

BABA FARID UNIVERSITY OF HEALTH SCIENCES, FARIDKOT

PROSPECTUS FOR ADMISSION TO B.SC. COURSES SESSION 2017

Phone: 01639-256232, 256236

Email generalinfo@bfuhs.ac.in

www.bfuhs.ac.in

MESSAGE

Raj Bahadur PHF
MS Orth, FRCS (Glasg),
FIMSA, FAMS, FICA, FPASc
Vice-Chancellor

Baba Farid University of Health Sciences, Faridkot is one among 13 Universities of Health Sciences in the Country, which is making a niche in the Medical Education over last few years. It has five facilities of various health sciences, has 146 affiliated colleges and about 35000 students are on roll with the University. In addition to the various courses pertaining to the health sciences, the University has unique distinction of running skilled courses in as many as 60 streams which shall develop human resources which is a great need of the society. These skilled Courses are in line with the thoughts of Hon'ble Prime Minister. The University is committed for transparency accessibility problem solving approach for the students and maintaining standards as per statutory bodies like MCI, DCI & INC. It is open for the genuine criticism for the development of University. The University and its affiliated colleges are putting every best effort to increase its infrastructure, so that ambience of better learning is created.

Baba Farid University of Health Sciences, Faridkot from 2017 has come under the ambit of NEET for both UG/PG admissions in various streams. It is also a matter of pride that BFUHS has been designated as an agency to conduct the combined counselling of all the colleges of various streams including Private Colleges and Minority Institutions. This shall obviate the inconvenience to the students and parents to seek admission in the state of Punjab. Simultaneously, University for over last 2 (two) years has also started e-transfer of question papers as well as evaluation of students in order to mitigate any bias of both Internal & External examiners, which shall give confidence to the students that they have been evaluated in a genuine way.

For Post Graduate students, crash courses in different specialties are organized in different streams, which will provide opportunity to the students interacting with their own teachers as well as teachers from other Institutions as well as teachers with eminence. All these steps are associating to improve the Medical education in the State of Punjab in hope to produce Doctors who are safe and reliable to the society.

In the end, I welcome all the new entrants to the University.

Table of Contents

Sr No.	Particulars	Page No.
1	Important Instruction for Applying	4 - 5
2	Introduction	6 - 7
3	List of colleges/course	8
4	General Information & Regulations	9
5	Eligibility, Procedure & other conditions for admission to B.Sc. Courses	10 - 11
<u>Annexure</u>		
Sr No.	Particulars	Page No.
1	Certificate from the Principal/head of the institution last attended and Sworn Declaration from the Parent/ Guardian	12
2	Specimen of Reserved category certificates	13 - 15
3	Specimen for undertaking for gap in study	16

IMPORTANT INSTRUCTION FOR APPLYING

1. Please visit University website www.bfuhs.ac.in for all regular and updated information and admissions/Date of counselling from time to time.
2. All necessary information regarding allocation of merit and seeking admission to B.Sc. courses in Guru Gobind Singh Medical College, Faridkot, Advanced Cancer Diagnostic Treatment & Research Centre, Bathinda & Homi Bhabha Cancer Hospital, Sangrur, all applicable rules and regulations, etc., are contained in this booklet called **PROSPECTUS**, for admission to B.Sc. courses. This Prospectus is subject to alteration(s) or modification(s) at any time without notice. For updates please refer to University website from time to time.
3. Preference will be given to candidates who have passed 10+1 and 10+2 from recognized school/institutions situated in the state of Punjab and candidate must have bonafide resident of Punjab. and if seats remained vacant will be offered to the candidates who have passed their 10+1 and 10+2 examination from school situated outside Punjab states.
4. Candidate can download Application form and Prospectus from University website i.e. www.bfuhs.ac.in and submit dully filled application form in the University upto **31 August, 2017** **alongwith fee of Rs. 3000/- (1500/- for SC).****Application forms received after 31 August, 2017 will be rejected.** The University will not be responsible for any delay or loss in transit caused by Postal Dept. /Courier Services or anyone else. The requisite fee should be in the shape of **Demand Draft drawn in favour of "Registrar, Baba Farid University of Health Sciences, Faridkot"** payable at **Faridkot**.
5. The candidates write down his/her name, father name and phone no on the back side of Demand Draft.
6. Fee once deposited in the University account shall not be Refunded/Adjusted in any case.
7. **Applications received after the due date/time for any reason including postal delays will be rejected. The University will not be responsible for any delay or loss in transit caused by Postal Dept. /Courier Services or anyone else.**
8. In academic matters the University shall be the final authority.
9. Reservation: As per Punjab Government Reservation Policy.
10. Only eligible candidates shall be considered for admission.
11. Notwithstanding the submission of application form, only eligible candidates, as per University regulations, shall be considered for admission.

12. All those candidates who submit their Admission Application Form in the University Office shall get a receipt for the same.
13. **1st round of Counselling will be held on 15th September, 2017 at 9:00 a.m. onwards at Auditorium , Guru Gobind Singh Medical College, Sadiq Road, Faridkot. No separate intimation regarding counselling will be given.**
14. **2nd round of Counselling will be held on 13th October, 2017 at 9:00 a.m. onwards at Auditorium, Guru Gobind Singh Medical College, Sadiq Road, Faridkot. No separate intimation regarding counselling will be given.**
15. Only self attested photocopies of required certificates are to be sent with the Admission Application Form Original certificate are to be shown at the time of the counselling/seat allotment by the Selection Committee.
16. The Admission Application Form shall be rejected if:
 - a) It is not received by the due date & time by post or personally in the University.
 - b) The requisite fee is not paid.

INTRODUCTION

1. INTRODUCTION

BRIEF HISTORY:

The University was established at Faridkot under an Act of Punjab State Legislature (Punjab Act No. 18 of 1998) in the name of great Sufi Saint Sheikh Farid Ganj-E-Shakar, (1173 1265 A.D.) in 1998 for purposes of affiliating, teaching and ensuring proper and systematic instruction, training and research in Modern Systems of Medicine and Indian Systems of Medicine. It is not only affiliating and examining body but also a teaching and research centre in health sciences. It is expected to play a vital role in improving the standards of medical and health education in the state and in conducting relevant research in all aspects of health sciences, basic as well as applied, which ultimately will ameliorate the health standards of the people of Punjab. It is believed that the university will be a trend setter in developing appropriate modes and models of health care to ensure quality health care to the people.

The University has been recognized by MCI vide letter no. V/11015/3/2000-ME (UG) dated 9th June, 2000. The UGC has also included the University in the list of recognized universities maintained by the University Grants Commission, under section 2(1) of the UGC Act. 1956 vide letter no. F.9-3/97 (CPP-I) dated 4 July, 2002. The Regional Director, World Health Organization, Regional Office for South-East Asia, World Health House, New Delhi has also forwarded the name of the University for inclusion in the World Directory of Medical Schools vide letter No. M12/6212 dated 6 May 2002. The University is also included in the list of Commonwealth Universities and their yearbook 2001 at page No. 692 (Vol. I).

Established with a mission to create an intellectual, academic and physical environment conducive to free flow of ideas and exchange of information between various faculties of the university, between this university and other universities of health sciences in the country and abroad, thereby opening a window to the world for the health professionals, health planners, health managers, biomedical and social scientists and educationalists in health sciences of the country. Efforts are on to establish contact with various institutions towards achieving this goal.

UNIVERSITY'S PRESENT STATUS:

New buildings of the University and its constituent college, GGS Medical College & Hospital were completed in the year 2011. The university was shifted to its new building situated at Sadiq Road, Faridkot in July 2011. Hon'ble Chief Minister, Punjab inaugurated two new University buildings (Senate Block and Academic Block) on 22-09-2011. Hon'ble Deputy Chief Minister inaugurated the Radiotherapy Unit, and other buildings of GGS Medical College & Hospital, on 23-09-2011. The GGS Medical College & Hospital, a constituent college of the University is also shifted to its new building.

The University Campus comprises of GGS Medical College along with Auditorium of 800 capacity, Senate Block, Academic Block, University College of Nursing, University College of Physiotherapy, University Institute of Para-Medical Sciences, University Institute of Pharmaceutical Sciences, Dept. of Nuclear Medicine, Telemedicine, Edusat and a well equipped state-of-the-art 500 bedded hospital, Drug De-addiction & Treatment Centre at Faridkot. The State Institute of Nursing and Para-Medical Sciences, Village – Badal (Muktsar), Institute of Nursing (University Regional Centre) at Shri Goindwal Sahib and Advanced Cancer Diagnostic Treatment & Research Centre and Drug De-Addiction & Treatment Centre at Bathinda are also run by University.

Coveted projects to set up Trauma Centre, Regional Cancer Centre are in process. The University has added to its academic convoy University Library & Informatics Division, Department of Health Sciences Library & Information System, University Centre of Excellence in Research, Rose Garden and Herbal Garden.

The university has started number of employment-oriented diploma courses and certificate programs in health sciences and allied services.

UNIVERSITY'S NEW PROJECTS:

University is on the way to establish

- 1) Super Specialty Block in GGS Medical Hospital, Faridkot
- 2) Mother & Child Block in GGS Medical College, Faridkot
- 3) University Institute of Paramedical Sciences, Faridkot

The University is also in process of developing the following five study centres:

1. Centre for Distance Learning (Medical) and Educational Technology miscellaneous.
2. Centre for Health Systems and Health Services Management.
3. Centre for Bio-information Technology.
4. Centre for Human Resources Development and Health Management.
5. Centre for Population Sciences.

UNIVERSITY'S CONSTITUENT COLLEGES:

1. Guru Gobind Singh Medical College, Faridkot
2. University College of Nursing, Faridkot
3. University College of Physiotherapy, Faridkot
4. University Institute of Pharmaceutical Sciences, Faridkot
5. University Institute of Para-Medical Sciences, Faridkot
6. State Institute of Nursing and Para-Medical Sciences, Village – Badal(Muktsar)
7. Institute of Nursing, University Regional Centre, Shri Goindwal Sahib

Recently, Govt. of Punjab has transferred 100 bedded Civil Hospital, Badal to University for strengthening and expanding the connection between rural medical services and the education and research carried on by the Baba Farid University of Health Sciences. The GGS Medical College & Hospital, a constituent college of the University has 25 departments and 20 post graduate departments.

COLLEGES AFFILIATED WITH UNIVERSITY:

At present the University is having 146 affiliated colleges comprising 139 affiliated and 7 constituent Colleges (with an approximately 35,000 students).

University will soon endeavor to achieve excellence in health care delivery and medical education and research in the State. Admissions to various undergraduate and post graduate courses in the affiliated institutions of this University in the State of Punjab are made on merit basis through the conduct of Entrance Tests. The PMET-2015 is being accordingly conducted to enroll suitable candidates in the Medical/Dental Colleges of the State for the session 2015.

The university is now primarily focusing on strengthening postgraduate medical education and research and evolving as a centre of excellence in a rural backdrop.

Selection of the candidates to any institution shall be made on merit and in transparent manner.

List of B.Sc. Courses

Sr. No.	Course Name	No. of Seats
Guru Gobind Singh Medical College & Hospital, Faridkot		
1	Bachelor of Optometry	4
2	B.Sc. (Medical Radiography & Imaging Techniques)	4
3	B.Sc. (Radiotherapy Technology)	4
4	B.Sc. (Orthopedic Assistant & Plaster Techniques)	4
5	B.Sc. (Operation Theatre Technology)	4
6	B.Sc. (Dialysis Techniques)	4
7	Bachelor of (Audiology & Speech Language Pathology)	10
8	B.Sc. (Anesthesia Technology)	4
9	B.Sc. (Emergency Responder)	4
10	B.Sc. (Intensive Care Unit Techniques)	4
Advanced Cancer Diagnostic Treatment & Research Centre, Bathinda		
1	B.Sc. (Medical Radiography & Imaging Techniques)	4
2	B.Sc. (Operation Theatre Technology)	4
3	B.Sc. (Anesthesia Technology)	4
4	B.Sc. (Intensive Care Unit Techniques)	4
5	B.Sc. (Radiotherapy Technology)	4
Homi Bhabha Cancer Hospital, Sangrur		
1	B.Sc. (Radiotherapy Technology)	2
2	B.Sc. (Operation Theatre Technology)	2
3	B.Sc. (Anesthesia Technology)	2
4	B.Sc. (Medical Radiography & Imaging Techniques)	2

General Information & Regulations

1. All admissions are provisional and are subject to approval by Baba Farid University of Health Sciences, Faridkot
2. The courses of study and examinations will be governed by the regulations of BFUHS.
3. The Rules and Regulations, including fees, may be revised as and when required and the revised rules and regulations/fee will be applicable irrespective of the conditions mentioned in this prospectus. All Students shall comply with rules & regulations.
4. In case of any dispute arising out of any Clause/Provisions of the prospectus, the civil court at Faridkot shall have the jurisdiction to entertain and decide the dispute.
5. This is for the information of all candidates that as per Hon'ble Supreme Court of India, if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the institution.
6. Students, whose conduct and academic standards are considered unsatisfactory, shall not be allowed to appear in the University Examination or to hold any post in any extracurricular committee of the college/department.
7. All students must abide by the rules and regulations of the hostel. On failure to do so, disciplinary action will be taken by the hostel/college authorities.

Eligibility, procedure and other conditions for admission to B.Sc. Courses is as under:

1. **Duration of Course:**

Duration of course shall be three (3) years. Duration of Bachelor of Audiology & Speech-Language Pathology shall be Four (4) years.

2. **Admission criteria and Qualification:**

Candidate must have passed 10+2 with the subject of Physics, Chemistry, Biology and English individually and must have obtained a 40% marks taken together in Physics, Chemistry and Biology.

Or

Candidate has passed 10+2 examination in any stream other than science and holding 2 years full time regular diploma in a paramedical subject from a recognized medical college only.

Lateral Entry: Candidate is eligible for lateral entry directly into the second year of B.Sc. course, if he/she has passed 10+2 (Science) and holding 2 years full time regular diploma in paramedical subject from a recognized medical college only.

3. **Admission Procedure:**

Admission shall be made as per the merit of **Physics, Chemistry and Biology (PCB) marks** taken together in 10+2 examination

In case of two or more candidates having equal marks in PCB in 10+2 examination, their inter-se merit will be determined as Under:-

- i) Candidate having higher marks in Biology
- ii) Candidate older in age.

4. **Medium of Instructions:**

The medium of instruction of the course and examination shall be English.

5. **Course Fee to be paid by the students (Per annum):**

Rs. 30,000/- p.a.(Hostel/Mess fee will be extra).

Fee revised by of the Board of Management (BOM) in the meeting held on 01-03-2015

The course fee shall be charged by the concerned college and is inclusive of Annual University Fee of Rs. 3,500/- per admitted student per course to be paid to the University by the college.

6. **NRI:**

NRI candidates must obtain Eligibility certificate from the University before applying. Fee for issuance of Eligibility certificate is 200 US\$ and Tuition fee is 2000 US\$ for full course.

(Compulsory for all Candidates)
CERTIFICATE FROM THE PRINCIPAL/HEAD OF THE INSTITUTION LAST ATTENDED

I certify that Mr./Miss _____ S/o D/o
 Sh. _____ has studied 10+1 & 10+2 from school/s which are recognized
 institution(s) as under:

Class	Name of School with city and State	Passing year
10+1		
10+2		

Class	School/College Roll No. in case of 11th Class exams. Board Roll No. in case of 12th class	Year	Marks obtained/ Total Marks									
			Physics		Chemistry		Biology		English			
			Obt.	Max.	Obt.	Max.	Obt.	Max.	Obt.	Max.		
10+1												
10+2												

- i) Attested photo copies of DMC of 10+1 and 10+2 examinations are attached with this certificate.
 ii) Permanent residential address of candidate as recorded in school record is as under:-

Signature of the Headmaster/Principal
 of Institution Last attended
 (with official seal)

Date _____
 Place _____

Compulsory for all candidates
SWORN DECLARATION FROM THE PARENT/GUARDIAN

I.....father/mother/guardian of Miss/Mr.....
 resident of
 (full address to be given)

do, hereby, undertake that:

1. That I am a citizen of India.
2. That my child/ward has not obtained the benefit of Residence in any other state for admission to any of the medical/dental courses.
3. That my son/daughter/ward has not passed the qualifying examination from more than one Board/ University.
4. That my son/daughter/ward had not been taken admission in any course of the University in previous session.
5. I further declare that if any of the information given by me or my son/daughter/ward at any stage even after the admission, the admission is liable to be cancelled.

Dated:

SIGNATURE

CERTIFICATES OF RESERVED CATEGORIES

CERTIFICATE OF SCHEDULED CASTE

As per letter No.1/41/96-RCI/110001-17, dated 5.12.1996 of
Govt. of Punjab, Department of Welfare (Reservation Cell)

It is certified that Shri/Shrimati/Kumari _____ son/daughter of Sh. _____ of
village/town _____ District/Division _____ state of Punjab belongs to
_____ caste which has been recognised as Scheduled caste as per "The Constitution (Scheduled Castes) Order,
1950"

2. Shri/Shrimati/Kumari _____ and his/ her family lives in village/
town _____ District/ Division _____ of Punjab State

Date _____

Signature

Place _____

Designation
Seal of office

Competent authority to issue Caste Certificate

- I. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/ Deputy Collector/First Class Stipendiary Magistrate/ City Magistrate/Sub Divisional Magistrate /Talika Magistrate/ Executive Magistrate/ Extra Assistant Commissioner (Not below the rank of first class Stipendiary Magistrate).
- II. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- III. Revenue Officer not below the rank of Tehsildar.
- IV. Sub-Divisional Officer of the area where the candidate and/or his family normally resides.
- V. Administrator/Secretary to Administrator/Development Officer Lakshadweep Islands. (circulated vide no.2/223/79-SWI/4337, dated 8.6.90)

OR

The certificate for this purpose issued by any other competent authority declared by Government of Punjab in any other prescribed proforma.

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO A BACKWARD CLASS IN SUPPORT OF HIS/HER CLAIM.

Government of Punjab
Certificate of Backward Class

Office of the _____ District _____

Certificate No. _____

This is to certify that Shri/Smt./Kumari _____

Son/Daughter of _____

Village _____

District/Division _____

In the State of Punjab belongs to the _____ community which is recognized as a backward class under the Government of Punjab, Department of Welfare of SCs and BCs vide Notification No. _____ dated _____.

Shri/Smt./Kumari _____ and or his/ her family ordinarily resides in the _____ District/Division of the State of Punjab.

This is also to certify that he/ she does not belong to the person/ sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of Punjab Department of Welfare of SCs & BCs Notification No. 1/41/93-RC1 dated 17.01.1994. as amended vide Notification No. 1/41/93-RC1/1597 dated 17.08.2005, Notification No. 1/41/93-RC1/209 dated 24.02.2009 and Notification No. 1/41/93-RC1/609 dated 24.10.2013.

Date of Issuance

Signature of Issuing Authority

Designation _____

Date _____

Place _____

Note: The term "Ordinarily" used here will have same meaning as in Section 20 of Representation of People Act, 1950.

ਭਰਤੀ/ਦਾਖਲੇ ਸਮੇਂ ਪੱਛੜੀ ਸ਼੍ਰੇਣੀ ਨਾਲ ਸਬੰਧਤ ਵਿਅਕਤੀ ਤੋਂ ਲਏ ਜਾਣ ਵਾਲੇ ਸਵੈ-ਘੋਸ਼ਣਾ ਪੱਤਰ ਦਾ ਪਰਫਾਰਮਾ

1. ਮੈਂ.....ਪੁੱਤਰ/ਪੁੱਤਰੀ ਸ੍ਰੀ.....ਵਾਸੀ.....
ਪਿੰਡ/ਕਸਬਾ/ਸ਼ਹਿਰ.....ਜਿਲ੍ਹਾ.....
 ਘੋਸ਼ਣਾ ਕਰਦਾ ਹਾਂ ਕਿ ਮੈਂ.....ਜਾਤੀ ਨਾਲ ਸਬੰਧਤ ਰੱਖਦਾ/ਰੱਖਦੀ ਹਾਂ ਤੇ ਇਹ ਜਾਤੀ ਪੰਜਾਬ ਸਰਕਾਰ ਵਲੋਂ ਪੱਤਰ ਨੰ:.....ਮਿਤੀ.....ਰਾਹੀ ਪੱਛੜੀ ਸ਼੍ਰੇਣੀ ਕਰਾਰ ਦਿੱਤੀ ਗਈ ਹੈ।
2. ਮੈਂ ਇਹ ਵੀ ਘੋਸ਼ਣਾ ਕਰਦਾ ਹਾਂ ਕਿ ਮੈਂ ਪੰਜਾਬ ਸਰਕਾਰ ਵਲੋਂ ਜਾਰੀ ਹਦਾਇਤਾਂ ਨੰ: 1/41/93-ਰਸ1/459 ਮਿਤੀ 17.01.1994, ਜਿਸ ਨੂੰ ਬਾਅਦ ਵਿੱਚ ਪੱਤਰ ਮਿਤੀ 1/41/93-ਰਸ1/1597 ਮਿਤੀ 17.08.2005. ਮਿਤੀ 01/41/93-ਰਸ1/209 ਮਿਤੀ 04.02.2009 ਅਤੇ ਪੱਤਰ ਨੰ: 1/41/93-ਰਸ1/609 ਮਿਤੀ 24.10.2013 ਨਾਲ ਸੋਧਿਆ ਗਿਆ ਹੈ, ਦੀ ਅਨੁਸੂਚਿਤ ਵਿੱਚ ਦਰਜ ਕਾਲਮ 3 ਦੇ ਅਧੀਨ ਨਹੀਂ ਆਉਂਦਾ ਅਤੇ ਮੇਰੀ ਅਤੇ ਮੇਰੇ ਪਰਿਵਾਰ ਦੀ ਸਾਰੇ ਵਸੀਲਿਆਂ ਤੋਂ ਆਮਦਨ 6.50 ਲੱਖ ਰੁਪਏ ਤੋਂ ਘੱਟ ਹੈ।

ਸਥਾਨ:

ਘੋਸ਼ਣਾ ਕਰਤਾ

ਮਿਤੀ

ਵੈਰੀਫਿਕੇਸ਼ਨ:-

ਮੈਂ ਇੱਥੇ ਇਹ ਘੋਸ਼ਣਾ ਕਰਦਾ ਹਾਂ ਕਿ ਉਪਰੋਕਤ ਦਿੱਤੀ ਗਈ ਜਾਣਕਾਰੀ ਮੇਰੀ ਸਮਝ ਅਨੁਸਾਰ ਸਹੀ ਵਾ ਦਰੁਸਤ ਹੈ ਅਤੇ ਇਸ ਵਿੱਚ ਕੁਝ ਵੀ ਛੁਪਾਇਆ ਨਹੀਂ ਗਿਆ। ਮੈਂ ਇਨ੍ਹਾਂ ਤੱਥਾਂ ਤੋਂ ਜਾਣੂੰ ਹਾਂ ਕਿ ਜੇਕਰ ਮੇਰੀ ਕੋਈ ਵੀ ਦਿੱਤੀ ਸੂਚਨਾ ਗਲਤ ਨਿਕਲਦੀ ਹੈ ਤਾਂ ਮੈਂ ਕਾਨੂੰਨ ਵਿੱਚ ਦਰਜ ਸਜ਼ਾ ਦਾ ਹੱਕਦਾਰ ਹੋਵਾਂਗਾ ਅਤੇ ਪ੍ਰਾਰਥੀ ਨੂੰ ਇਸ ਸੂਚਨਾ ਦੇ ਆਧਾਰ ਤੇ ਦਿੱਤੇ ਗਏ ਲਾਭ ਵਾਪਿਸ ਲੈ ਲਏ ਜਾਣਗੇ।

ਸਥਾਨ:

ਘੋਸ਼ਣਾ ਕਰਤਾ

ਮਿਤੀ:

Undertaking for Gap in Study

IS/o, D/o Shri.....resident of
.....(full address to be given) do hereby solemnly state and affirm
as under:-

1. That I have passed 10+2 examination held in (Month & Year)
from.....(name of the college/school)
2. That I have not joined any college/institution after passing

OR

That I have joined the course ofat.....
(name of the institution) from..... (Month & Year) and I will leave the same before joining
the(name of course).

Dated:.....

Candidate Signature