

Brochure

**ALL INDIA DM/MCh Entrance Examination
(AIDM/MChEE) - 2015**

King George's Medical University U.P., Lucknow

And

U.P. State Medical Colleges

Information Brochure and Application Form

Chief Coordinator

All India DM/MCh Entrance Examination 2015

King George's Medical University, UP, Lucknow.

Lucknow - 226003

Website - www.kgmcindia.edu and www.kgmu.org

E-mail – dmmchee2015@gmail.com

Phone no: 0522- 2258727 / 2999853, Fax No.-0522-2257539

For website issues (10:00 AM-7:00PM) on working days +918400999800

Important Information

Application and Examination Fee

For one subject Rs. 2500/-

For two subjects Rs. 3000/-

Application Form and Examination Fee shall be submitted online only.

No application form shall be received by post

Official Bank for submission of Fee is Allahabad Bank and HDFC Bank
(Any CBS branch in India or by Master / Visa Card)

Address for Correspondence

*Chief Coordinator, All India DM/MCh Entrance Examination 2015,
Office of the Controller of Examinations, Pariksha (PHI) Bhawan , King George Medical
University UP, Lucknow 226003*

Phone: 0522- 2258727 /2999853, Fax: 0522-2258818

Email: dmmchee2015@gmail.com

Application Form Available (online)	20.04.2015
Last date for application	20.05.2015
Admit card available online From	26.05.2015

*Admit card can also be obtained in person (in case of inability to download) on **06.06.2015** between 10:00 AM to 4:00 PM from Office of Chief Coordinator, All India DM/MCh Entrance Examination 2015, Pariksha (PHI) Bhawan, KG Medical University Lucknow.*

Examination	07.06. 2015 (Sunday) 09:00 am reporting time
Center for examination	Lucknow (Details on admit card)
Result can be seen on Website from	15.06.2015 onwards
Tentative Date of 1st Counseling by	10th July 2015
Tentative Date of 2nd Counseling by	24th July 2015
Last date upto which students can be admitted against vacancies due to any reason	30th September 2015

Counseling shall be conducted by:

Director General Medical Education & Training, U.P.

Jawahar Bhawan, 6th Floor, Ashok Marg, Lucknow-226001.

Ph: 0522-2286473, 2287653

E-mail : Website: www.updgme.in

DM/MCh Entrance Examination 2015

For admission to DM/MCh courses in K.G. Medical University UP, Lucknow, G.S.V.M. Medical College, Kanpur, L.L.R.M. Medical College, Meerut, M.L.N. Medical College, Allahabad and Dr. Ram Manohar Lohia Institute of Medical Sciences, Lucknow.

As per Government of Uttar Pradesh Order no.407/71-2-15-7/2012. Dated 11th March, 2015, K.G. Medical University UP, Lucknow shall be conducting Entrance examination for admission to DM/MCh courses for the above mentioned colleges.

Courses, Seats and Eligibility:

1. The candidate must be an Indian national.
2. The candidate must have passed MBBS and MD/MS/DNB in the relevant subject as given in table below:

Si. No.	Area of Specialisation	Prior Requirement (As per MCI).
a.	Cardiology	MD(Medicine), MD (Paediatrics) MD Respiratory Medicine
b.	Endocrinology	MD(Medicine), MD (Paediatrics)
c.	Medical Gastroenterology	MD(Medicine)
d.	Neurology	MD(Medicine), MD (Paediatrics)
e.	Rheumatology	MD(General Medicine), MD (Paediatrics)
f.	Geriatric Mental Health	MD Psychiatry
g.	Cardio vascular & Thoracic Surgery	MS(Surgery)
h.	Urology	MS(Surgery)
i.	Neuro-Surgery	MS(Surgery)
j.	Paediatrics Surgery	MS(Surgery)
k.	Plastic & Reconstructive Surgery	MS(Surgery)
l.	Surgical Gastroenterology	MS(Surgery)
m.	Surgical Oncology	MS(Surgery) MS(ENT) MS(Orthopedics) MD(Obst. & Gyne.)

3. Those candidates who have passed MD/MS/DNB in 2015 shall be eligible only if they produce a **passing out certificate at the time of counseling.**
4. Candidates can apply for a maximum of 2 courses at a time and give their choice for the Institution.

5. The candidate should satisfy himself/herself of their eligibility before applying.
6. Admission to selected individuals shall be subject to verification of eligibility documents by the appropriate authority.
7. Availability of seats

S.No.	Course	No. of Seats							Total Seats
		Lucknow		Kanpur		Meerut	Allahabad	RML Lko	
		Recognized	Permitted	Recognized	Permitted	Recognized	Recognized	Permitted	
1.	DM (Cardiology)	08		04	02			01	15
2.	DM (Neurology)	03	01					01	05
3.	DM (Endocrinology)					01			01
4.	DM (Geriatric Mental Health)		01						01
5.	DM (Gastroenterology)						01		01
6.	DM (Rheumatology)		02						02
7.	MCh (Neurosurgery)	03	01						04
8.	MCh (Plastic Surgery)	03	01						04
9.	MCh (Cardio Thoracic & Vascular Surgery)	01	01	02	01			01	06
10.	MCh (Pediatric Surgery)	02							02
11.	MCh (Surgical Gastroenterology)		02						02
12.	MCh (Surgical Oncology)	01	02						03
13.	MCh (Urology)	06							06
Total		27	11	06	03	01	01	03	52

Application procedure

- Application shall be **submitted online only** using Internet, you will also get an admit card online itself.
- **Online application can be submitted on website** www.kgmcindia.edu, www.kgmu.org.
- First register and create your **Login ID** and **Password** on the website as directed and note it down for further use.
- **Payment for examination fee can be done by:**
 - Online:** By Credit Card / Debit Card (Master/Visa Only) or Netbanking till 20/5/2015
You can directly proceed for filling of application form after payment.
 - Offline:** You can also deposit CASH through bank challan of Allahabad bank / HDFC bank till 18/5/2015. For this first download bank challan from website www.kgmu.org and deposit the examination fee in any branch of the Allahabad Bank or HDFC bank branch in India. You will be provided a receipt with Transaction ID number on its deposition. **Please upload scanned copy of this bank receipt with this Transaction ID for filling the application form**
- **In case of payment by bank challan** you need to re-login with your login ID and Password two working days after making payment in bank only then you will be able to fill application form. Please have a scanned copy of bank receipt ready for filling the application form at this stage.
- Please upload your passport size color photograph, scanned signature and scanned copy of your handwriting this sentence **“A quick brown fox jumps high over the lazy dog”** on a white paper. The photograph should be full face, from front, with white background and without spectacles. A placard showing the name of candidate and the date of photograph taken should be placed on the chest. The format (.jpg) should be at least 300 dpi (200-500 KB size), for each (sample given online).
- Fill all the entries in the application form carefully and check them before final submission as wrongly filled, incomplete application form will be rejected and no enquiry will be entertained regarding this.
- *For your personal reference please take a print out of the completed application form.*
- There is no need to send the printed application to the Chief Coordinator, AIDMMChEE 2015.
- Login with same login ID and Password will be required for obtaining the Admit Card.

For any query regarding application form you can call helpline number:

Helpline no.: 0522-2999853, 0522-2258727 (9:30am to 7:30pm) working days

Required Testimonials

No testimonials are required for filling up the online application.

There is NO need to send any printout to the Chief Coordinator. There is NO need to send any photocopy of any testimonial/ mark sheet to the Chief Coordinator AIDMMChEE-2015.

Candidate shall determine himself/herself own eligibility; examination body shall not determine it.

Appearing in the examination or having a place in the merit list does not entitle the candidate to a seat. It is subject to fulfillment of the eligibility to be determined by the counseling body at the time of counseling and availability of seat.

Examination

- The written examination for all DM/MCh courses shall be held on **Sunday 07th June 2015**. Reporting time for the examination is 9:00 AM. The venue shall be displayed on the admit card. Each candidate shall have 120 Multiple Choice Questions (MCQs) to be answered in 120 minutes and shall include 60 MCQs of General Medicine for all DM courses and 60 MCQs of General Surgery for all MCh courses. The paper may include some questions on statistics and research methodology. The remaining 60 questions shall be of the concerned super-specialty. The examination paper for MCh in Surgical Oncology will include some questions of ENT, Orthopedics and Obstetrics and Gynecology.
- The MCQs will be of “**one correct option**” and also of “assertion reason” type.
- The correct response to each question shall be as determined by the Board of Examiners of AIDM/MChEE-2015. In case you have any dispute regarding any question, you are required to submit your written specific complaint to the Chief Coordinator within 24 hours of completion of the examination.
- There shall be **four marks for each correct answer. There shall be no negative marking.**
- Candidates applying for two super-specialty subjects shall have to complete the second super-specialty paper of 60 questions separately over one hour time period. There shall be no gap between the two papers.

Result

1. The result (merit list) shall be declared on website www.kgmcindia.edu, www.kgmu.org and also submitted to Director General Medical Education and Training for counseling and admission.
2. Candidate shall have to secure a minimum of 50%marks.
3. Merit list for those who have qualified will be declared.

In case of tie, the preference will be given in the following order-

1. Higher number of marks in Specialty paper
2. Higher MBBS marks
3. Higher age of candidate

Counseling

As per MCI directions the allotment of seats shall be done through counseling based on merit cum choice basis. The counseling shall be held under the chairmanship of Director General, Medical Education and Training, 6th Floor (DGME), Jawahar Bhawan, Ashok Marg, Lucknow-. The schedule of counseling shall be declared by the DGME on website www.updgme.in and www.kgmcindia.edu.in, www.kgmu.org. The candidate has to appear before Counseling Board/ Admission Committee personally and record his / her choice on his/ her merit rank. At the time of counseling the candidate has to bring all the original certificates, mark sheets along with admit card and proof of identity. A Bank Draft of Rs.1000/-in favour of D.G.M.E.U.P has to be deposited as counseling fee at the time of counseling. Counseling board shall determine the eligibility for admission. Candidate has to submit a bank draft of Rs 30,000/- as security money at the time of counseling. This draft/money shall be returned to the candidate who joins the allotted seat. If allotted candidate does not join the seat, then this security amount of Rs. 30,000/- shall be forfeited. The vacant seat if any /reshuffling of seat shall be done through second counseling.

Admission

The specialty wise allotment will be offered by the Director General Medical Education and Training U.P. according to the merit cum choice basis of All India DM/ MCh entrance examination 2015, through counseling. The examining body does not offer the admission letter. The candidate who has qualified for the admission to All India DM/MCh course shall deposit the prescribed fee on the date notified for that purpose by the respective Medical College / Medical University. Those who fail to do so will lose their claim for admission to the course. Prior to the admission to All India DM/ MCh course the selected candidate will be subjected to medical examination for fitness.

Candidate will have to produce the following original documents at the office of the Principal/Registrar of the concerned institute.

- High School Certificate
- Mark sheets of all the MBBS professional examination
- Internship completion certificate
- MBBS and MD / MS/DNB degrees
- Permanent registration certificate
- Employers relieving certificate or no objection certificate from the employer (if employed)
- Admit card of AIDMMChEE 2015 **countersigned by the invigilator.**
- Any other relevant certificate/s
- A bond of Rs. 1.00 Lac shall be made in favour of the Principal/Director/Registrar/as the case may be. The terms will have to be executed, if the candidate leaves the course before completion.

Candidates shall be required to complete the admission formalities and join the courses assigned to them within the specified period.

General

1. The candidate shall himself/herself arrange for his boarding and lodging during his/her stay at Lucknow.
2. No TA or DA will be admissible.
3. Incomplete forms, without colored photograph, scanned signature, copy of scanned bank challan and forms after the due date will be rejected and no further queries for it will be entertained.
4. Application/Examination fee will neither be refunded nor will be adjusted for any subsequent examination.
5. Complete Application form with scanned photo and signature and Examination fee well before last date to avoid last minute website overload or unforeseen technical hassle.
6. For any help send email to Chief coordinator on Email ID: dmmchee2015@gmail.com or contact on helpline no. **91-9451472152, 0522-2999853, 0522-2258727 (10:00 am to 5:00pm) on working days only.**
7. The vacant seat if any /reshuffling of seat shall be done through second counseling.

Important

The information contained in this brochure is subject to the Rules and Regulations laid down by the UP Government from time to time.

There is no reservation in super specialty courses.

MCI norms will be followed as and where required.

Allotment of seats shall be done through counseling.

In case of legal dispute the jurisdiction shall reside with Lucknow Bench of Hon'ble Allahabad High Court of Judicature, at Lucknow.

Admission to Examination Hall - Instructions to candidate

1. Candidates will be allowed to enter the examination hall only on production of Admit card. **(with colored photograph printed).**
2. Online registered candidates shall get their admit cards online using their own login ID and password. Candidates who are unable to download their admit card can collect it personally on 6th June, 2015 between 09.00 AM to 4.00 PM. from the Pariksha Bhawan, King George Medical University, UP, Lucknow – 226003. Admit cards shall not be available after this time.
3. All candidates are required to carry their Photo Identity proof in original into the Hall. The acceptable photo identity proof shall be Passport, PAN Card, Driving license or a latest photograph with date with signature on a letter head of the college, attested by the Principal of the college from where candidate finished his MD/MS/DNB.
4. Candidate can be asked to produce his identity proof at any time in the examination hall. **Failure to produce identity proof shall disqualify the candidate.**
5. Candidates are required to be present in the examination center at 9.00 AM and to be seated in the examination hall by 9:30 AM.
6. No candidate shall be allowed to enter the examination center after 10:00 AM. Candidate will be allowed to leave the hall only after completion of examination.
7. Candidate shall sign the attendance sheet when directed to do so by the invigilator.
8. Candidates shall enter the roll number on the top of the question booklet and the answer sheet and nowhere else. Rough work, if any may be done on the question booklet and not on the answer sheet.
9. Candidates should ensure within 10 minutes that question booklet provided to him/her is the correct one for his/her specialty and contains all the pages in the booklet.
10. **The Question booklet along with answer sheet shall not be taken out of the examination hall under any circumstances.**

11. The question booklet along with answer sheet shall have to be deposited to the invigilator at the completion of examination. Failure to do so will lead to cancellation of the candidature.
12. **No candidate shall leave his/her seat without the permission of invigilator until the question booklet and answer sheet is submitted.**
13. Use only Ball pen (Blue or Black) for writing on OMR sheet.
14. Candidate should be careful while filling the circle provided in the OMR sheet.
15. Candidates shall not be allowed to carry any printed or written matter or bits of paper or any other material except the admit card and identity proof inside the examination hall.
16. Pagers, cellular phones, watches and gadgets of any kind are strictly prohibited in the examination hall and shall be treated as use of unfair means and will **attract disqualification.**
17. ***Chief Coordinator will not be able to provide facilities for safe keeping of mobile phones or any other material hence candidates are advised not to bring in their mobile phone, bags or any other material to the examination center.***
18. Candidates shall observe strict silence and attend to their paper. Any disturbance in the examination hall shall be deemed as misbehavior and the defaulting candidate will not be allowed to continue to participate in the examination. The decision of the Center superintendent shall be final.
19. Failure to maintain discipline and to observe these instructions at the time of examination shall disqualify the candidate from taking the present examination and **also from subsequent examinations.**
20. Biometric recording and cross checking of the candidates, may be carried out during the examination, at the time of counseling and after admission.

(Dr. Girish Chandra)
Chief Coordinator
AIDMMChEE 2015