
**CHRISTIAN MEDICAL COLLEGE
LUDHIANA
PROSPECTUS FOR POST GRADUATE COURSES
2017**

PG 2017 PROSPECTUS

CONTENTS

Calendar of Admissions	-----	3
Governing Body	-----	4
College Administration	-----	4
Philosophy and Objectives of the Institution	-----	5

POST GRADUATE ADMISSION PROGRAMME

Number & Distribution of Seats	-----	6
Category of Seats	-----	7
Admission Requirement	-----	7
How to Apply	-----	11
How to Submit the Application	-----	12
Post Graduate Admission Process	-----	15
Allotment of Seat	-----	17
Submission of Fees	-----	19
Filling of Vacant Seats	-----	20
Rejection & Disqualification	-----	22
Medical Examination	-----	23
PG Training Program	-----	23
Format A	-----	26
Format B	-----	27
Format C	-----	28
Annexure A-List of Bodies/Churches of CMC Ludhiana Society	-----	29

CALENDAR OF ADMISSIONS

	DAY	DATE	TIME
PROSPECTUS AVAILABLE FROM	Saturday	24 th December 2016	
LAST DATE FOR ONLINE APPLICATION	Wednesday	25 th January 2017	11:59 pm
ONLINE SUBMISSION OF NEET SCORES		15 th January to 25 th January 2017	
LAST DATE FOR RECEIPT OF PRINTED APPLICATION FORM WITH ENCLOSURES	Saturday	28 th January 2017	12:00 noon
DECLARATION OF MERIT LIST(CATEGORY A & B)	Tuesday	31 st January 2017	
DECLARATION OF MERIT LIST (NRI)	Tuesday	31 st January 2017	
COUNSELLING AND PAYMENT OF FEES	Wednesday, Thursday, Friday	15 th , 16 th , & 17 th February 2017	9:00 am
ORIENTATION, MEDICAL EXAMINATION & BLS COURSE	Thursday / Friday	30 th & 31 st March 2017	9:00 am
REPORTING TO TEACHING DEPARTMENTS	Monday	3 rd April 2017	8:00 am

The above given schedule is tentative and any change will be notified on the website www.cmcludhiana.in. Candidates should monitor the website for all information.

GOVERNING BOARD

The management of the affairs of the Christian Medical College Ludhiana Society is vested in a Governing Board.

OFFICERS OF THE GOVERNING BODY

Chairman	:	Dr. Sudhir Joseph
Vice Chairman	:	Mr. Prem Masih
Treasurer	:	Dr. Bimal Charles
Director& Secretary	:	Dr. Abraham G. Thomas

ADMINISTRATION

Director	:	Dr. Abraham G. Thomas
Associate Director	:	Dr. Kim Mammen
	:	Dr. Rajneesh Calton
Deputy Director	:	Dr. Vijay Obed
	:	Dr. Dhruv Ghosh
	:	Dr. Jeyaraj Pandian
	:	Dr. Nitin Batra
Finance Officer	:	Mr. Amit Aggarwal
General Superintendent (Actg.)	:	Ms. Alka Daniel
Personnel Officer (I/C)	:	Dr. P.V Varughese
Registrar	:	Dr. George Koshy
Assistant Registrar	:	Dr. Sangeetha Mohan

MEDICAL COLLEGE

Principal	:	Dr. Bobby John
Vice Principal	:	Dr. Jugesh Chhatwal
	:	Dr. Tejinder Singh
	:	Dr. Gagandeep Kaur

HOSPITAL

Medical Superintendent	:	Dr. William Bhatti
Assoc. Medical Superintendent	:	Dr. Valsamma Abraham, Dr. Nalini Calton
Nursing Superintendent	:	Dr. (Mrs.) Reena Jairus

CHRISTIAN MEDICAL COLLEGE, LUDHIANA SOCIETY

The Christian Medical College, Ludhiana Society (Regd.) is an Educational and Research Institution established, maintained and administered by the minority Christian community as an institution of an all India character with health professionals committed to the highest standards, in the Spirit of Jesus Christ, for the healing ministry in India.

Founded in 1894 by Dame Edith Brown as a medical school for women, in 1953 the college started the MBBS program affiliated with the Panjab University, Chandigarh admitting men and women students. Since July 1999 the college has been affiliated with the Baba Farid University of Health Sciences, Faridkot. The Post-graduate program started in the Sixties. The college offers Post-graduate Diploma, Degree, Super specialty and Doctoral courses in the disciplines of Medicine, Dentistry and Nursing.

PHILOSOPHY AND OBJECTIVES OF THE INSTITUTION

Christian Medical College Ludhiana Society, on behalf of the Church, seeks to contribute to the health needs of India by training Medical, Dental, Nursing and other allied health professional students and by providing holistic health services to the community and the nation, with people of the Christian faith serving in Christ's name alongside with those of other faiths, who identify with these aims and goals.

Primarily concerned with Christian students who have a mandate to go and serve the people especially in the unreached areas, training is also offered to students from all religions and regions. Staff of all faiths live and serve together in the institution in an atmosphere of mutual respect, trust and love that is marked by a sense of God's presence and action in their corporate ministry in the Institution.

The Society has established the Institution (Christian Medical College, Christian Dental College, College of Nursing, College of Physiotherapy, Institute of Allied Health Sciences, Hospitals and other units) in the Christian ethos of commitment, concern, care and compassion as an expression of God's love to all.

The mandate of post graduate training in Christian Medical College Ludhiana is to provide excellent, comprehensive training to graduates for the advancement of medical knowledge and research for the healing ministry in India, and primarily focusing on the people in unreached, remote parts of the country served by the mission hospitals.

**POST GRADUATE ADMISSION PROGRAM
MARCH 2017-DISTRIBUTION OF SEATS**

SUBJECT	COURSE	TOTAL	DISTRIBUTION OF SEATS		
			A	B	NRI
DEGREE	3 Years				
ANAESTHESIA	MD	4	2	1	1
ANATOMY	MS	2	2	0	0
BIOCHEMISTRY	MD	1	1	0	0
*DERMATOLOGY	MD	1	0	0	1
ENT	MS	2	1	1	0
GENERAL MEDICINE	MD	8	3	4	1
GENERAL SURGERY	MS	8	3	4	1
MICROBIOLOGY	MD	3	2	1	0
OBSTETRICS&GYNAECOLOGY	MD	2	0	1	1
OPHTHALMOLOGY	MS	2	0	1	1
ORTHOPAEDIC SURGERY	MS	4	1	2	1
PAEDIATRICS	MD	4	1	2	1
PATHOLOGY	MD	4	3	1	0
PHARMACOLOGY	MD	3	2	1	0
PHYSIOLOGY	MD	1	1	0	0
RADIO DIAGNOSIS	MD	2	0	1	1
*RADIOTHERAPY	MD	1	0	1	0
SOCIAL AND PREVENTIVE MEDICINE/COMMUNITY MEDICINE	MD	4	2	2	0
TOTAL		56	24	23	9
PG DIPLOMA	2 Years				
ANAESTHESIOLOGY	DA	6	3	3	0
OBSTETRICS&GYNAECOLOGY	DGO	6	3	3	0
OPHTHALMOLOGY	DOMS	1	1	0	0
CHILD HEALTH	DCH	6	3	3	0
RADIO-DIAGNOSIS	DMRD	4	2	2	0
RADIOTHERAPY	DMRT	1	1	0	0
TOTAL		24	13	11	0
TOTAL PG SEATS		80	37	34	9

* Subject to MCI Approval

ADMISSION REQUIREMENT

All Admissions are entirely on merit, based on the Admission Process, as given in detail on Page 15.

CATEGORY OF SEATS

CATEGORY	CRITERIA
A. OPEN GENERAL CATEGORY	Open General seats are open to all eligible candidates from all over India.
B. CATEGORY WITH SERVICE COMMITMENT	
I)	For Christian candidates who had a service obligation for MBBS and have completed at least two years of service obligation as part of agreement for their MBBS Service Commitment.
II)	Candidates who had served in CMC Ludhiana or any hospital of the church / bodies of CMC Ludhiana Society for a period of two years or more after completion of internship. The candidate must have a certificate to this effect from the authorized signatory of the member body. (The format of certificate is given in Format A in this prospectus).
C. NRI CATEGORY	For NRI candidates Only. Proof of NRI and Eligibility certificate (to be obtained from Baba Farid University of Health Sciences, Faridkot) has to be submitted.

1. **Candidates are encouraged to work in CMC Ludhiana in areas of interest soon after graduation (MBBS) to familiarize themselves and identify the subjects of their interest and to get experience.**

2. The Post graduate degree Courses (MD&MS) are of 3 years duration and Post graduate Diploma Courses of 2 years duration and this period must be completed before the candidates are permitted to appear for the Post Graduate Examination. Senior Residency of at least One year, on successful completion of the Post Graduate course, is essential to complete practical training.

ELIGIBILITY CRITERIA

FOR ALL CANDIDATES:

ALL ADMISSIONS SHALL BE BASED ON THE ELIGIBILITY AS PER THE NATIONAL ELIGIBILITY CUM ENTRANCE TEST (NEET-PG-2017) AND THE MARKS FOR MINIMUM 2 YEARS SERVICE IN THE PERIPHERAL HOSPITALS, AS PER DETAILS ON PAGE 16.

- 1) The candidate must be an Indian National (For NRI Candidates, with reference to Nationality, refer to section on Page 10)
- 2) A candidate who holds MBBS degree from a medical college recognized by MCI or a foreign medical degree included in the schedules to the Indian Medical Council Act, 1956 and who has obtained full registration from the Medical Council of India or any of the State Medical Councils after completing compulsory rotating internship shall be eligible for admission to Christian Medical College, Ludhiana.
- 3) Candidates who have obtained their MBBS from colleges which are not recognized by Medical Council of India will not be granted admission.
- 4) An Indian National who qualified from a Foreign University/School must produce an eligibility certificate recognizing the qualifying examination as equivalent to MBBS, as recognized by the Baba Farid University of Health Sciences and the Medical Council of India. This may be obtained from the
 - i) Registrar, Baba Farid University of Health Sciences, Kotkapura Road, Faridkot-151203, Punjab, <http://www.bfuhs.ac.in>
 - ii) The Secretary, Medical Council of India (MCI), Sector-8, Pocket-14, Dwarka-1, New Delhi-110075. <http://www.mciindia.org>
- 5) A candidate who after passing the final qualifying examination (MBBS or the foreign Medical degree recognized by MCI) is undergoing 12 month compulsory internship / practical training and is likely to complete the same by 31.03.2017 can take the examination but he/ she shall not be eligible for admission unless he / she has completed the compulsory rotating internship and obtained full registration on or before 31.03.2017, or the candidate produces a certificate from the head of institution certifying that he / she will be completing internship by 31.03.2017.
- 6) No condonation of compulsory rotating internship shall be accepted unless approved by the Medical Council of India along with necessary proof of the approval of the Medical Council of India. The condonation of compulsory rotating internship shall be restricted to the period up to 31.03.2017 and not beyond that date.
- 7) Registration with the MCI / State Medical council is necessary and its documentary proof shall be furnished at the time of counselling.
- 8) PG Diploma candidates currently registered for a diploma course under any university including Baba Farid University of Health Sciences may only be considered as per the existing rules and regulations of Baba Farid University of Health Sciences.
- 9) **Service obligation:** An applicant, who is expected to complete the service obligation in lieu of Service Commitment (for MBBS/PG-Diploma) by 31.03.2017, may apply. A

letter to this effect must be provided, along with the application, from the Principal of the concerned Medical College or authorized representative of the Body/ Church or any other appropriate authority. Applicants should have completed a minimum of 2 years of service obligation by 31.03.2017, allowing for adjustment of un-availed leave, if any.

- 10) The primary aim of the Christian Medical College, Ludhiana is to make a significant contribution to the health standards of all communities of our nation with a special emphasis on health care in the rural underserved and unreached areas/communities in India. This mandate is fulfilled by graduates who fulfill their service obligation by working in such areas, participating in preventive and curative medicine and understanding the needs of the society.

CANDIDATES WHO HAVE NOT COMPLETED THEIR SERVICE OBLIGATION OF TWO YEARS, AS REQUIRED FOR CANDIDATES OF CMC LUDHIANA, FOR ANY REASON WILL NOT BE ELIGIBLE TO APPLY FOR POST GRADUATION IN CMC LUDHIANA, IN ANY CATEGORY.

- 11) NRI Candidates interested in applying to the NRI Category should apply on the NRI application form and ensure all eligibility criteria are fulfilled (before applying), as per guidelines of the Baba Farid University of Health Sciences. Such candidates should submit 'Proof of NRI' and the Eligibility Certificate obtained from the Baba Farid University of Health Sciences, Faridkot, Punjab.

A. FOR OPEN CANDIDATES - CATEGORY A

Following applicants are also eligible to apply for the Open General seats (without service commitment - Category A)

- i) MBBS graduates of CMC Ludhiana and CMC Vellore with a service commitment who have completed at least 2 years of the service, as per agreement for service obligation made with the body/ church at the time of MBBS admission. Such applicants must produce a detailed certificate showing the period of service rendered by the applicant, mentioning the dates and the place(s) where the applicant worked in this connection. This must be issued by the authorized signatory of the body/ church of the CMCL Society to this effect, stating that the body/ church has no objection for the applicant to apply.
- ii) CMC Ludhiana graduates having original Service Agreement with the Christian Medical College, Ludhiana who are pursuing the service and who will complete minimum 2 years of the service by 31-03-2017 as per agreement with Christian Medical College Ludhiana Society (Regd.), at the time of MBBS admission.

Such applicants must produce a letter to this effect from the Principal of Christian Medical College, Ludhiana mentioning the period of service rendered with dates and areas of service along with a no-objection certificate.

- For MBBS graduates of other colleges, a no-objection certificate from the Principal or appropriate authority along with a certificate of completion of any agreement or obligation for MBBS program, if applicable, should be provided at time of counselling.

B. FOR CANDIDATES IN 'CATEGORY WITH SERVICE COMMITMENT' - CATEGORY B

Candidates who have applied under Category B (i) and (ii) should apply to one of the authorized members of the Christian Medical College Ludhiana Society for endorsement for this category. A candidate must be endorsed for the category and for a particular Stream (Surgical, Medical, Basic Sciences – refer to page 15)/Subject by the member of CMC Ludhiana Society. The list of members of the society is given in annexure A. **The 'Letter of Service Commitment', duly signed by the authorized signatory should mandatorily reach the office of the Registrar, CMC Ludhiana, by 20th January 2017. Candidates in this category are required to submit an 'Affidavit of Service' (Format C, Page 28) and the 'Letter of Service Commitment'. Christian candidates should also submit photocopies of church membership certificate, baptism certificate and confirmation certificate (if applicable), along with the printed application form to be considered in this category by the due date, 28th January 2017.**

Candidates applying in category B (i) and (ii) but have not submitted relevant documents for verification by the last date, will be considered in category A. No enquiries regarding change of categories will be entertained after submission of Online Application form.

SERVICE AGREEMENT

All candidates who have opted for and are selected in category B are required to enter into a service agreement with the respective member body of the Christian Medical College Ludhiana Society without which admission will not be granted. Service Commitment is for a minimum period of two years for diploma & three years for degree, after completion of the course, in a hospital or in an institution prescribed by Christian Medical College Ludhiana Society or the Supporting Body/Church.

C. FOR NRI CANDIDATES- CATEGORY C

- **NON-RESIDENT INDIAN (NRI)**

An Indian Citizen who stays abroad for employment/carrying on business, to pursue a vocation outside India or under circumstances indicating an intention for an uncertain duration of stay abroad is a non-resident. (Persons posted in U.N. organizations and officials deputed abroad by Central/State Governments and Public Sector undertakings on temporary assignments are also treated as

non-residents). Non-resident foreign citizens of Indian Origin are treated on par with non-resident Indian citizens (NRIs) for the purpose of certain facilities.

- **PERSON OF INDIAN ORIGIN (PIO)**

For the purposes of availing of the facilities of opening and maintenance of bank accounts and investments in shares/securities in India, Person of Indian Origin means a citizen of any country other than Pakistan or Bangladesh if,

- 1) He at any time, held an Indian passport
 - 2) He or either of his parents or any of his grandparents was a citizen of India by virtue of the Constitution of India or Citizenship Act, 1955 (57 of 1955)
 - 3) The person is a spouse of an Indian citizen
 - 4) For investments in immovable properties, Person of Indian Origin means an individual (not being a citizen of Pakistan or Bangladesh or Afghanistan or Bhutan or Sri Lanka or Nepal or China or Iran)
 - a) Who at any time, held an Indian passport
 - b) Who or either of whose father or whose grandfather was a citizen of India by virtue of the Constitution of India or the Citizenship Act, 1955 (57 of 1955)
- **Proof of NRI** (as given below and as may be applicable) must be submitted:
 - a. Passport with appropriate Visa
 - b. PIO/OCI card
 - c. Certificate from Employer proving NRI status of Parent
 - d. Certificate attesting the NRI status from Indian Embassy / Consulate
 - e. Citizenship of another country with proof of origin in India for parents

HOW TO APPLY

APPLICANTS ARE ADVISED TO READ THE PROSPECTUS IN ITS ENTIRETY, AND UNDERSTAND ALL THE REQUIREMENTS WHILE FILLING THE APPLICATION FORM. ANY DEFICIENCY IN FILLING THE APPLICATION FORM AND INCOMPLETE SUPPORTING DOCUMENTS WILL RESULT IN CANCELLATION OF CANDIDATURE.

1. The Prospectus and Application form can be accessed **only online** from www.cmcludhiana.in and will be available from 24th December 2016 till 25th January 2017.
2. **The Online application form, duly completed, should be first submitted online along with payment, latest by 11:59pm, 25th January 2017. The Application form should subsequently be printed and sent along with Form 99 (PDF - For Additional marks, printed and duly filled, if applicable), with other enclosures. Application number generated on submission of online form must be quoted on the Application Form.**
3. Candidates, for Category **A** and **B**, have to submit the fee of **Rs.3900/-** online, for the admission process (inclusive of prospectus fee and application fee), by appropriate payment mode.
4. **NRI** candidates have to apply separately using the NRI application form. NRI Candidates have to submit a fee of **Rs.25,000/-** online, for the admission process (inclusive of prospectus fee and application fee), by appropriate payment mode.

5. Print out of Completed Application form and Form 99 along with enclosures are to be sent to 'The Registrar', Christian Medical College, Ludhiana-141008. This should be received latest by 28th January 2017.

THE LAST DATE FOR RECEIPT OF PRINTED APPLICATION ALONG WITH ENCLOSURES IN THE OFFICE OF THE REGISTRAR IS 28THJANUARY 2017, BY 12 NOON. PROOF OF POSTING WILL NOT BE CONSIDERED AS PROOF OF RECEIPT OF THE SAME.

HOW TO SUBMIT APPLICATION

1. Log on to www.cmcludhiana.in and navigate to 'Admissions' – 'Admissions 2017' - and click on the link "MD/MS/PG Diploma 2017" and follow the instructions given.
 2. First time users have to register themselves by clicking on the link provided for '**New User Registration**'. After successful registration, your user ID and password will be sent to the registered email address and as SMS to the Registered Mobile Number. Note this down for any future reference. Ensure a valid Mobile Number is given and a valid email ID is used which is monitored from time to time.
 3. Click on "**Existing Users Login**" then using the User ID and Password, fill your a) Personal Details b) Academics/Application Details c) Details of Qualifying examination passed.
 4. After filling the Online Application form, upload a recent photograph using the appropriate link provided. Candidates are advised to take the photograph with a white background and these should not be altered by photoshop or any other software. **Applications not complying with these instructions or with unclear photographs are liable to be rejected.**
 5. Candidates are required to upload their legible signature (writing the full name will not be accepted) using the appropriate link provided. Online application forms without uploaded scanned signatures will not be accepted.
 6. Decide the mode of payment of fee and pay through any Debit/Credit Card/ Net Banking, using the on-line payment gateway facility. No other mode of payment will be accepted.
 7. Ensure successful payment transaction and note the transaction ID for future reference.
 8. Preview the form before the final submission.
 9. Submit the completed form. **Please note: No changes will be permitted after submission.**
- Follow the instructions carefully and fill in all the required information carefully. The information provided in the application form will be taken as final. Mistakes as a result of incorrect or improper entry will be the sole responsibility of the candidate.**
10. Take a print out of the submitted form and send the same along with relevant enclosures to the office of the Registrar, Christian Medical College Ludhiana by **28th January 2017**.
 11. **For Candidates in the 'Category with Service Commitment'**, send the following documents along with printed application form:
 - i) Church membership certificate (For Christian applicants)
 - (ii) Baptism certificate (For Christian applicants)
 - iii) - Letter of Service Commitment from Body/Church of the CMC Ludhiana Society, signed by the authorized signatory only. (submit by January 20th 2017)
 - iv) Affidavit that the candidate will complete the service obligation as required by the CMC Ludhiana Society (as per Format C on Page 28). It is mandatory that these documents be received in the Office of the Registrar, **latest by 28th January 2017**.
 12. Application fee once paid will not be refunded.

13. Request for any changes after final submission of application form will not be entertained.

14. Incorrect Applications shall be rejected.

Note: In case of any discrepancy with relation to the Photograph and Signature, a candidate will be refused entry into the Test Centre.

15. If the candidate is eligible for additional marks, indicate the same on the online form, filling the appropriate field for marks. Download, print and fill Form 99 (PDF- Application for additional Marks), if applicable, then send along with the printed Online Application form and relevant enclosures to 'The Registrar', Christian Medical College Ludhiana-141008, Punjab.

Acknowledgement of online submission alone does not indicate acceptance of application and has no bearing on the admission. Application form and enclosures (by post/courier/hand delivery) has to be submitted in the office of the Registrar before the last date of submission and subsequent verification, by 28th January 2017.

A completed application for the postgraduate program consists of the following:

a. Online submission of application, as mentioned above.

b. **Print out of Application form. Mention the application number (automatically generated at the time of online registration) on this form.**

c. **Two passport size photographs** stapled to application form with name written on the back of the Photograph. The candidate should be recognizable by the photograph and any change in face structure due to change in hair style and beard style etc may be a reason for the invigilator to refuse the applicant's entry into the examination hall. Such case will be the sole responsibility of the candidate. The photographs should not be trimmed or cut down from a larger photo to the size of a standard passport photo

d. **Form 99 (if applicable) - Fill in the relevant areas.**

*Leave the spaces marked as official use only.

*It is the responsibility of the candidate to enclose photocopies of all relevant documents as per requirement for 'additional marks' given on Page 16, to be considered for marks applied for, in Form 99.

e. **Copies of the following:**

- High School/Higher Secondary certificate as proof of date of birth
- All MBBS University Professional examination marks certificates
- PG Diploma certificate, if applicable
- For candidates applying in Category B: 1) Church membership certificate (Christian applicants) 2) Baptism certificate (Christian applicants) 3) Letter of Service Commitment 4) Affidavit that the candidate will complete the service obligation as required by the CMC Ludhiana Society (as per Format C on Page 28).
- Service Obligation completion certificate / No Objection Certificate from the relevant authority, as applicable.

- For NRI applicants only - Proof of NRI and Eligibility Certificate from Baba Farid University of Health Sciences (has to be submitted before the NRI Admission Written Test).
- f. Online submission of Application fee - Rs. 3900/- (Rupees Three Thousand Nine Hundred Only) (This is inclusive of Prospectus fee and Application fee).

Changes to the application form once submitted will not be entertained.

ONLY PHOTOCOPIES ARE TO BE SENT WITH APPLICATION FORMS. ALL NECESSARY DOCUMENTS, IN ORIGINAL, ARE NEEDED AT THE TIME OF COUNSELLING.

APPLICATION FEE ONCE PAID IS NOT REFUNDABLE

It is the responsibility of the candidate to check the schedule of the PG Admission Process 2017.

DECLARATION FORM:

A declaration form regarding rules and regulations and information on admission procedure etc. is required to be signed by the applicant and submitted at the time of claiming the seat, on admission.

NRI CANDIDATES:

They should submit the Eligibility Certificate obtained from Baba Farid University of Health Sciences before the test.

POST GRADUATE ADMISSION PROCESS

ALL ADMISSIONS SHALL BE BASED ON THE MERIT OF THE NATIONAL ELIGIBILITY CUM ENTRANCE TEST (NEET-PG-2017). APPEARANCE IN NEET-PG-2017 ALONE DOES NOT CONFER ANY AUTOMATIC RIGHT TO SECURE ADMISSION. ONLY CANDIDATES WHO HAVE QUALIFIED IN THE NEET-PG-2017 AND FULFILL THE ADMISSION AND ELIGIBILITY CRITERIA OF CMC LUDHIANA WILL BE ELIGIBLE FOR ADMISSION.

An eligible applicant will be evaluated as per the cumulative total of marks of NEET-PG-2017 and the marks for Service in 'CMC Ludhiana and its Outreach centers and affiliated hospitals'.

Candidates In Category A (Open Category): Candidates in this category will be considered for all subjects. There will be one merit list.

Candidates in Category B (Category with Service Commitment): Candidates may choose to apply individually for the Medical, Surgical or Basic Sciences streams or a combination of these streams (One, Two or Three). **Such candidates in Category B have to be endorsed for each Stream/Subject separately by the member body of CMC Ludhiana society the candidate wishes to serve with. Candidates in this category will only be considered for the specialities in the streams they have applied and are**

endorsed for, and must indicate their choice at the time of Online application. Requests for change later on will not be entertained.

I. **Surgical Stream:** ENT, General Surgery, Orthopaedics, Obstetrics & Gynaecology, Ophthalmology

II. **Medical Stream:** Anaesthesia, Dermatology, General Medicine, Paediatrics, Radiodiagnosis, Radiotherapy, SPM

III. **Basic Sciences Stream:** Anatomy, Biochemistry, Microbiology, Pathology, Pharmacology, Physiology

Candidates In Category C (NRI Category): Candidates in this category will be considered for all subjects. There will be one merit list.

A candidate will be required to qualify in NEET-PG-2017 and should have applied, and submitted NEET Scores, to CMC Ludhiana by the last date to be in the Merit List.

The Merit List will be displayed on www.cmcludhiana.in on 31st January 2017.

The Merit Lists will be prepared as per the category (A.B.NRI). Merit list for Category B will be as per streams a candidate has opted for - Surgical, Medical and Basic Sciences streams.

Each list will only include candidates who have qualified in NEET PG 2017.

No separate letters/communication will be sent to any candidate.

ADDITIONAL MARKS:

Maximum Marks: 45

Additional marks will be given to candidates who have worked in hospitals as below:

Candidates are requested to go through the following table and ascertain whether they fulfill the given criteria before filling Form 99.

ALL RELEVANT DETAILS ARE TO BE FILLED IN FORM 99 CAREFULLY AND SUBMITTED ALONG WITH RELEVANT PROOF AND APPLICATION FORM. NO CHANGES TO FORM 99 WILL BE PERMITTED AFTER SUBMISSION.

DOCUMENTS WILL BE VERIFIED BY THE OFFICE OF THE REGISTRAR. SUBMISSION OF FALSE/FABRICATED DOCUMENTS WILL LEAD TO CANCELLATION OF THE CANDIDATURE OF THE APPLICANT.

CRITERIA	MARKS GRANTED
<p>1. (a) Satisfactory completion of minimum of 2 years of MBBS service obligation, after MBBS, for graduates of CMC Ludhiana, duly certified by the Medical Superintendent of the concerned hospital/center.</p> <p style="text-align: center;">OR</p> <p>* (b) Completion of 2 years of service in a <u>Government Primary/Secondary Health center located in a Rural area</u>; letter issued by the Medical Superintendent, <u>duly certified and attested by the Village Officer/Tehsildar and the District Medical Officer/Civil Surgeon.</u> (Format B*; Pg.27)</p> <p style="text-align: center;">OR</p> <p>(c) Satisfactory completion of work in any peripheral hospitals managed by a member of the CMC Ludhiana Society, duly certified by the Medical Superintendent of the concerned hospital/center (Annexure A) (Format A; Pg.26).</p>	<p>20 Marks (for 2 years)</p>
<p>2. Candidates <u>who have passed PG Diploma before 31.12.2016</u> in an institution recognized by the MCI (Proof of passing is to be submitted)</p>	<p>5 Marks</p>
<p>4. Satisfactory completion of 2 years of service (not part of service obligation) in CMC Ludhiana and all its outreach (peripheral) hospitals; Format A; Pg.26): duly certified by the Medical Superintendent and deputy Director, Missions, CMCL.</p>	<p>20 Marks (for 2 years)</p>

* **FORMAT B CERTIFIED BY THE VILLAGE OFFICER/ TEHSILDAR MUST BE ATTESTED BY THE DISTRICT MEDICAL OFFICER/CIVIL SURGEON (AS GIVEN ABOVE) AND BEAR THE SEAL OF THE ISSUING AUTHORITY. NON COMPLIANCE WILL LEAD TO REJECTION OF FORMAT B AND FORM 99.**

PREPARATION OF FINAL MERIT LIST

The Merit lists for all categories (A, B & NRI) will be prepared separately on the basis of the total of the following marks.

- i) Marks scored in NEET-PG-2017
- ii) Additional marks, if any (Maximum Marks: 45)

TIE-BREAKING

In case of two or more candidates obtaining equal marks, their inter se merit will be determined in order of preference based on the **All India NEET PG 2017 rank**.

DECLARATION OF MERIT LIST

The merit lists, prepared on the total of the Admission Test and Additional Marks will be displayed only on the website - **www.cmcludhiana.in**.

No separate information regarding the result will be sent to the candidates.

ALLOTMENT OF SEATS BY PERSONAL APPEARANCE (COUNSELLING)

Admissions to PG courses are purely on merit.

1. The allotment of seats shall be made to the candidates through personal appearance. Candidates will be called in order of merit, as per Category and Stream (only for Category B) opted for.
2. The same will be held as per the following, in Christian Medical College, Ludhiana:
Category B: 15th February 2017; 09.00 AM onwards
Category A: 16th February 2017; 09.00 AM onwards
NRI Category: 17th February 2017; 09.00 AM onwards
3. All candidates desirous of admission and having appeared for the Admission Test are to appear personally for the counselling.
4. **Counselling for each category will be as per the counselling schedule given above. Please note that at the time of counselling, the names of candidates will be called as per the order of Merit and all candidates are advised to be present to claim the seat immediately. Delays will not be entertained at all.**
5. **Candidates appearing for allotment should bring the following documents, in original (to be presented for scrutiny), and demand draft for the full fee for the 2017-18 session, Before Submission of original certificates, candidates should keep a photocopy of certificates in their possession:**

For all candidates:

1. Hall Ticket and Score Card of the NEET-PG-2017
2. High school certificate (10th Standard) as proof of date of birth
3. All MBBS university professional examination marks certificates
4. MBBS degree / provisional certificate
5. Internship completion certificate
6. Valid permanent / provisional registration certificate issued by MCI/ State Medical Council.
7. PG Diploma certificate, if applicable.
8. Service obligation completion certificate, if applicable.

9. Certificate from MS / Principal regarding satisfactory service in Christian Medical College, Ludhiana after service obligation / without service obligation, if applicable.
10. Migration certificate for applicants who are graduates from universities other than Baba Farid University of Health Sciences, Faridkot.

<http://www.bfuhs.ac.in>

11. 3 Stamp size photographs
12. **A CD (Compact disc) containing scanned copies of all the relevant mentioned documents.**

Any other certificate relevant for admissions

For Candidates applying in Category B:

13. Church membership, Baptism certificate (for Christian Applicants only)
14. Letter of service commitment from authorized member of the CMCL Society.
15. Service Agreement (**on Rs.500/- stamp paper**). This can be completed at the Office of the Registrar, CMC Ludhiana

For Candidates applying in the NRI Category:

16. Proof of NRI
17. Eligibility certificate from Baba Farid University of Health Sciences, Faridkot.

6. The number of seats available in each category and in each subject will be displayed and updated as the counselling proceeds. The primary list will also be available on the website **www.cmcludhiana.in**.
7. The candidates will have the right to choose any one of the available seats at his / her rank and the same will be allotted to him / her.
8. The mere fact that a candidate has appeared for allotment on the notified date does not mean that the allotment will be made to him / her, as the same will depend upon the availability of seat at his / her rank and the choices exercised by the candidate.
9. Allotment letter and admission letter will be granted on the same day of the counselling to the candidate.
10. A candidate desirous of participating in subsequent counsellings after taking admission in any P.G. Course, in the 2017 session, in CMC Ludhiana, will have to first vacate present course seat, latest by 5:00pm the previous day (as per rules) and let that seat be put up for counselling too.
11. In the matter of allocation / admission of candidates to respective subjects and courses the decision of PG selection committee of Christian Medical College, Ludhiana shall be final.
12. Vacancies, if any will be filled only in the 2nd Counselling and will be notified on the website periodically.

SUBMISSION OF FEES

The **Full fees - Tuition, Accommodation (Pg.21) and Staff and Students Health Services Fees (Pg.23)** for the 2017-2018 session must be submitted immediately following scrutiny of relevant original certificates and testimonials and allotment of seat **on 15th, 16th or 17th February 2017**, as per schedule given above, for the particular category opted for. No delay in payment is permitted.

The fee has to be submitted in the form of Bank Demand Draft only in favor of "Christian Medical College Ludhiana Society" drawn on any scheduled / nationalized bank payable at Ludhiana. Candidates are required to have the demand draft ready and in their possession at the time of counselling. PLEASE NOTE: CASH AND PERSONAL CHEQUES WILL NOT BE ACCEPTED.

If the seat is not claimed by full payment of college fees and submission of relevant certificates and testimonials etc. by the above mentioned day and time, the offer will be withdrawn and the seat will be offered to the next applicant on the list, on merit, course/category wise.

It is necessary that in order to get admission, an applicant must submit College fees in full for the Academic year 2017-18. In addition, all relevant certificates and testimonials, in original, must also be presented for scrutiny at the time of counselling to the Registrar, Christian Medical College, Ludhiana, otherwise fees will not be accepted.

REFUND RULES

A refund claim may be admitted on merits after due consideration of the request by the institution.

1. Anytime upto 30.05.2017, full refund except administrative fee and any expenses incurred by the institution towards the candidate.
2. On the last date of admission (31.05.2017), full fees except the administrative fees and any other expenses incurred by the institution towards the candidate, will be refunded, provided the seat is filled. In the event the seat in question remains vacant, the candidate will be required to pay the fees for the entire duration of the course. No candidate will be allowed to vacate a seat after the last date of admission. In the event a candidate insists on doing so, there will be no refund of fee and the candidate will be required to pay the Tuition fee of the remaining duration of the course.

* On or after the last date of admission, no candidate will be allowed to take their original certificates, for any reason, as the same have to be submitted to the Baba Farid University of Health Sciences Faridkot for registration. If for some purpose the applicant insists on taking the original certificates after the last date, for a period, they need to pay the remaining year's tuition fees in advance.

SECURITY DEPOSIT of Rs. 5000/- is refundable only after the completion of the course. All refunds will be processed by the Finance Officer based on the recommendation from the

Registrar & Principal. Refund will be made after the candidate has surrendered the original fee receipt and the dues clearance certificate.

FILLING UP OF VACANT SEATS

Filling of Vacant seats will be strictly as per merit. Vacancies arising after 1st counselling (if any) will be displayed on our website www.cmcludhiana.in. **There will not be any individual communication to any candidate regarding the status of any vacant seats.**

The second counselling will be held on 20th March 2017* at 10.00 am. Candidates are requested to monitor the website for any changes in these dates.

All candidates in the Merit List of CMC Ludhiana (who have qualified in NEET- PG-2017 and have applied to CMC Ludhiana) including those who have already taken admission in CMC in a prior counselling of the 2017 session, and those who were absent in the previous counselling) will be eligible for the vacant seats arising. Filling of vacant Seats will be as per the merit list. Call for counselling will start from the first rank on the merit list of the respective category the vacancy arises in. Vacant seats arising as a result of the merit list being exhausted and no more candidates available in Category B and NRI, after review by the selection committee, will be filled from the Open Category (Category A) at the end of 2nd Counselling, on 20th March 2017*.

In the event vacancies arise due to any reason, subsequent to 2nd counselling, such vacancies will be filled on 30th May 2017*. Vacancies that may arise due to shifting of courses by already admitted candidates will be announced immediately and put up for counselling. This will strictly be merit-wise, as per the category and stream.

* In the event a candidate already admitted wants to shift the subject/course in a subsequent counselling, he/she will have to vacate the seat at least one day prior to the next counselling to allow the same to be displayed and put up for counselling.

An administrative fee of Rs.20,000/- will be charged from these candidates who have opted out from the admitted seat to shift subject/course, during a subsequent counselling. Please note that the vacated seat will be filled as per the Merit List, starting with Rank 1 again, and may not be available to the candidate if it is already filled.

**Dates may be liable to change; monitor the website www.cmcludhiana.in*

COLLEGE FEES FOR PG DIPLOMA & DEGREE COURSES:
ACADEMIC SESSION 2017-18

COURSE	TUITION FEE
DEGREE	Rs. 5,85,000
DEGREE (ANATOMY, PHYSIOLOGY, BIOCHEMISTRY, PHARMACOLOGY)	Rs. 2,34,000
PG DIPLOMA	Rs. 3,51,000
NRI (TOTAL COURSE FEE) *	US\$ 1,25,000 *

Candidates with Service Obligation requiring financial assistance may request for College Fee subsidy to the Registrar. Income certificate has to be submitted along with the request and candidates availing financial assistance should understand the period of service after PG training and rules pertaining to the Service Obligation.

* In equivalent rupee amount as per prevailing exchange rate on the day of counselling. The NRI fee should be paid as a lump sum for the whole course (this will not include additional time, if any) at the time of counselling on 17th February 2017.

* **In addition to the course fee, Registration Fee - 15% of Course fee - as prescribed by Baba Farid University of Health Sciences for NRI Candidates, will apply to candidates selected under this category and has to be deposited at the time of counselling.**

Candidates have to pay the Annual fees of the subsequent years by February 28th.

If any P.G. resident/P.G. demonstrator fails to complete the training program and /or fails to appear in the P.G. examination at the end of the stipulated period of the training for the course, he/she will have to pay college fees as tuition fee for the additional period as applicable.

THE MANAGEMENT RESERVES THE RIGHT TO REVISE ALL FEES, AND THE SAME WILL BE EFFECTIVE FROM THE DATE AS MAY BE DECIDED.

Accommodation and Fees:

1. Partially furnished, institutional accommodation is provided to P.G. Residents, on request, near the hospital premises. However those who elect not to avail of institutional accommodation should inform the Office of the Registrar on admission so that the fee is not charged.

2. The fee paid is for 1 full year and will not be refunded even if the candidate does not stay in the room or occupies it only for a short period.

3. Subsidized food is available in the hospital cafeteria. All residents are advised to avail of the facility using the cards available through the Dietary department.

Double Occupancy: Rs.30,000/-

Electricity charges: As per actual

Mess charges: As per actual

Stipend for P.G. trainees:

A P.G. Resident/P.G. Demonstrator is entitled to receive a stipend every month during the course of the training;

1st year: Rs.45,000/-

2nd year: Rs.45,000/-

3rd year: Rs.45,500/-

REJECTION AND DISQUALIFICATION:

- a. Application form duly filled in along with all necessary enclosures not received on or before 12 noon on 28-01-2017.
- b. Application form incomplete / wrongly filled in.
- c. Certificates & testimonials or any other information found to be inaccurate or false.
- d. Failure to submit the registration and other certificates, testimonials in time.
- e. Failure to be physically present for scrutiny of certificates and testimonials on the due date in time.
- f. Failure to pay the required fees etc. required for admission, by due date.
- g. Educational and other requirements of the affiliated University, Medical Council of India, Government of India and Christian Medical College, Ludhiana **not fulfilled**.

It is to be clearly understood that, submission of complete application for admission does not itself confer a right to be called for Admission Test or to be called to Ludhiana for checking of original certificates or admission to the college; and that the choice of applicants for selection lies with the Selection Committee of the Institution.

Registration:

Following admission, a candidate should register with Baba Farid University of Health Sciences, Faridkot within the limit permitted by University, through the Principal of this college.

All Admitted post graduate students must have a registration with the Punjab Medical Council.

ALL ADMISSIONS ARE PROVISIONAL, SUBJECT TO THE APPROVAL & CONFIRMATION OF BABA FARID UNIVERSITY OF HEALTH SCIENCES AND MEDICAL COUNCIL OF INDIA.

In compliance to MCI time schedule for various courses, no admission will be made to this college after 31st May 2017 for the session starting April 2017.

MEDICAL EXAMINATION

Following admission, the Staff & Students Health Services of Christian Medical College, Ludhiana, will examine all the candidates. A candidate will not be allowed to continue his/her studies in the college if found medically unfit.

Staff & Students Health Services: Total amount Rs.6,000/- per year, which includes Immunization against **Hepatitis-B** (All admitted candidates have to get immunized against Hepatitis - B within the first week of admission). Medical services for subsequent years are covered under rules of Staff & Students Health Services for which insurance cover is sought which is included in the SSSH fees.

DEGREE / DIPLOMA STUDENTS-TRAINING PROGRAMME

Orientation

All post graduates admitted in the institution will undergo an orientation program. This will consist of introduction to the working of the various hospital areas like pharmacy, medical records, and laboratories including blood bank. A basic life support course will also be conducted. All post graduates are expected to attend the complete orientation program.

Postgraduate Training:

All Postgraduate students are expected to register themselves with Baba Farid University of Health Sciences. They must present a thesis research plan within 6 months of registration. The thesis work must be adequately supervised and a half yearly report submitted to the principal's office. The final thesis submission must be completed at least 6 months before the final examination. The postgraduate training is structured to rotate through all subject related specialties. The students must maintain a logbook of their training and submit it to the principal's office. The academic training should include adequate participation in seminars, conferences, journal clubs and other academic fora.

All training courses are in service training and all candidates once admitted will have to abide by the rules of this institution as would be explained to them on admission. Failure to do so will draw necessary action which may include discontinuation of training for a period of time as may be deemed fit by the administration.

The appointments are done as follows:

P.G. Residents and P.G. Demonstrators are appointed by the Principal, Medical College. They are required to submit the documents needed, duly signed, before proceeding to the departments.

Leave:

It is expected that all P.G. Residents / Demonstrators take their entitled leaves in that calendar year. Accumulation of leave will not be permitted.

A P.G. Resident / Demonstrator will be entitled to following leaves, per year:

Annual Leave : 14 days
Casual Leave : 10 days
Sick Leave : 10 days
Conference Leave : 14 days during the full course

Maternity leave or any other prolonged absence beyond the entitled leave, during the training period of P.G. Diploma/Degree course, will prolong the period of training by a minimum of six months.

Identity Card:

All P.G. Residents/Demonstrators once appointed must get Identity card made through the office of the Principal within 10 days of appointment. Identity cards must be displayed at all times within hospital premises.

Dress Code: All P.G. Residents/Demonstrators must wear their White Coats during working hours.

THE ASSOCIATION OF MEDICAL ALUMNI

The Alumni association of college graduates and post graduates is an active organization maintaining contact with Alumni world over. Postgraduates (who are not CMC Ludhiana Graduates) pay Rs. 5,000/- as one time life membership fee along with the 3rd year college fee.

For further information on alumni matters, contact:

The Secretary
Association of Medical Alumni
Christian Medical College, Ludhiana
Contact Nos. 0161- 2115379
E-mail: cmcl_alumni @yahoo.com

*** ANY ATTEMPT BY APPLICANTS OR THEIR FRIENDS OR RELATIVES TO CANVASS FOR ADMISSION OR TO BRING INFLUENCE TO BEAR UPON THE ADMINISTRATIVE AND /OR OTHER STAFF MEMBERS SHALL RENDER THE APPLICANT DISQUALIFIED.**

*** IN THE EVENT OF ANY DISPUTE ARISING OUT OF THIS ADMISSION PROCESS WHERE BOTH PARTIES CANNOT COME TO AN AGREEMENT AND THE MATTER IS TO BE REFERRED TO THE HONOURABLE COURT, THE MATTER WILL BE SETTLED IN LUDHIANA JURISDICTION ONLY.**

*** ADMISSION AT C.M.C. LUDHIANA IS ENTIRELY BASED ON MERIT AS PER CRITERIA LISTED IN THE PROSPECTUS.**

*** THE DECISION OF THE SELECTION COMMITTEE SHALL BE FINAL AND BINDING.**

ATTENTION

Applicants are warned against possible cheating by agencies/persons that advertize in newspapers or by other means, promising seats for various courses by extracting money from candidates/parents. The Christian Medical College, Ludhiana categorically states that all the courses offered can only be secured by merit in the entrance test. We have no agents for admissions. There are no payment seats of any kind.

Queries regarding admissions should be addressed to the office of the Registrar.
Email: cmcludhianaregistrar@gmail.com; Phone: 0161-5010809 ; 0161-2115381

FORMAT A

(Candidates applying in Category B who had no service obligation but worked in a hospital of the member Church/Body of Christian Medical College Ludhiana Society or in CMC Ludhiana for a minimum period of 2 years)

This is to certify that

Dr.		
W/D/S/o		
R/o		
has worked in		
which is a hospital of		
(member church/body of CMC Ludhiana Society)		
As ^(designation)	From	To
i.e. for a total of	Yrs.	Months

Also certified that He/she has show exemplary service during the above mentioned service and is found suitable for further service in the mission hospital of our church/body. He/she has expressed his/her desire to serve the church/body after completion of his post graduation for which he/she will be accepted in our hospital.

Authorised Signatory

Date

Seal of authorized Signature of
Member Church/Body of CMCL Society

FORMAT - B

(Candidates who have worked in a government hospital located in a rural area for a minimum period of 2 years ; 2 signatories are mandatory)

(LETTER HEAD)

This is to certify that

Dr.		
W/D/S/o		
R/o		
has worked in		
which is a hospital located in a rural area		
District..... State.....		
As ^(designation)	From	To
i.e. for a total of	Yrs.	Months

Issued by;

Medical Superintendent / I/C Hospital (Name & Signature with Seal)

Attested/Verified By;

1. VILLAGE OFFICER/TEHSILDAR

Seal of authorized Signatory

Date :

2. DISTRICT MEDICAL OFFICER /
CIVIL SURGEON

Seal of authorized Signatory

Date:

FORMAT - C (FOR CATEGORY B)
(To be on Rs.25/-stamp paper, duly notarized)

AFFIDAVIT

I, _____ S/O / D/O _____

aged _____ yrs, resident of _____, have my Service

Commitment with _____ Church / Member of CMC Ludhiana Society for

the MD/MS/PG Diploma course in the 2017 session in Christian Medical College Ludhiana. That

in the event I secure admission, I undertake to serve the Institution / Hospital of the Christian

Medical College Ludhiana Society for the period, as advised, on completion of the course.

This affidavit is given without any coercion or pressure.

I further undertake to sign and submit the service agreement after securing admission.

Deponent _____

Verification:

Verified that the contents of the affidavit are true and correct to the best of my knowledge,

information and belief and nothing has been concealed thereof.

Verified at _____

Date: _____

Deponent _____

ANNEXURE - A

List of Bodies/Churches represented on the **CHRISTIAN MEDICAL COLLEGE, LUDHIANA SOCIETY (REGD.)**

The Bodies/Churches represented on the Christian Medical College Ludhiana Society (Regd.) are listed below along with the names & addresses of the authorities.

1. Synodical Board of Health Services

Church of North India

Dr. Sudhir Joseph, Secretary

SBHS (CNI)

16, Pandit Pant Marg, New Delhi-110 001.

2. Church of South India

Rev. Dr.D.R.Sadananda

General Secretary, CSI

No. 5, Whites Road, P.B. No. 688

Chennai - 600 014, South India

3. Council of Baptist Churches in North East India

Rev. Dr. Solomon Rongpi

General Secretary

CBCNEI Pan Bazar

Guwahati - 781 001

4. Council of Medical Work, Methodist Church in India

Dr. A. Roop Kumar

Executive Secretary CMW, MCI

C/O Dr.Jayasundari Kumar,

H.No.8-9-523, Devi Colony,

Bidar-585401

Karnataka

5. Diocese of Amritsar (CNI)

Rt. Rev. P. K. Samantaroy

Chairman, sponsorship Committee

Diocese of Amritsar

26, R.B. Prakash Chand Road, Amritsar-143 001.

Mr. Prakash V. Mall

Secretary, Sponsorship Committee

Community Conference Centre

26, R.B. Prakash Chand Road,

Amritsar-143 001.

6. Diocese of Chandigarh (CNI)

Rt. Rev. Younas Massey
CNI Mission Compound,
Brown Road, Ludhiana.

7. Eastern Regional Board of Health Services (CNI)

Dr. A. G. Singh
Secretary & Treasurer
E.R.B.H.S.
Director, Evangelical Hospital, Khariar
P. O. Khariar - 766 107
Distt. Nuapada, Orissa.

8. Emmanuel Hospital Association

Dr. Joshua Sunil Gokavi
Executive Secretary
Emmanuel Hospital Association
808/92, Nehru Place,
New Delhi-110 019.

9. Evangelical Lutheran Church in M.P.

Dr. Rajiv Choudhrie
Medical Superintendent
Padhar Hospital, P. O. Padhar,
Betul - 460 005 (M.P.)

10. Gujarat Christian Service Society

Mr. Wallace Christian
Secretary - GCSS
The Irish Presbyterian Mission Trust
IP Mission Compound
Ellisbridge
Ahmedabad-6

11. Jeypore Evangelical Lutheran Church

Rt. Rev. Julias Sontosh, Secretary/Convener
JELC Sponsorship Committee
Bissam Cuttack, Rayagada Distt.
Orissa-764 059

12. Malankara Orthodox Syrian Church

(Catholicate of the East)

Dr. Sojan Ipe

Director and Convenor,

Sponsorship Committee

Malankara Orthodox Syrian Church

Medical Mission Hospital, Kolencherry

Distt. Ernakulam, Kerala - 682 311

13. Mar Thoma Syrian Church of Malabar

Rt. Rev. Gregorios Mar Stephanos

Diocesan Secretary, Mar Thoma Diocesan Centre

26 Bhai Vir Singh Marg

Gole Market, New Delhi - 110 001

14. Mennonite Medical Board

Dr. Sandeep Patonda

Secretary, MMB

Medical Superintendent

Dhamtari Christian Hospital

P.O Dhamtari – 493773 (CG)

15. Methodist Church in India

Dr. A. Roop Kumar

Secretary CMW, MCI

C/O Dr.Jayasundari Kumar,

H.No.8-9-523, Devi Colony,

Bidar-585401

Karnataka

16. Methodist Health Services, Agra Conference

Dr. A. Roop Kumar

Secretary CMW, MCI

C/O Dr.Jayasundari Kumar,

H.No.8-9-523, Devi Colony,

Bidar-585401

Karnataka

17. Miraj Medical Centre

Dr. Nathaniel Sase MD, DM (Neuro)

Director,

Miraj Medical Centre, Wanless Hospital,

Miraj - 416 410, Distt. Sangli (MS)

18. Mizoram Presbyterian Church Synod

Dr. L.H Thanga Singson
Secretary, Sponsorship Committee
Presbyterian Hospital,
Durtlang, Aizawl - 796 025,
Mizoram

19. Northern India Methodist Health Services

Dr. A. Roop Kumar
Secretary CMW, MCI
C/O Dr.Jayasundari Kumar,
H.No.8-9-523, Devi Colony,
Bidar-585401
Karnataka

20. Salvation Army

Wilfred Varughese, Colonel
Territorial Commander
Flat No.103, 1st Floor
Aashirwad Complex
D-1 (K-84), Green Park
Delhi - 110016

21. Seventh - Day Adventist Church

Pr. M. Anto Jayaseelan
Secretary, Sponsorship
Committee of SDA
P.B. No. - 2, HCF, Hosur- 635 110 (T.N.)

22. St. Stephen's Hospital

Dr. Sudhir Joseph, Director
St. Stephen's Hospital,
Tis Hazari, Delhi-110 054

23. The Leprosy Mission

Dr. Sunil Anand
Director for India
The Leprosy Mission
CNI Bhavan,
16 Pandit Pant Marg.
New Delhi - 110 001

24. United Evangelical Lutheran Churches in India

Rev. Dr. A.G. Augustine Jeyakumar
Martin Luther Bhawan
95 Purushawalkam High Road
Chennai 600010

25. UP Regional Board of Health Services (CNI)

Dr. H. J. Lyall, Secretary U.P.R.B.H.S.
Director, Christian Hospital,
Kasganj, Distt. Etah - 207 123

26. Western Regional Board of Health Services (CNI)

Dr. C. D. Moses	Alternate:
Secretary, WRBHS-CNI	Rt.Rev. B R Tiwade
Jalna Mission Hospital	Bishop of Kolhapur
Dist. Jalna - 431203	Bishop House, E.P School Compound
	Kolhapur - 416 001

27. Christian Medical College, Ludhiana

Director, CMC, Ludhiana - 141 008.

Edited by:
Dr. George Koshy
Registrar
Christian Medical College,
Ludhiana - 141 008, Punjab, India.

Published by:
Dr. Bobby John
Principal
Christian Medical College,
Ludhiana.
www.cmcludhiana.in

Price: Rs.3900/-(Prospectus; Application Fee)

Printed at:
ICON PRINTERS,
RAM NAGAR, LUDHIANA