HEALTH PROFILE FORM (Postgraduate Students)

Under the relevant regulation No. 1(iii) Candidate has to produce Health Profile Form, at the time of first enrolment, from the Registered Medical professional (RMP)/University Resident Medical Officer to the effect that s/he is free from any communicable (contagious) disease or mental or physical disability which is likely to stand in the way of his/her pursuing chosen field of study.

Part-A Basic Medical History (To be filled by the Student)							
Bio-Da	ita						
Name of Student:			S/D/	W/O:			
Age:			Geno	ler:			
UAF Regd. No.:			CNI	C #:			
Contact No.:			Ema	il ID:			
Blood Group:			Pare	nt Contact:			
Faculty:			Depa	artment:			
Degree:							
Reside	ntial						
Addres	s:						
Dowt D	History (To	he filled by the Student and ve	rified	by recognized Medical professional (RMP))			
	· · · ·	• •	rillea	by recognized Medical professional (RMP))			
i.		y History of any medical or intricemental illness					
ii.	History of substance abuse in family						
iii.	Decreased appetite and loss of weight						
iv.	Significant past disease/ illness, surgery,						
	including complications trauma (if any)						
v.	Smoking, alcohol or recreational drugs						
Part-C:	General physical Examination (to be filled by the paramedical staff)						
i.	Overall genera	l physical health on appearance					
ii.	Height		iii.	Weight			
iv.	Blood pressure		v.	Temperature			
vi.	Pulse Rate		vii.	Respiratory			
viii.	Any obvious st	tructural abnormality on inspection	ix.	RateAny superficial cuts, needle marks or burn mark			
				on skin			
Part-D: General mental Health (to be filled by psychiatric)							
1	General appearance and behaviour specially cell care rapport building understanding of situation and response to the questions and instructions.						

2.	General Mental Health (to be filled and authenticated by concerned institution	l)				
i.	The following information is required for general Mental Health					
ii.	Past psychiatric history, if any					
iii.	A decline in academic performance					
iv.	Manifestation of risky behaviour e.g. increased frequency of vehicle accidents, frequent school light, keeping some weapon like knife etc.					
v.	Habit of running away bunking routine classes					
vi.	History of stealing, late coming in classed, involvement in sexual activities					
vii.	Keeping bad company/friends with habits of bullying using drugs or fights					
viii.	Decline in other activities of interest/hobbies					
ix.	Abrupt change in daily routine					
х.	Disbursed sleep-wake cycle/habit of dozing in the classes					
xi.	Social media post//other pointers of interest towards substance/drug use e.g. tattoos, stickers on vehicle/books and walls of room etc.					
xii.	Increased frequency of mood swings or increased irritability					
xiii.	Lack of physical energy and motivation. Easy fatigability					
xiv.	Decline in self-care					
XV.	Unusual suspiciousness or any other unusual/unexplainable behaviours					
xvi.	Unusual protective behaviours/being over-secretive behaviour regarding personal belongings					
xvii.	Evidence of keeping of cigarettes/other objects of use, employed in taking drugs, inside his/her personal belongings.					
Part-E	E (Is applicable in case of positive initial Risk Assessment)					
i.	Structured/ Formal Psychological Assessment: Proceed to this or referral for this only if there is increased in risk of substance use suspected on the basis of above mentioned general health profile					
ii.	Urine drug screening Test:Employ this for confirmation if formal psychological assessment confirms the suspicion of substance use found in screening by general health profiling. Test facilities through government health facilitated labs or private labs registered with Punjab health care commission. Lis of registered labs is available at www.phc.org.pk.					

(Academic Council 04-12-2020)