

Procedure for applying for Recognition of Postgraduate qualifications
(MD/ MS/ DM/ M.Ch.) under section 35(II) of the NMC Act, 2019

Kind attention of the institution is invited to the section 35(II) 61(I) & 61 (II) of the NMC Act, 2019 which reads as under:

35. (2) *“Any University or medical institution in India which grants an undergraduate or postgraduate or super-speciality medical qualification not included in the list maintained by the Under-Graduate Medical Education Board or the Post-Graduate Medical Education Board, as the case may be, may apply to that Board for granting recognition to such qualification.*

61. (1) *The Commission shall be the successor in interest to the Medical Council of India including its subsidiaries or owned trusts and all the assets and liabilities of the Medical Council of India shall be deemed to have been transferred to the Commission.*

(2) *Notwithstanding the repeal of the Indian Medical Council Act, 1956, the educational standards, requirements and other provisions of the Indian Medical Council Act, 1956 and the rules and regulations made there under shall continue to be in force and operate till new standards or requirements are specified under this Act or the rules and regulations made there under:*

Provided that anything done or any action taken as regards the educational standards and requirements under the enactment under repeal and the rules and regulations made there under shall be deemed to have been done or taken under the corresponding provisions of this Act and shall continue in force accordingly unless and until superseded by anything done or by any action taken under this Act”.

2. The attention of the institute is also drawn to sections 6(2) to 6(6) of Postgraduate Medical Education Regulations, 2000 as amended from time to time which reads as under :-

6. (2) *“The institution shall apply for recognition of the Post Graduate medical qualification to the Central Government through the affiliating university, when the first admitted batch shall be due to appear for the examination to be conducted by the affiliating university.*

(3) *Failure to seek timely recognition as required in sub- clause 2 shall invariably result in stoppage of admission to the concerned Post Graduate Course.*

(4) *The recognition so granted to a Post Graduate Course shall be for a maximum period of 5 years, upon which it shall have to be renewed.*

(5) *The procedure for Renewal of recognition shall be same as applicable for the Award of recognition.*

(6) *Failure to seek timely renewal of recognition as required in sub-clause-4 shall invariably result in stoppage of admissions to the concerned Post Graduate course”.*

3. Accordingly, the Institution is required to apply through the Affiliating University in the application forms prescribed as **Appendix -A , Appendix -B & Appendix -C** at least 3 months in advance.
4. The fee required for the said purpose is Rs. 88,500/- (including 18% GST charges) per course by RTGS/ NEFT only & mention UTR number along with the request letter of the institute.
5. The Affiliating University will forward the request of the Institute to the Secretary, National Medical Commission, New Delhi.
6. The exact date of practical examination of the postgraduate course(s) can be directly intimated to the National Medical Commission, well in advance **at least one month prior**.
7. Upon receipt of the request, NMC will arrange the inspection for recognition of the postgraduate course(s) at the time of Practical Examination.
8. Incomplete applications will not be entertained.

APPLICATION FORM (on institution/ college letter head) FOR
RECOGNITION OF POSTGRADUATE COURSE

No.

Date:

The Registrar,
(University Name & Address)

Subject: **Recognition of Postgraduate qualification(s) under 35(II) of NMC Act, 2019 at(Name of the College) granted by (Name of the Affiliating University) - request regarding.**

Sir/ Madam,

I would like to inform you that the following postgraduate courses were permitted by the Central Govt./Medical Council of India u/s 10A of the IMC Act, 1956 as details mentioned against each course:

S. No.	Type of Course (MD/ MS/ DM/ M.Ch.)	Name of Course	Number of seats Permitted	Date of LoP (Copy of LoP attached)	Date of Practical Examination, if fixed by University

The candidate(s) admitted for the said course(s) will be appeared in the final examination in the month of _____ and the assessor need to be appointed by the National Medical Commission at the time of practical examination as per section 6(II) of Postgraduate Medical Education Regulation, 2000.

The inspection fee as prescribed by the Commission, Rs. 88,500/- (including 18% GST charges) per course is enclosed by RTGS/ NEFT along with mention UTR number.

Therefore, you are requested to forward the request of the institute to the Secretary, National Medical Commission, New Delhi at the earliest as per requirement.

You are also requested to fix up the exact date of practical examination of the said course(s) at least one month in advance and intimate the same to the Institute to inform the National Medical Commission, accordingly to arrange the inspection at the time of practical examination.

Yours faithfully,

(Principal/ Dean/ Director)

- Encls.: (i) RTGS/ NEFT details & UTR Number.
(ii) Copy of Letter of Permission (LoP) for each course.

APPLICATION FORM (on institution/ college letter head)
FOR RECOGNITION OF POSTGRADUATE COURSE AGAINST INCREASE OF SEATS

No.

Date:

The Registrar,
 (University Name & Address)

Subject: **Recognition of Postgraduate qualification(s) against increase of seats under 35(II) of NMC Act, 2019 at(Name of the College) granted by (Name of the Affiliating University) - request regarding.**

Sir/ Madam,

I would like to inform you that the seats were increased in the following postgraduate courses by the Central Govt./Medical Council of India u/s 10A of the IMC Act, 1956 as details mentioned against each course:

S. No.	Type of course (MD/ MS/ DM/ M.Ch./ Diploma)	Name of Course	Number of increased seats From - to	Date of LOP for increase of seats (Copy of LOP attached)	No. of seats recognized by MCI (Copy of recognition letter attached)	Date of Practical Examination, if fixed by University

The candidate(s) admitted against the increased seats for the said course(s) will be appeared in the final examination in the month of _____ and the assessor need to be appointed by the National Medical Commission at the time of practical examination as per section 6(II) of Postgraduate Medical Education Regulation, 2000.

The inspection fee as prescribed by the Commission, Rs. 88,500/- (including 18% GST charges) per course is enclosed by RTGS/ NEFT along with mention UTR number.

Therefore, you are requested to forward the request of the institute to the Secretary, National Medical Commission, New Delhi at the earliest as per requirement.

You are also requested to fix up the exact date of practical examination of the said course(s) at least one month in advance and intimate the same to the Institute to inform the National Medical Commission, accordingly to arrange the inspection at the time of practical examination.

Yours faithfully,

(Principal/ Dean/ Director)

- Encls.: (i) RTGS/ NEFT details & UTR Number.
 (ii) Copy of MCI or NMC letter for recognition of the concerned subject(s) and Notification issued by the Govt. of India for the same.
 (iii) Copy of LoP for increase of seats in each course.

APPLICATION FORM (on institution/ college letter head)
FOR RENEWAL OF RECOGNITION OF POSTGRADUATE COURSE

No.

Date:

The Registrar,
(University Name & Address)

Subject: Renewal of Recognition of Postgraduate qualification(s) at (Name of the College) granted by (Name of the Affiliating University) - request regarding.

Sir/ Madam,

I would like to inform you that the following postgraduate courses are already recognized by the Central Govt./ Medical Council of India u/s 11(2) of the IMC Act, 1956 or National Medical Commission and included in the 1st Schedule to the said Act and 5 years of recognition have been completed as details mentioned against each course:

S. No.	Type of Course (MD/ MS/ DM/ M.Ch.)	Name of Course	Number of seats already Recognized	Date of Recognition Letter (Copy of letter attached)	Date of Notification issued by Govt. of India (Copy of Notification attached)	Date of Practical Examination, if fixed by University

The candidate(s) admitted against the already recognized seats for the said course(s) will be appeared in the final examination in the month of _____ and the assessor need to be appointed by the National Medical Commission at the time of practical examination as per section 6(II) of Postgraduate Medical Education Regulation, 2000.

The inspection fee as prescribed by the Commission, Rs. 88,500/- (including 18% GST charges) per course is enclosed by RTGS/ NEFT along with mention UTR number.

Therefore, you are requested to forward the request of the institute to the Secretary, National Medical Commission, New Delhi at the earliest as per requirement.

You are also requested to fix up the exact date of practical examination of the said course(s) at least one month in advance and intimate the same to the Institute to inform the National Medical Commission, accordingly to arrange the inspection at the time of practical examination.

Yours faithfully,

(Principal/ Dean/ Director)

- Encls.: (i) RTGS/ NEFT details & UTR Number.
(ii) Copy of MCI or NMC letter for recognition of the concerned subject(s) and Notification issued by the Govt. of India for the same.