GOVERNMENT OF PUNJAB DEPARTMENT OF MEDICAL EDUCATION & RESEARCH (HEALTH-III BRANCH)

CORRIGENDUM

No. 5/3/2017-5HB-III/ 4234.

Dated: 0207/2018.

SUBJECT: ADMISSION TO MBBS / BDS COURSES- IN MEDICAL AND DENTAL INSTITUTES IN THE STATE OF PUNJAB FOR THE SESSION 2018 ONWARDS.

In continuation of Notification 5/3/2017-5HBIII/ 656 dated 06.02.2018 and Corrigendum No. 5/3/2017-5HBIII/ 4169 dated 26.06.2018 the following sub para 'd.' be added under Para No.15 of this notification:-

- "d. The Fee structure of the Institutes under Private Universities shall be fixed by the respective Private University as approved by competent authorities under their Universities Acts. In case the competent authority is yet to grant approval, then the fee structure as given in the foregoing sub-paras under Sr. No. 15 shall be applicable. The fee of Adesh University will be subject to the decision of Hon'ble Punjab & Haryana High Court in Civil Writ Petition No. 8214 of 2018."
- 2. 'Note' under Para-17 of above said Notification is replaced hereby as under:-

"Note: Distributions of seats and reservation for Admissions to Christian Medical College Ludhiana, Christian Dental College Ludhiana, Adesh University Bathinda and Sri Guru Ram Das University Amritsar shall be as fixed by the respective Institutions in accordance with applicable laws / Court's orders / respective Private University Acts."

This Corrigendum is issued in view of order of Hon'ble Supreme Court of India passed in Writ Petition (Civil) No. 357 of 2004 dated 09.08.2004, 02.12.2010 and order of Hon'ble Punjab & Haryana High Court passed in Civil Writ Petition No. 9215 of 2013 dated 01.05.2014.

Darin arange

Dated, Chandigarh the: 02.07-2018

Satish Chandra, IAS
Additional Chief Secretary to the Government of Punjab,
Department of Medical Education & Research

No. 5/3/2017-5HB-III/ 4235.

Dated: 03/07/2018.

A copy along with one spare copy is forwarded to the Controller, Printing and Stationary Department, Punjab, for publication in the Punjab Government Gazette (Ordinary) and supply one hundred copies without endorsements to this Department for official use.

Under Secretary, Medical Education & Research

No. 5/3/2017-5HB-III/ 4236-37.

Dated: 02/07/2018.

A copy is forwarded to the following for information and taking further necessary action:-

- 1. Vice Chancellor, Baba Farid University of Health Sciences, Faridkot.
- 2. Registrar, Baba Farid University of Health Sciences, Faridkot.

Under Secretary, Medical Education & Research

Endst. No. 5/3/2017-5HB-III/ 4238-55.

Dated: 07/2018.

A copy is forwarded to the following for information and necessary action:-

- (i) The Secretary to the Government of India, Ministry of Health and Family Welfare, Nirman Bhavan, New Delhi.
- (ii) The Secretary, Medical Council of India, Pocket-14, Sector 8, Dwarka Phase-1, New Delhi.
- (iii) The Secretary, Dental Council of India, Temple Lane, Kotla Road, New Delhi.
- (iv) Director General, Health Services, Ministry of Health and Family Welfare, New Delhi.
- (v) Additional Chief Secretary, Health & Family Welfare, Punjab.
- (vi) Director Research and Medical Education, Punjab.
- (vii) Director Health and Family Welfare, Punjab, Chandigarh
- (viii) Director, Sports, Punjab, Chandigarh.
- (ix) Director, Welfare of Schedule Castes and Backward Classes, Punjab, Chandigarh.
- (x) The Secretary, Rajya Sainik Board, Punjab, Chandigarh.
- (xi) Principal, Government Medical College, Patiala/Amritsar.
- (xii) Principal, Guru Gobind Singh Medical College, Faridkot.
- (xiii) Principal, Government Dental College, Patiala/Amritsar.
- (xiv) Principals of Concerned Institutes.
- (xv) PS/MERM.
- (xvi) Secy./ACSMER.
- (xvii) S.S.S./USMER.
- (xviii) Recorder/Health-III Branch.

2/2/18.

Under Secretary, Medical Education & Research