in the prescribed Performa, as given above on a **Letter head.**

Self- Declaration Form For Self Attestation

Paste here
Recently
Passport
Size Photo

ISon /Daughter of

Shri.....agedyears

Occupation.....resident of

.....with

UID No. (Aadhar No.)hereby declare that the

copies attested by me are true copies of original documents. I am well aware of the fact that if the copies are found to be false, I shall be liable for prosecution and punishment under Indian Penal Code and /or any other law applicable there to.

Place :

Applicant's Signature:

Date :

Applicant's Name: