

भारत सरकार / Government of India
स्वास्थ्य एवं परिवार कल्याण मंत्रालय / Ministry of Health and Family Welfare

अखिल भारतीय भौतिक चिकित्सा एवं पुनर्वास संस्थान

ALL INDIA INSTITUTE OF PHYSICAL MEDICINE AND REHABILITATION

हाजी अली पार्क, के. केशवराव खाडये मार्ग, महालक्ष्मी, मुम्बई – 400 034.
Haji Ali Park, K. Khadye Marg, Marg, Mahalaxmi, Mumbai – 400 34.

Prospectus

Occupational Therapy and Physiotherapy Courses

2010

Table of Contents

Particulars	Page No.
About the Institute	5-7
General Information	8
Last date of receipt of application	8
Processing fees	8
Certificates	9
Scheme of Common Entrance Test	10
Course fees	12
Hostel	12
Information for Master courses	14
Eligibility	14
Affiliated University	14
Seat Availability	14
Specialty available	15
Syllabus	15
Information for Diploma in rehabilitation courses	16
Eligibility	16
Affiliated University	16
Seat availability	16-17
Syllabus	17
Exam pattern	17-18
Application form	19-21
Admit Card for CET	22

Director's
Photo

Message:

The Institute, established in 1955, is an apex Institute under the Ministry of Health and Family Welfare, Government of India. This unique Institute is globally recognised for its commitment to provide comprehensive medical rehabilitation services to Persons with Locomotor disability from urban and rural areas of the country as well as overseas.

Physical Medicine and Rehabilitation (PMR) is a conceptually and philosophically sound branch of Medical Science which is primarily aimed at restoring a person who has suffered physical impairment, functional limitation or participation restriction to his / her fullest functional potential depending on his / her desires and life plans. This necessitates the integrated functioning of many inter-related Allied Health specialties like Physiotherapy, Occupational Therapy, Prosthetics & Orthotics, Medical Social Work, Rehabilitation Nursing, Audiology and Speech Language Pathology, etc. under one roof of Rehabilitation.

There is immediate need for more number of trained and dedicated Allied Health professionals in our country and many new Rehabilitations centers are being established.

The students who are electing to pursue a career in these fields at the Institute will be provided high quality training programs to enable them to practice their discipline, managing rehabilitation issues of individuals of all ages, bearing in mind ethical considerations, evidence based guidelines and above all, being a valuable Rehabilitation Team Member.

I wish each and every one the very best and may you succeed in your pursuit for knowledge and accomplish a fulfilling career.

Dr. B. D. Athani
Additional Director General,
Ministry of Health & Family Welfare,
Government of India
& Director, AIIPMR

All India Institute of Physical Medicine & Rehabilitation

The All India Institute is a premier Institute in the country under the Ministry of Health and Family Welfare, Government of India providing comprehensive Medical Rehabilitation Services under one roof, imparting training to various allied health professionals, and conducting research. The Institute is recognised as Research Institute by Department of Science and Technology.

The Institute is one of the well equipped Rehabilitation Centers comprising of the Main Block which houses the O.P.D. Complex, 'State of Art' Operation Theaters and a Postoperative Recovery Room, High Tech Prosthetics & Orthotics Fabrication Department including CAD-CAM, advanced Physiotherapy Services including Balance assessment and training unit, Student's Hostel and Guest Rooms.

The other two Blocks house the Rehabilitation Medicine Department including the Investigations departments of Pathology and Radiology, a 60 bedded in – patient facility, Rehabilitation Therapy Departments, including advanced Occupational Therapy Services including Work Assessment, Work Simulation and Work Hardening facility, Physiotherapy including Gait and Motion Analysis Lab, Speech Therapy, Medical Social Work, Vocational Guidance, Vocational Training Department and the Prosthetics & Orthotics Workshop along with Academic Section and Library including e-Library facility.

The Institute is committed to providing services, imparting training and conducting research in the field of Rehabilitation.

Vision

To actualize the potential of every person with Locomotor Disability to ensure for him/her equal opportunities, protection of rights and full participation in the society.

Mission

To optimally enable persons with Locomotor Disability by Quality interventions that go beyond their medical needs, so as to achieve social and economic independence, train Rehabilitation Professionals and undertake Research.

Objectives

- To create and provide comprehensive Medical Rehabilitation service of all categories for Neuro- musculo-skeletal disorders including Chronic disorders.
- To create and provide services through Interdisciplinary approach with emphasis on Disability Prevention and Rehabilitation.
- To train Rehabilitation Professional through short term orientation courses and long term Under Graduate and Post Graduate Courses.
- To train Health Functionaries at Community level.
- Fabrication of Aids and Appliances.
- To conduct Research in the field of Physical Medicine and Rehabilitation.

Departments

1 Medical Rehabilitation:

- Medical
- Surgical
- Nursing
- Radiology
- Pathology
- Physiotherapy
- Occupational Therapy
- Speech & Audiology

2 Rehabilitation Engineering

- Prosthetics & Orthotics (with workshop)
- Bio-Medical Engineering

3 Social Rehabilitation

- Medical Social Work
- Vocational Guidance
- Vocational Training Workshop

4 Supportive Services

- Administration/ Accounts
- Library

- Student Hostel
- Conference Room
- Hindi Department
- Photography
- Sports and Recreation

Academic

High quality training programmes are conducted through a large number of Degree, Diploma and Certificate Courses in the Institute at undergraduate and postgraduate level with affiliation to National Board Examinations, New Delhi, Maharashtra University of Health Sciences, (MUHS) Nashik and SNTD Women's University, Mumbai.

The following training programmes are conducted.

Sr. No.	Name of courses	Duration
1	M.D. (Physical Medicine & Rehabilitation)	3 yrs
2	Diplomate of National Board (DNB, PMR)	3 yrs
3	Master of Physical Therapy (MPTTh)	3 yrs
4	Master of Occupational Therapy (MOTTh)	3 yrs
5	Master of Prosthetics & Orthotics (MPO)	2 yrs
6	Diploma in Rehabilitation (Physiotherapy) DR(PT)	1 yr
7	Diploma in Rehabilitation (Occupational Therapy) DR(OT)	1 yr
8	Bachelor of Prosthetics & Orthotics (BPO)	4 ½ yrs
9	Diploma in Hearing Language & Speech (DHLS)	11 Months

Institute also imparts fellowship & training programs to WHO (World Health Organization) nominated specialists from all over the world under fellowship programmes.

Courses likely to commence soon

- Certificate course in Medical Rehabilitation
- Post Graduate Diploma in Rehabilitation Social Work
- Post Graduate Diploma in Rehabilitation Nursing

General Information

- 1 The application form is common for** Master of Occupational Therapy/ Diploma in Rehabilitation (Occupational Therapy) and Master of Physiotherapy / Diploma in Rehabilitation (Physiotherapy).
- 2 Candidates applying for both i.e. Master's courses and Diploma in Rehabilitation course have to write their First and Second preference in appropriate column of application form.**

- 3 Seats will be allotted as per preference and merit.**

Application form can be obtained up to 30th June 2010 between 9.00 a.m. to 01.00 p.m. from Monday to Friday & on Saturday from 9.00 a.m. to 12.30 p.m. from Academic Section of this Institute against processing fees.

- 3.1 If required by Registered post; enclose processing fee and self addressed envelope of size 30 cms. X 25 cms (A4 size) fixing postage stamp of **Rs. 60/-** superscribed '**Application: MPTTh/DR(PT) or MOTH/DR(OT) course 2010**'.
- 3.2 Form can also be downloaded from Institute website www.aiipmr.gov.in and duly filled in forms can be forwarded to Institute along with processing fees.
- 3.3 Incomplete/ late application forms will be rejected and no communication in this regard will be entertained.
- 3.4 Duly filled application forms alongwith processing fees should be submitted in room no. 201; 2nd floor/ can be sent by post on Institute's address.

- 3.5 Last date of receipt of application duly filled in: 30th June 2010**

4 Processing Fees:

- 4.1 **Rs. 500/-** in the form of Demand Draft/ Pay order to be Drawn in favour of '**Director, AIIPMR**' Payable at Mumbai.

- 4.2 **For SC/ST Candidates Processing fee relaxed to Rs. 400/-.**
- 4.3 Payment in any other form will be rejected. The processing fee is non-refundable and non-transferable under any circumstances.
- 4.4 **Reservation** : As per Prevailing Provisions at Government of India Institutes and as amended from time to time.

5 **Certificates:**

Forms should be submitted alongwith **attested true copies of the following certificates / Marksheets** (As per Maharashtra University of Health Sciences, Nashik.)

- 5.1 Nationality Certificate. (Issued by District Magistrate/ Additional District Magistrate Metropolitan Magistrate) **OR** Candidate's Valid Indian Passport **OR** H.S.C.(10+ 2) School Leaving certificate having endorsed Nationality as Indian on it .
- 5.2 SSC (or equivalent) Board Certificate (Showing Date of Birth).
- 5.3 Higher Secondary School (12th) Marksheet.
- 5.4 Mark-sheets of First to Final year (B.P.Th./ B.O.Th.)
- 5.5 Degree Certificate (B.P.Th./ B.O.Th.)
- 5.6 Internship Completion Certificate issued by University
- 5.7 Migration Certificate issued by the respective Board / University.
- 5.8 Transfer / Leaving Certificate from the college last attended.
- 5.9 Affidavit regarding education gap (if the gap is more than 6month after completion of Internship.)
- 5.10 Attempt certificate of all examinations of Degree from Head of the Institute
- 5.11 Undertaking for not having taken admission to P.G. Course in the last 3 years (By Candidate only)
- 5.12 Physical Fitness Certificate. (By Competent Medical Authority).
- 5.13 Physically Handicapped Certificate (By Competent Medical Authority) (If Applicable).
- 5.14 For Constitutional reservation claim as per Central Government guidelines on date of selection. (a) Caste Certificate (b) Caste Validity Certificate (c) Non – creamy layer certificate (If applicable), issued by competent authority as per central Government Format.

- 5.15 Character certificate from the Institution wherefrom passed qualifying examination.
- 5.16 N.O.C for in-service personnel (If Applicable)
- 5.17 Deputation Certificate (If Applicable)
- 5.18 Affidavit for Change in Name – Copy of Govt. Gazzete/Marriage Registration Certificate (If Applicable)
- 5.19 One self addressed envelope of size 23cms. x 11.5cms fixing postage stamp of Rs. 25/- superscripted '**Admit card : MOTH/DR(OT) or MPTH/DR(PT) course 2010**'. To send Candidate's Admit Card by speed post.
- 5.20 **Photograph**: Three recent passport size photographs attested by Gazetted officer should be affixed with application form and admit card.
- 6 **Admit Card** of Entrance test will be posted to the candidates. In case of delay or non receipt of Admit Card candidates can collect the Duplicate Admit Card from Academic Section of this Institute on the day of Entrance Test on producing copy of application form with valid proof of posting. Candidates have to appear for the Entrance Test at their own expenses and arrange for their own accommodation at Mumbai.
- 7 **Scheme of Common Entrance Test : To be conducted by the Institute.**
- 7.1 **Date of Common Entrance Test : 20th July, 2010.**
- Common Entrance Test (CET) Pattern :**
- 7.2 **Duration of Entrance Examination: 3 hour duration of 100 marks**
- 7.3 **Reporting Time : 9.30 am**
- 7.4 CET will be consisting of Multiple Choice Questions (MCQs) & Short Answer Questions (SAQs) & will have three sections:
- | | | | | | |
|---------|-----|---|------------------------------|---|----------|
| Section | I | - | Medical Section | - | 50 Marks |
| Section | II | - | Occupational Therapy Section | - | 50 Marks |
| Section | III | - | Physiotherapy Section | - | 50 Marks |

7.5 **Section - I is compulsory for all candidates and will cover questions on basic medical subjects taught at undergraduate level i.e. BOMh/ BOMh.**

Section – II will be answered by those candidates who have applied for BOMh/DR(OT) course &

Section – III will be answered by those candidates who have applied for BOMh/ DR(PT) course.

Syllabus for all three sections will be based on undergraduate level i.e. BOMh/ BOMh syllabus of Maharashtra University of Health Sciences (MUHS), Nashik. **For detailed syllabus log on to MUHS website www.muhsnashik.com.**

7.6 Mobile phones will not be permitted in Exam Hall.

7.7 **Declaration of list of selected candidates on Institute notice board and Website: 27th July 2010**

7.8 There will not be **rechecking /reevaluation** for the Entrance Test answer sheets. However candidate can apply for verification of marks by giving an application on plain paper within **four days** of declaration of Entrance Test results i.e. **on or before 30th July 2010** along with processing fee of **Rs. 500/-** in the form of Demand Draft to be Drawn in favour of **'Director, AIIPMR'** **Payable at Mumbai.**

7.9 **Date of declaration of final list of selected candidates on Institute Notice Board and website: 31st July 2010**

7.10 **Note:**

Selected candidates will be intimated by speed post. Candidate will have to submit all required documents (as mentioned in point no. 5) in original (in individual plastic folder for each certificate) along with two sets of attested Xerox copies and three recent Passport size photographs.

Selection of candidates will not be treated as final until eligibility is granted by the concerned University.

8 The following fees to be paid at the time of admission:

Sr. No.	Particulars	Amt. (in Rs.)
8.1	Admission Fee	Rs. 300/- per year.
8.2	Tuition Fee	Rs. 7,500/- per year
8.3	Security Deposit: (Refundable only after completion the course. The money will be forfeited on cancellation of admission)	Rs.1,000/-
8.4	Sports Club Fee	Rs. 300/- per year
8.5	Library Fee	Rs. 500/- per year
8.6	Stationary, I-Card Fee	Rs. 300/- per year
8.7	Library Deposit: (Refundable on production of 'No-Due' Certificate from the Librarian)	Rs. 2,000/-
8.8	University Registration /Enrolment/Eligibility Fee:	As per University guidelines

9 Cancellation of admission:

In case a student cancels his / her admission before the cut off date, fifty percent fees paid will be forfeited. In case the admission is cancelled after the cut off date; full amount of fees paid will be forfeited.

9.1 Cut off date for admission is declared by University.

10 Hostel:

10.1 The Institute has limited hostel facility and allotment will be done by the Hostel Committee as per laid down criteria. Due to space constraints, the students will have to be prepared for dormitory type accommodation. It is not insisted upon by the institute authorities for hostel stay and students are at liberty to make their own arrangement.

10.2 Hostel fees are as follows:-

Sr. No.	Particulars	Amt. (in Rs.)
1	Hostel Rent	Rs. 3,600/- - Per year
2	Hostel Deposit	Rs. 2,000/- *
3	Hostel Resident Club Fees	Rs.1,000/- - Per year
*(Refundable depending upon 'No- Due' Certificate from Hostel Warden/A.N.S.)		

11 **Conduct & Discipline:**

- 11.1 Failure of the candidate in making full and correct statements in the application form and/or suppression of any information would lead to disqualification of the candidate for the course.
- 11.2 Adopting any unfair means or engaging in malpractice in the examination hall is strictly prohibited.
- 11.3 Ragging in any form is prohibited and is a punishable offence as per Honorable Supreme Court directives no. CIVIL APEAL NO. 887 OF 2009. **The Institute authority will rusticate the student at once if found involved in ragging.**
- 11.4 In any issue other than dealt with above, the decision of Institute Authority will be final.
- 11.5 Any disputes arising out of admission process will be under legal jurisdiction of Mumbai High Court.

Information for Master of Physiotherapy (MPTTh)/ Master of Occupational Therapy (MOTTh)

12 Eligibility:

12.1 The course is open for Occupational Therapists/ Physiotherapists holding Bachelor Degree in Occupational Therapy / Physiotherapy respectively from a recognised University with completion of Six months compulsory internship.

12.2 Completion of Internship: On or before 31st July, 2010.

12.3 The candidate must be Indian National.

12.4 Students who have done bachelor degree from Agricultural University are not eligible as per DMER/ MUHS guidelines.

12.5 **Duration** : Three Academic Years

Candidates are expected to engage in entire patient management on inpatient and outpatient basis.

12.6 **University Affiliation** : Maharashtra University of Health Sciences, Nashik. (MUHS, Nashik)

12.7 **Eligibility of the candidates admitted is granted by Maharashtra University of Health Sciences, Nashik and Institute takes no responsibility for the same. It is not assured by the Institute at the time of admission that University will grant eligibility to the candidate.**

12.8 **Date of commencement of academic session:** 1st August 2010

13 Total number of seats:

13.1 **Master of Physical Therapy (MPTTh) : 6**
Division of seats : **3 for out side Maharashtra Candidates**
3 for Maharashtra Candidates

13.2 **Total Six seats** for Master of Physical Therapy. Out of which **Three seats** are for candidates who have passed BPTTh from **University in Maharashtra** (To be selected through PG-CET Conducted by

Directorate of Medical Education & Research-Government of Maharashtra.)

Remaining **Three seats** are for candidates who have passed BPT from **out side Maharashtra University** (To be selected through Common Entrance Test (CET) conducted by the Institute).

13.3 Master of Occupational Therapy (MOT) : 4

Division of seats for : **2 for out side Maharashtra Candidates**
2 for Maharashtra Candidates

13.4 Total four seats for Master of Occupational Therapy. Out of which **Two seats** are for candidates who have passed BOTH respectively from **University in Maharashtra** (To be selected through PG-CET Conducted by Directorate of Medical Education & Research-Government of Maharashtra.)

Remaining **Two seats** are for candidates who have passed BOTH respectively from **out side Maharashtra University** (To be selected through Common Entrance Test (CET) conducted by the Institute)

14 Speciality available:

14.1 For Master of Physiotherapy the specialties available are in Musculoskeletal and Neurosciences.

14.2 For Master of Occupational Therapy the speciality available are in Developmental disability and Musculoskeletal*.

* Likely to change; Candidates are advised to refer to AIIPMR website for any change.

15 Candidates are required to submit the Dissertation Six months before the final examination or on or before the dates notified by the University. Candidate submitting the dissertation after the last date shall not be eligible to appear in University examination even if he/she is issued Hall ticket/ Admit card.

16 Syllabus of the course:

For syllabus & other details, candidates can visit MUHS website www.muhsnashik.com.

Information for Diploma in Rehabilitation Occupational Therapy & Diploma in Rehabilitation Physiotherapy

17 Eligibility:

17.1 ***Only women candidates** who have passed Bachelor's Degree in Occupational/ Physiotherapy from **recognized University** with completion of compulsory six months Internship on or before **31st July, 2010**

***As per Guidelines of S.N.D.T. Women's University (Ref. No. Aff.Gen-1/AIIPMR/2009-10/1805. Dated 15/2/2010) only girls can be admitted to the above course.**

17.2 The course is open for Occupational Therapists/ Physiotherapists holding Bachelor Degree in Occupational Therapy / Physiotherapy respectively from a recognised University with Six months compulsory internship.

17.3 Eligibility of the candidates admitted is granted by S.N.D.T. Women's University, Mumbai and Institute takes no responsibility for the same. It is not assured by the Institute at the time of admission that University will grant eligibility to the candidate.

17.4 The candidate must be Indian National.

17.5 Students who have done bachelor degree from Agricultural University are not eligible.

17.6 Completion of Internship: On or before 31st July, 2010.

18 Duration : One Academic Year

18.1 Date of commencement of academic session: 1st September 2010

19 University Affiliation : Shreemati Nthibai Damodar
Thackersey women's University, Mumbai

20 Total number of seats:

20.1 **Diploma in Rehabilitation (Occupational Therapy) :** **15**

20.2 **Diploma in Rehabilitation (Physiotherapy) :** **15**

21 Syllabus of the course:

1. Inter-disciplinary co-ordination and total Rehabilitation approach.
2. Disciplinary participation in a specialized manner.
3. Preparation for management of departments.
4. Orientation to research methodology and statistical methods.
5. Conduction of research through dissertation project.
6. Participation in Disability Evaluation.
7. Healthy patient-therapist relationship and public relations.
8. Community health education and preparation of individual home exercise programme packages.
9. Preparation for conducting epidemiological surveys pertaining to disability and educating public regarding disability prevention measures.
10. Preparation for organizing extension services.
11. Orientation to teaching methodology.
12. Community Based Rehabilitation.

22 EXAMINATION PATTERN:-

22.1 INTERNAL ASSESSMENT:

PAPER – I <u>Rehabilitation Management & Research:</u>	Marks
Section – I - Departmental Administration	50
Section – II – Bio-Statistics and Research Methodology	50
	TOTAL: <u>100</u>

PAPER – II <u>Medical Rehabilitation – I</u>	Marks
Section I - Psychological Behaviour and Vocational Rehabilitation	30
Section II - Socio-economic aspects of Rehabilitation	30
Section III – Audiology and Speech Therapy	40
	TOTAL: <u>100</u>

The Internal Assessment Examination is conducted after six months. In case the candidate does not pass Internal Assessment Examinations, he/she will have to pass the same before the final examination.

22.2 UNIVERSITY EXAMINATIONS:

	<u>Theory Marks</u>	<u>Practical Marks</u>	<u>Viva Marks</u>	<u>Total Marks</u>
1. Advanced Occupational Therapy/ Advanced Physiotherapy.	100	100	---	200
2. Medical Rehabilitation – II				
Section I - Rehabilitation Medicine	50	---	50	100
Section II – Prosthetics & Orthotics	25	---	25	50
Section III – Occupational Therapy/ Section IV- Physiotherapy	25	---	25	50
3. Dissertation	75 (Text) + 25 (Presentation)			100
			TOTAL:	<u>500</u>

Internal Assessment (200) Marks + University Exam (500) Marks

GRAND TOTAL 700

22.3 A candidate will have to submit three typed and bound copies of the dissertation work carried out under the departmental guide recognized by the University, two weeks in advance of the date of commencement of final examination declared by the University. For allied subjects a co-guide can be taken in consultation with the guide, under information to the University.

In case the dissertation project has not been submitted, the results of the final examination will be withheld.

23. Course duration is of one year and candidates are expected to engage in entire patient management on inpatient and outpatient basis.

टेलि. कः 23544341.
Tel.No.: 23544341.

तार : पुनर्वास केन्द्र.
Gram : REHABCENTRE.

भारत सरकार / Government of India
स्वास्थ्य एवं परिवार कल्याण मंत्रालय / Ministry of Health and Family Welfare
अखिल भारतीय भौतिक चिकित्सा एवं पुनर्वास संस्थान
ALL INDIA INSTITUTE OF PHYSICAL MEDICINE AND REHABILITATION
हाजी अली, एल.एल.उद्यान, के. के मार्ग, महालक्ष्मी, मुम्बई - 400 034.
Haji Ali, L.L.Udyan, K.K.Marg, Mahalaxmi, Mumbai - 400 034.
Web:- www.aiipmr.gov.in

- (i) MASTER OF OCCUPATIONAL THERAPY(MOTh)/
(ii) DIPLOMA IN REHABILITATION(OCCUPATIONAL THERAPY)[DR(OT)]/
(iii) MASTER OF PHYSICAL THERAPY(MPTh)/
(iv) DIPLOMA IN REHABILITATION(PHYSIOTHERAPY)[DR(PT)]
FOR THE ACADEMIC YEAR 2010

(Strike out which is not applicable)

(All the entries must be made in legible hand writing and in **CAPITAL** letters.)

AFFIX RECENT
PASSPORT
SIZE
PHOTOGRAPH
ATTESTED BY
GAZETTED
OFFICER

1 **1st Preference**

2 **2nd Preference**

(If want to apply for both Masters and Diploma in Rehabilitation courses please write your preference in order)

3. Name in full Shri/Smt./Miss :
(Write name as per B.P.T./B.O.T. Certificate)

4. Sex :

5. Date of Birth : Day..... Month..... Year.....
(Enclose attested copy of birth certificate or S.S.C./10th Std. or equivalent exam. Certificate as proof)

6. Mother's Name :
Surname First Name Middle Name

7. Father's Name :
Surname First Name Middle Name

8. Address for correspondence :

..... Pin Code

13. Internship Details : From..... To

Date of Internship Completion

Institute Name

(Attach Internship Certificate issued by University)

14. Whether Employed : Yes/No

If employed, details of employment chronologically till date:

Designation of Official	Period of Employment	Address of the Employer

15. Demand Draft No. ----- Date -----

Drawn on Bank ----- at ----- For Rs...../-

16. Forms should be submitted alongwith **attested true copies of the following certificates / Marksheets** (As per Maharashtra University of Health Sciences, Nashik circular)

- i) Nationality Certificate. (Issued by Additional District Magistrate /District Magistrate Metropolitan Magistrate) OR Candidate's Valid Indian Passport.
- ii) SSC (or equivalent) Board Certificate.
- iii) HSC Marksheet (10 + 2)
- iv) First to Final Year Exams Marksheet (B.P.Th. / B.O.Th.)
- v) Degree Certificate (B.P.Th. / B.O.Th.)
- vi) Attempt Certificate 1st /2nd /3rd / 4th (Part I & II) Examinations. (B.P.Th. / B.O.Th.)
- vii) Internship Completion Certificate.(Issued by University)
- viii) College leaving / Transfer Certificate.
- ix) Migration Certificate issued by the respective University (If applicable).
- x) Affidavit regarding education gap (if the GAP is more than 6 month after completion of Internship.)

- xi) Physical Fitness Certificate. (By authorised medical Person)
- xii) Undertaking for not having taken admission to P.G. Course in the last three years.
(By candidate only) Format enclosed Annexure - XII
- xiii) For Constitutional reservation claim as per Central Government guidelines
(a) Caste Certificate (b) Caste Validity Certificate (c) Non – creamy layer certificate (If applicable)
- xiv) No Objection Certificate for in-service personnel (If applicable)
- xv) Deputation Certificate. (If applicable)
- xvi) Physically Handicapped Certificate By Competent Medical Authority(If Applicable)
- xvii) Affidavit for change in Name – A copy of Govt. Gazette/ Marriage Registration Certificate. (If applicable)
- xviii) Character certificate from the Institution wherefrom passed qualifying examination.
- xix) Processing fee vide Demand Draft.

17. **PHOTOGRAPH:** Three Passport size latest photographs (Required at the time of admission)

18. Total number of enclosures are : _____Numbers.

DECLARATION

I, hereby declare that the information furnished above is true and correct to the best of my knowledge and belief and no related information is concealed. If any discrepancy/false information is observed at any stage; the Institute will be free to cancel my Candidature/Selection.

I, hereby agree, if admitted, I will do nothing unworthy of a student of the Institute, either inside or out side the campus or anything that will interfere with its orderly working and discipline.

I, hereby undertake, to complete the course to the satisfaction of the authorities of this Institute, failing which my application form for examinations shall be withheld /withdrawn. **Note:** i) Incompletely filled applications, applications **without attested copies of relevant certificates** and applications received after the last date, will be rejected without any further correspondence.

ii) I am aware that ragging in any form is prohibited and is a punishable offence as per Honorable Supreme Court directives no. CIVIL APEAL NO. 887 OF 2009 and that **the Institute authority will rusticate the student at once if found involved in ragging.**

Date:

(Signature of Applicant)

(Name and Signature of Parent/Guardian)

UNDERTAKING

Annexure

I.....hereby
declare that I have not taken admission in Post Graduate Degree/ Diploma /
Superspeciality course in any of the Colleges in Maharashtra or outside side States
in last three years. Further I also declare that I have not cancelled my admission
after the cut off date for last year.

Place :-

Date :-

Signature of the Applicant

Government of India
Ministry of Health and Family Welfare
ALL INDIA INSTITUTE OF PHYSICAL MEDICINE AND REHABILITATION
Haji Ali Park, K.Khadye Marg, Mahalaxmi, MUMBAI – 400 034.

ADMIT CARD
ENTRANCE EXAMINATION TO BE HELD ON **20th July 2010** FOR
Occupational Therapy and Physiotherapy

SEAT NO. _____
(To be allotted by Institute)

Name of Candidate:

(Write name as per BPTth./ BOPth. certificate)

Signature of Candidate:

AFFIX RECENT
PASSPORT
SIZE
PHOTOGRAPH
ATTESTED BY
GAZETTED
OFFICER

.....
The duly filled in Admit Card is to be attached with application form.
Candidate's copy will be sent by speed post.

Government of India
Ministry of Health and Family Welfare
ALL INDIA INSTITUTE OF PHYSICAL MEDICINE AND REHABILITATION
Haji Ali Park, K.Khadye Marg, Mahalaxmi, MUMBAI – 400 034.

ADMIT CARD
ENTRANCE EXAMINATION TO BE HELD ON **20th July 2010** FOR
Occupational Therapy and Physiotherapy

SEAT NO. _____
(To be allotted by Institute)

Name of Candidate:

(Write name as per BPTth./ BOPth. certificate)

Signature of Candidate:

AFFIX RECENT
PASSPORT
SIZE
PHOTOGRAPH
ATTESTED BY
GAZETTED
OFFICER

.....
The duly filled in Admit Card is to be attached with application form. Candidate's
copy will be sent by speed post.

INSTITUTE FUNCTIONARY

Additional Director General, & Director	:	Dr. B. D. Athani
Additional Director	:	Dr. T. Sreedhar
Assistant Director & Controller of Examinations (2010)	:	Dr. A. K. Gaur
Academic Incharge & Assistant professor (PMR)	:	Dr. Sindhu Vijayakumar
Dy. Academic Incharge, H.O.D. & Lecturer (Occupational Therapy)	:	Mrs. P.V. Rege
Dy. Academic Incharge, H.O.D. & Lecturer (Physiotherapy)	:	Mrs. S.P. Chatterjee
Dy. Academic Incharge, H.O.D. & Superintendent (P & O)	:	Mr. A.G.Indalkar

Relevant contact:

- 1) **Maharashtra University of Health Sciences**
Vani Road, Mhasrul,
Nashik-422004.
Phone No. : 0253-2539230/ 232
Fax No.: 0253- 2539231/233
Web: www.muhsnashik.com
- 2) **S.N.D.T. Women's University** (Head Office)
1, Nathibai Thackersey Roa,
Chuchgate,
Mumbai- 400 020.
Telephone : 022 22031879 Fax: 022 22018226
- 3) **S.N.D.T. Women's University** (Controller of Examination)
Pariksha Bhavan, Sri Vithaldas Vidyavihar,
Juju Tara Road, Santacruz (West),
Mumbai- 400 049.
Tele: 022 2660 6197/ 26615168