

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 mentioned documents self-attested photocopies are required to be submitted along with the application form strictly in given order:

Sr. No.	List of Documents Required for Centralized Online Admission Process for the Academic Year 2021-22
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.	Mark list (s) of all qualifying examination HSC 12th Standard is mandatory (reflecting percentage of marks obtained out of total marks calculation)
4.	Mark list (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 National Board of Examination conducted by concerned Central Council or appropriate authority. Such Candidate(s) have to fill their marks details accordingly.
5.	Mark list (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 PG Diploma / PG Degree / DNB is mandatory. Candidates shall submit Self declaration about PG Attempt(s).
12.	Gazette copy for change in name (If applicable)
13.	Migration Certificate issued by the respective University (If applicable)

14.	Candidates shall submit Self declaration about Self-Educational Gap Certificate (after qualifying Degree) (If applicable)
15.	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).
16.	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.
17	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.
18	<u>Medical Fitness Certificate (as per format made available by the University)</u>
19	<u>Self-declaration form for self-attestation (as per format made available by the University)</u>

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: