Government of Karnataka

Department of Medical Education

In association with

Karnataka Examinations Authority

Information Bulletin for Admission to Post Graduate Degree / Diploma Medical & Dental courses for the academic year

2015-16

Karnataka State PGET - 2015

Procedure for Online seat allotment Process

KARNATAKA EXAMINATIONS AUTHORITY

Sampige Road, 18th Cross, Malleshwaram,

Bangalore – 560 012

Candidate Helpline Numbers: 080-23 460 460

Fax: 080-23461576

E-mail: keauthority-ka@nic.in Website: http://kea.kar.nic.in

Contents Page:

Content

- I. Eligibility Criteria
- II. Mandatory Documents
- III. Procedure for conduct of Verification
- IV. User ID and Secret key
- V. Essentials to procure after verification
- VI. Entry of options
- VII. Reservation of seats in favour of certain categories
- VIII. Allotment logic
 - IX. Mode of Payment of Fee
 - X. Admission Procedure
 - XI. Forfeiture of Selected seats
- XII. Annexures

IT IS MANDATORY THAT ALL CANDIDATES SHALL PRODUCE PRINT OUT OF ADMIT CARD & SCORE CARD ISSUED BY NBE/AIIMS FOR MEDICAL & DENTAL RESPECTIVELY, AND DEMAND DRAFT OF RS.1,000/- IN FAVOUR OF "EXECUTIVE DIRECTOR KARNATAKA EXAMINATION AUTHORITY" PAYABLE AT BANGALORE ON THE DAY OF DOCUMENT VERIFICATION ALONG WITH OTHER RELEVANT DOCUMENTS PRESCRIBED HERE IN.

- The Information Bulletin is for All India Post Graduate Medical Entrance Examination 2015 (AIPGMEE 2015) & All India Post Graduate Dental Entrance Examination 2015 (AIPGDEE 2015) for State Government Quota seats has been published by the National Board of Examination & AIIMS respectively. This Bulletin for Verification of Documents and Online Seat Allotment.
- The Karnataka Examinations Authority, Bangalore is conducting Online Counseling for allotment of seats for admission to Post Graduate Degree / Diploma Courses in Medical / Dental subjects in Government Medical and Dental colleges, Government Quota seats in Private and Minority Medical and Dental Colleges and Government Quota seats in Deemed Universities located in the State of Karnataka for the academic year 2015-16 as per the Karnataka Conduct of Entrance Test for Selection and Admission to Post Graduate Medical and Dental Degree and Diploma Courses Rules 2006 as amended from time to time and in November 2013, December 2013 and January 2014.

> Qualifying Criteria for PGET -2015:

The eligibility of candidates for admission shall be regulated by Karnataka Conduct of Entrance Test for Selection and Admission to Post Graduate Medical and Dental Degree and Diploma Courses Rules 2006 as amended from time to time and in November 2013, December 2013 and January 2014.

The KEA is entrusted with document verification for determining the eligibility of the candidates as per the Rules and the allocation of seats as per the Online Seat Allotment and Admission Procedure. The PGET 2015 merit list for Medical & Dental published by National Board of Examination (NBE), New Delhi & AIIMS respectively will be taken into consideration for preparation of rank list after verification of original documents and allotment of seats to all eligible Non-In-Service candidates and In-Service candidates for the Karnataka State Quota PG Medical & Dental seats.

Candidates who obtain a minimum score in the PG Entrance Test conducted by National Board of Examinations, New Delhi as per category below shall be declared as "Qualified" in PGET-2015.

- I) >=50% in PGET for "General Merit" candidates
- ii) >=40% in PGET for "Scheduled Caste, Scheduled Tribe & OBC" candidates (Karnataka)
- iii) >= 45% in PGET for Persons with Disability candidates with locomotorDisability of lower limbs between 40% to 70% (for Medical)
- iv) Marks Secured in PGET (1st Order) Descending
- v) In case two or more candidates obtaining equal marks in the competitive entrance examination, their inter se merit will be determined according to age, older will get preference over younger.(2nd Order)
- vi) If candidates have secured same marks in PGET then Total No. of Attempts taken in UG (3rd Order) Ascending

- vii) If candidates have secured same marks in PGET & same Total No. of attempts taken in UG then % of total marks secured in UG (4th Order) – Descending
- viii) If candidates have secured same marks in PGET, same Total No. of attempts taken in UG & same % of total marks in UG then % of final year marks secured in UG (5th Order)

The Karnataka Examination Authority or the PGET Committee may from time to time specify for submission such other additional documents and issue directions as deemed essential for all Candidates for maintaining absolute transparency and integrity in the Document Verification Process, Determination of Eligibility and Seat Allotment and Admission- through a notification on the website of KEA.

All candidates are directed to visit the website of KEA at least twice every day for updates. KEA or the Directorate of Medical Education or the Government shall not be responsible for any action/consequence /s resulting due to non-diligent follow up of notices, notifications and publications appearing on the KEA website on PGET 2015 by the Candidates.

Provided, in the event of any clarification regarding the eligibility the provisions of Karnataka Conduct of Entrance Test for Admission to Post Graduate Medical and Dental Degree and Diploma courses rules dated 8th December 2006 (as amended November 2013, December 2013 and January 2014) shall prevail and the decision of Karnataka Examinations Authority / Entrance test committee shall be final.

I ELIGIBILITY :

A candidate who fulfills the following criteria shall be eligible to appear for the

online seat allotment process, namely:-

1.1 (a) He / She is a citizen of India

1.2 (b) He / She has studied and passed in the courses leading to the award of MBBS / BDS Degrees in colleges recognized by Medical Council of India/Dental Council of India, Government of India and affiliated to any University established by law in India and located in Karnataka State; or

1.3 (c) Candidate must be of Karnataka origin who has studied MBBS/BDS degrees in colleges outside Karnataka recognized by Medical Council of India/Dental Council of India and Government of India and affiliated to any University established by law in India.

Explanation;- Candidates of Karnataka Origin – means candidate or his/her parents (father or mother) has been a resident of Karnataka State for a period of not less than TEN years, and produces a certificate from the concerned Tahsildar to that effect.

 1.4 (d) He/ She has completed or is completing 'Compulsory Rotating Internship' on or before 30th April 2015.

(e) A candidate, who is already holding a Post-Graduate degree in any specialty, shall not be eligible to appear for the online seat allotment counseling process for admission to any post Graduate Medical or Dental degree or Diploma Course.

(f) Must be less than 45 years of age as on 31st March 2015.

Provided that the requirements mentioned under clause (1.3) shall not be applicable in the case of,

(I) The children of serving or retired employees of All India Services, Karnataka cadre of the State Government who had served or are serving outside the State during the period the candidate had been studying from the first standard till the commencement of the first year of the course leading to the degree in the qualifying examination, to the extent of the period of such service outside the state. (II) Children of Central Government employees and employees of Central or State Government undertakings or Joint Sector working continuously in Karnataka for at least three years as on 30th April 2015

(III) Children of Central Government employees and employees of Central or State
 Government undertakings or joint Sector undertakings working as on the 30th April
 2015 outside the state, where such employee had;

- Declared to the respective Government organization a place in Karnataka as his / her home town; and
- (ii) Studied for not less than 5 years between the 1st & 10th standard or equivalent examination in any educational institution in Karnataka run or recognized by the state Government.

IV) The children of members of parliament elected from the Karnataka to the extent of period of being the member of parliament during the period of the child study in New Delhi. From the 1st standard to the qualifying examination during his tenure as Member of Parliament.

(V) The Children of serving Defence personnel or Ex-servicemen whose address at the time of joining the Defence Service is in Karnataka.

Note (i) Children for the purpose of the rule means natural born son/daughter and not adopted son/daughter and not grandson/granddaughter

(ii) The candidates claiming any of the exemption specified above shall produce such certificate as specified by the committee for claiming such exemption.

(g) The Karnataka Examinations Authority or the committee may from time to time specify for submission such other additional documents as deemed essential from all candidates through the application form or through a notification on their website.

For Persons with Disability (PWD)

Candidates who are Persons with Disability of lower limb ranging from 40% to 70% should produce a Medical Certificate issued by Chairman, State Disability Board or Competent Government Doctor of State of Karnataka in the field of concerned disability at the time of Medical Test. (Candidates suffering from hearing disability should compulsorily obtain and produce a BSER (Brain Stem Evoked Response) Audiometry Report from NIMHANS/Manipal Hospital, Bangalore/Government Speech and Hearing Institute, Lingarajapuram, Bangalore).

- a. The candidates are required to appear COMPULSORILY for Medical examination before a Committee comprising of the Executive Director, KEA, Bangalore, as Chairman, Assistant Commissioner (Disability Department) and three Specialists from the department of Orthopedics, Ophthalmology and ENT. The Medical Board shall examine the candidate and certify regarding the percentage of disability and the decision of the Medical Board will be final. For the purpose of this proviso, persons with the disability shall have the same meaning assigned to it in the 'Persons with Disabilities (Equal Opportunities, Protection of Rights and Participation) Act 1995 (Central Act 1 /1995).
- b. The candidates with disability of lower limb less than 40% will not be eligible for claiming a seat under PWD Category. The Medical Board shall examine the candidate and certify regarding the percentage of disability and the decision of the Medical Board will be final. The candidates with less than 40% of disability and those who fail to appear before the Committee on the notified date and time will not be eligible to be considered for allotment of a seat under the persons with disability category. The list of eligible physically disabled candidates prepared by the Medical Board will be final for the purpose of allotment of seats.
- c. The Seats under PWD quota will be allotted to eligible PWD on inter-se-merit basis considering marks obtained in the entrance examination, based on the seats notified by the Government of Karnataka.

The Medical examination of Persons with Disability will be held at KEA as notified on KEA Website, Sampige Road, 18th Cross, Malleshwaram, Bangalore – 560 012.

II. Certificates to be produced:

The candidates should produce the following in **Original Certificates along** with one set of attested copy of all the required documents at the time of document verification.

- 1. Two Passport Size colour photographs (photograph uploaded to the NBE / AIIMS examination)
- 2. Photo Identity Proof (PAN Card / Driving License / Voter ID / Passport / Aadhar Card / Ration Card)
- 3. Admit card & Score Card issued by NBE/AIIMS for medical & Dental respectively
- 4. SSLC or 10th Standard Marks Card (For date of birth).
- 5. 2nd PUC or 12th standard Marks Card of the Candidate.
- 6. Candidates Study Certificate: A study certificate from the Head of educational institution where he or she had studied. Further, School Study Certificates should be counter signed by the concerned Block Education Officer (BEO)/ Deputy Director of Public Instructions (DDPI) COMPULSORILY in the proforma prescribed.
- 7. MBBS/BDS marks card issued by Universities of all phases/years.
- 8. Qualifying degree certificate.
- Certificate of internship completion in Annexure 1 for candidates who have already completed internship.(Provisional internship completion certificate will be accepted for Candidates completing their internship by 30th April 2015, only for 1st round of counseling in Annexure 2).
- State/ Central Medical / Dental Council Registration Certificate. (Candidates who have obtained their Primary Medical Qualification outside India and do not have SMC / MCI registration should bring their original screening test pass certificate issued on NBE letterhead)
- 11. Attempt certificate for having completed the UG Degree issued by concerned college Principals.
- 12. If applicable the additional documents to be produced:
 - a. Domicile certificate issued by the concerned Tahasildar (candidate or either of his/her parent has been a resident of Karnataka State for a period of not less than TEN years). OR

A study certificate for either of the parents having studied for at least 10 years in Karnataka from the Head of the educational institution where he/she had studied. Further, School study certificates should be countersigned by the concerned Block Education Officer (BEO)/ Deputy Director of Public Instructions (DDPI) COMPULSORILY in the proforma prescribed.

b. If claiming reservation benefits: Caste/ Caste Income Certificate issued by Concerned Tahasildar- For SC/ST in Form-D, Category-1 in form-E and 2A, 2B, 3A and 3B in Form F

- c. Certificates issued by the competent authority for claiming reservation under 371(j) (Hyderabad Karnataka Region). **(Annexure-A)**
- d. Person claiming reservation under PWD (persons with disability) Should produce the medical examination certificate conducted at KEA compulsorily.(Ref under PWD)
- e.
- f. Certificate from the Principal Secretary or Deputy Secretary or Under Secretary, Department of Personnel and Administrative Reforms (DPAR), Government of Karnataka, Bangalore, where the parent belongs to All India Service of Karnataka cadre stating that the parent is a member of All India Cadre. The certificate shall also indicate the period during which he has served or is serving outside the state of Karnataka and if the parent is a State Government Employee, a Certificate from the concerned Head of Department or the Head of the Office where such parent is employed shall be produced in this regard.
- g. Home town declaration certificate of the parent employee while joining the service and showing that he is transferable anywhere in India issued by the employer. The extract shall be countersigned by the employing organization's competent authority.
- h. Certificate showing that the parent is/ was a Member of Parliament elected from Karnataka issued by the Parliament Secretariat.
- i. Parent's home town declaration certificate while joining the service issued by the respective branch or integrated HQ of MoD for officers and respective Record Offices for JCOs or OR.

In-service candidates should also submit NOC issued from the Head of the concerned department.

NOTE: In case, if any of the documents produced by the candidate is found to be false / incorrect, the seat allotted to the candidate will be cancelled at any stage and the entire fee amount paid by such candidate will be forfeited and further attract criminal & civil offense charges

KIND ATTENTION: ALL CANDIDATES:

All the Candidates are also required to submit an UNDERTAKING on Rs. 20 e-Stamps Paper brought out in the name of the Candidate to the Karnataka Examinations Authority as shown in Annexure IV. Only on submission of this document, Candidate's Document verification process is stated to be completed and he /she becomes eligible for allotment of User ID and Secret Key. Further the Karnataka Examination Authority, the Directorate of Medical Education, the Government and the Rajiv Gandhi University of Health Sciences reserve the right to cause any verification as deemed essential at any point of time into the originality and authenticity of any of the Certificates produced by any Candidate to fulfill and stake his/her claim to any of the qualifying and eligibility criteria. If on such verification it is found that the Candidate has produced fake, fraudulent certificates, he/she will be liable for criminal prosecution, immediate loss of allotted seat without any notice whatsoever, recovery of monetary compensation as may be decided by the PGET Committee, will be liable to be debarred from all exams in future besides the Government will recommend blacklisting of the Candidate to MCI/DCI/KMC and cancellation of license.

* As clearly delineated in the Rules, the Karnataka Examination Authority or the committee may from time to time specify for submission such other additional documents as deemed essential from all Candidates through the application form or through notification in website: <u>http://kea.kar.nic.in</u>

KIND ATTENTION OF IN-SERVICE CANDIDATES

"In- Service Candidates" means persons belonging to the Health & Family Welfare Services, Employees State Insurance (Medical) Services, Mahanagara Palike, Boards and Corporations, and Institutions which are granted autonomous status including the persons deputed from such services to any other foreign services. As per G.O. No. HFW.334.RGU.2012 dated 22.12.2012 ESIC Doctors working in Karnataka are considered as In-service Doctors and their seat allocation will be done under the quota of Boards & Corporations.

RESERVATION OF SEATS FOR IN- SERVICE CANDIDATES The seats within the in-service quota shall be reserved as per the reservation policy of the State Government issued from time to time.

Out of the total number of Government Quota Seats, the Government shall notify the number of seats to be reserved for In- Service Candidates. Any seats reserved for In-Service Candidates which shall remain un-filled for want of eligible candidate or otherwise shall be added to the non-in service quota seats.

Eligibility for In-Service Candidates

The in-service doctors have to fulfill the following conditions stipulated under Rule 10 of Karnataka conduct of Entrance Test for admission to Post-Graduate Medical Degree and Diploma Courses Rules 2006 as amended from time to time. It is mandatory for the In- Service Candidates to appear for the entrance test. As per G.O. No. HFW.334.RGU.2012 dated 22.12.2012 ESIC Doctors working in Karnataka are considered as In-service Doctors and their seat allocation will be done under the quota of Boards & Corporations. The Head of the Departments should forward the applications of only such candidates who fulfill all the criteria mentioned in the application form. Advance copies from candidates will not be entertained.

a) No in-service candidate shall be eligible for admission under these rules:-

i). Unless he/she has put in not less than Three years of regular employment in service including successful completion of probation period as on last date of receipt of applications for the Entrance Test. (Subject to final decision of the Hon'ble High Court in W.P. No. 845-865)

ii) Unless he / she has satisfactorily completed the prescribed period of probation.

iii) No In-service candidate shall be eligible for admission to Post Graduate Degree / Diploma in any subject other than the speciality in which he / she is working.

b) An in-service candidate who is already holding a Post Graduate Degree in any Specialty shall not be eligible for admission to any other Post Graduate Degree or Diploma.

c) An in-service candidate who is studying in any Post-Graduate Degree or Diploma course shall not be eligible for admission under these rules.

d) An In-Service candidate who is already holding a Postgraduate Diploma in any specialty shall be eligible for Post Graduate degree course in the same Specialty and shall not be eligible for any other Post Graduate Degree or Diploma Courses.

e) In addition to the above, In-service doctors should furnish the information sought in the application form and the heads of the departments should verify and forward the applications to the DME who in turn forward them to The Executive Director, Karnataka Examination Authority, Malleshwaram 18th cross, Bangalore (for verification of documents) The Concerned Heads of Department i.e., Directors of Autonomous Institutions in respect of Medical Education/Director of Health and Family Welfare Services /Director, ESI/Commissioner in respect of Mahanagara Palike/Director ESIC and other Heads of Boards and Corporations. And the concerned Department Heads should email the scanned and duly signed list of eligible candidates to DME as notified to them.

f) Incomplete and incorrect applications are liable for rejection. No changes will be entertained after the submission of application.

g) No In- Service Candidates are eligible, if they have any Departmental enquires against them.

h) The Government In- Service Candidates should produce a declaration as given below along with the application form. "I solemnly and sincerely affirm that the information furnished by me in this form are true and correct and in case of any of the information furnished by me is found to be false at any point of time, I am liable for the criminal prosecution including forfeiture of seat. I will also abide by the service bond that is given by me at the time of acceptance of seat selection." i) An In-service candidate applying under In-service quota is not eligible to select a seat under Non In-service quota. Likewise, a candidate applying under Non In-service Quota will not be eligible to select a seat under Inservice quota.

j) The In- Service Candidates working under the Directorate of Health and Family Welfare Services shall not be eligible for Post-graduation or Diploma courses in the disciplines which are not required in the hospitals or institutions coming under the purview of the Director of Health and Family Welfare Services. (As amended in Government Notification No. HFW 593 MPS 2010, Dated 18.01.2011 & 07.04.2011).

The certificates produced by any candidate under rules of eligibility and In-Service Candidates shall be verified by making reference to appropriate authorities and on such verification and on the basis of information received, the Karnataka Examination Authority may reject the application of any candidate after giving him a reasonable opportunity to be heard in the matter.

III Procedure for conduct of verification:

Candidates have to first visit KEA Website <u>http://kea.kar.nic.in</u> and download the registration form for admission to PG Courses 2015. Fill all the details in the registration form, and obtain demand draft drawn in favour of Executive Director, KEA, payable at Bangalore for Rs.1,000/- (Rs.500/- for SC/ST and Cat-I of Karnataka) in any nationalized banks. Filled registration form and demand draft should be compulsorily submitted along with the other documents at the time of verification.

The verification of documents and allotment of seats includes the following stages.

- Registration of Candidate.
- Verification of Documents & assignment of User ID and Secret Key.
- Interactive Session on options entry, Question and answers
- Entry of Options by Candidates
- Allotment of seats.
- Downloading of seat allotment Details.
- Remittance of fees and collection of admission orders.
- Admission / Report to the college.

Venue for verification:

Karnataka Examinations Authority, Sampige Road, 18th Cross, Malleshwaram, Bangalore – 560 012. Registration:

The candidates should register their names at the entrance of the Registration hall by producing PGET - 2015 Examination Admit Card issued by NBE (Hall Ticket) / AIIMS along with the filled Registration Form and Demand Draft.

Note: Only the candidate is allowed to enter the verification hall.

Verification of original certificates:

- <u>The candidates should attend in person for verification of documents and</u> no authorized representatives will be entertained under any circumstances. <u>The Candidate loses any claim to be considered for verification if he/she is</u> not present on the allotted day for Verification of Documents.
- <u>Verification will be conducted as per the Serial Number of NBE / AIIMS</u> Merit list obtained at the respective examination (NBE / AIIMS) as depicted in the Schedule in this Brochure and will also be notified on the KEA Website. If any candidate misses the allotted date and time of document verification, he/she will not be able to attend verification at alternate date and time, further he / she will not be considered for entry of options to become eligible for seat allotment.

All candidates are therefore directed to see the website of KEA atleast twice every day for updates. KEA or the Directorate of Medical Education or the Government shall not be responsible for any action/consequence resulting due to non-diligent follow up of notices, notifications and publications appearing on the KEA website on PGET 2015 by the Candidates.

• All candidates appearing for verification should produce all the original certificates along with one set of attested copies. The original certificates will be verified and returned to the candidates.

* KIND ATTENTION: CANDIDATES WHO HAVE APPEARED AND JOINED A COLLEGE IN ALL INDIA QUOTA FIRST ROUND COUNSELLING: (If applicable)

Such of the candidates who have been allotted and have joined a college through the AIPGMEE / AIPGDEE and therefore cannot produce their original certificates during KEA Document Verification have to produce the copy of seat allotment letter along with Endorsement / Acknowledgement of the Original Documents deposited issued by the Principal of the admitted college. However exemption from production of ORIGINAL DOCUMENTS SHALL ONLY BE GIVEN FOR DOCUMENTS DEPOSITED THERE. In lieu of submission of ORIGINAL DOCUMENTS DEPOSITED WITH THE AIPGMEE / AIPGDEE ALLOTED COLLEGE ,such candidates will submit a Demand Draft of Rs.10,000/- (Rupees Ten Thousand Only) in the name of Executive Director, Karnataka Examinations Authority", payable at Bangalore as security amount, during the

Document Verification process along with an undertaking in the Form given in **Annexure –V.** For all other documents (i.e. documents NOT deposited with the AIPGMEE / AIPGDEE allotted college) ORIGINAL DOCUMENTS have to be produced and non-production of such original documents will result in rejection and disqualification during DOCUMENT VERIFICATION ITSELF.

Note: This exemption from production of certain documents deposited with the AIPGMEE / AIPGDEE allotted and joined College is given only for participation in the First Round of allotment to be conducted by KEA. However EVERY CANDIDATE INCLUDING THE ABOVE CANDIDATES WILL HAVE TO DEPOSIT ALL ORIGINAL DOCUMENTS WITH KEA BEFORE THEY ARE ISSUED THE ADMISSION ORDER BY KEA FOR THE FIRST ROUND ALLOTMENT.

FURTHER PARTICIPATION IN SECOND ROUND OF ALLOTMENT BY KEA WILL MANDATORILY REQUIRE PRIOR DEPOSITION OF DOCUMENTS WITH KEA ONLY.

NOTE: If any candidate who have joined the college through All India Quota / or to Central Government Institutions are concerned will be allowed with the endorsement as stated above.

This deposit amount will be refunded-

i) If the Candidate confirms his /her intention to join the AIPGMEE seat allotted college, therefore withdraws from participation in the KEA seat allotment process well within the last date for the First Round reporting

OR

ii) If the Candidate accepts the allotment of seat in the KEA 1st Round allotment and deposits all original documents with KEA and pays the fees and therefore becomes eligible to be issued the Admission Order.

The amount will not be refunded if the candidate fails to report to KEA within the last date for the First Round seat allotment reporting and penalty will be imposed as per rules in force and allotment of seat stands cancelled. FURTHER SUCH CANDIDATE WILL BE DEBARRED FROM PARTICIPATION IN ALL FURTHER SEAT ALLOTMENT ROUNDS THAT WILL BE CONDUCTED BY KEA FOR PGET 2015.

Allotment letter and endorsement letter regarding retainment of original certificates from any other entrance exam conducting body will not be considered. Candidates cannot claim any exemption in this regard and cannot stake any such claim during Document Verification and they shall be rejected during Document Verification.

Note: <u>The candidate shall be disqualified from further seat allotment</u> process and shall be liable for criminal prosecution if any one of the original certificate is not produced during verification or found to be false/concocted/ color Xerox etc

IV User ID/PGET No. and Secret Key:

The candidate who becomes eligible after verification of documents will be given high security User ID and Secret Key, which enables the candidate to register into the option entry portal of KEA. Using this User ID and secret key the candidate has to coin his/her own password for further processes namely option entry ,viewing of online seat allotment details ,etc. For any reason User ID and Secret key should not be made known or revealed to others as it might enable modification / tampering data. The Candidate will solely be responsible for maintaining secrecy of the Password and KEA will not take any responsibility in this regard. Secret key is important and should be held confidentially. It is as important as the PIN of ATM card. Password is essential for candidate's login, entry of options, change of options, saving and deletion of options and for printing of allotment details. In addition to above process, the KEA is planning to include OTP (One time password) process for freezing the priority option entry. This process is for improved security.

V Essentials that a candidate must have when you leave the Verification hall after successful verification of your documents are-

- (a) Verification Acknowledgement as shown in Annexure-VI
- (b) User ID and Secret Key
- (a) Verification Acknowledgement:

A Verification Acknowledgement will be given to all the candidates on successful verification of the documents. Candidates are requested to verify all the details printed on it and if any wrong entries are made therein bring it to the notice of the Verification officer immediately.

(b) User ID and Secret Key: Unique Secret key consisting of alphanumeric characters will be printed on the Verification Acknowledgement. This KEYWORD is UNIQUE to every candidate. You are required to keep it confidential and this is to be used for your access to the Option Entry Login on the KEA website. It is compulsory for all eligible candidates to get documents verified and procure user ID and Secret Key/Password to be eligible for option entry. No verification of documents and issue of USER ID and Secret key will be done other than on the day stipulated for the Candidate's Rank. Non appearance on that day will mean that the Candidate has forfeited his/her rights to participate in PGET-2015 Online Counseling and Seat Allotment by KEA.

HOW TO ENTER THE KEA WEBSITE?

 Open any browser (use Internet Explorer, Firefox for better view) and enter <u>http://kea.kar.nic.in</u> in the address bar and then hit Enter.

Anttp://kea.kar.nic.in	,D + → X	G Search X						
File Eart view Pavontes Tools Help								
X 🕂 🕶 Web Search 💌 🔎 Search 💌	• 😥 Create A Remote Account	Sign						
🖕 🛂 Google 🔏 Suggested Sites 🔻 🗧 Get more Add-ons 👻								
Web Images Videos News More +								

After successful entry of the website address candidates have to select the link titled

as "PGET-2015 - OPTION ENTRY" which will take you to next screen.

How to Login for the First Time?

Every Candidate has to enter his / her PGET Number, Testing ID along with the Secret key which was printed on the verification Acknowledgement issued to him / her after verification.

Step 1:

 Open any browser (use Internet Explorer, Firefox for better view) and enter the website name as <u>http://kea.kar.nic.in</u> in the address bar. Hit Enter Button in the key board. Click on the link "PGET-2015 –OPTION ENTRY".

Step 2:

• Enter the PGET Number in the text box of the option entry home page.

CAR	ADMISSION TO POST GRADUATE MEDICAL AND DENTAL COURSES - 2014
Professional Depree Courses	CENTRALISED ALLOTMENT PROCESS 2014
	PGET Humber
	Type the Capitha tast as shown above South 1 Internet Explorer 8 or above/Hoolia Firefox 10 or above/Google Chrome recommended
	This site is best viewed in 1024 X 760 or higher screen resolution.
	POBITS TO REINFUBER 1. Please refer KEA website for <u>seat matrix</u> details.
	 Please save your entered options using 'Save & Submit' button and also take a print out for your reference.
	 Please do not leave the option entry portal without proper logout. Always click "Logout" link to logout.
	HELPLINE NUMBERS: 080-23461575, 23462599, 23462758, 23568201, 23568202 (8:30am-7:30pm)
KEA	Brought by vo by The Executive Directory, Karnataka Examination, Akolovity, Fill 600 62246 1375, 2346/2599, 23564/393 Webbit: http://www.kes.kara.nic.alu Executive Directory, Karnataka Examination Executive Directory, Karnataka Examination Executive Directory & Security and Security Constrained, Security Co

Step 3:

- Enter Testing ID which is on the application form.
- Enter Secret Key Provided after completion of verification of documents.
- Enter New Password (should consist of at least one alphabet and one number and should be of at least eight characters) (This is your secret Password, do not let others know to prevent misuse)
- Confirm New Password (should same as your New Password)
- Enter your Mobile Number (should be a valid mobile number in India, this is the number to which SMS alerts will be sent by KEA , so it is very important that you enter the number carefully. Just as you have done in the Verification Form that you filled in the Verification Centre)
- Enter your E-Mail Id: (should be a valid e-mail id and this is the e-mail id to which log in and log out details will be sent , so it is important that you enter carefully and check the details)
- Select Secret Hint question from the List
- Type hint answer for the secret question

Step 4:

Password will be created for future access. Please remember the same and keep it confidential. KEA will not be responsible for consequences arising from misuse of Password.

MENT PROCESS 20	14	
22001	Change	
1123124232	Where can I find my Test Id? Hallticket	
	Where can I find Secret Keycode?	
	Password should be alphabets & numbers with minimum of 8 characters. Don't forget your password.	
	Please retype the New password again.	
9900099000		
6592	Please remember secret question and answer for recorvery of forgotten password.	
Login Intern	et Explorer 8 or above/ Mozilla Firefox 10 or above/Google Chrome recommended	
24 X 768 or higher scr	een resolution.	
for seat matrix deta	k.	
antinos usna Tana E	Cohene" hutton and also take a next out for some reference.	
ption entry portal with	out proper logout. Always cick 'Logout' link to logout.	
	MRERS: 090-23461575, 23462599, 23462758, 23569201, 23569202 (8:30am-7:30pm)	
	9900099000 nykaushki@gmal.com What is your first veh 6592 Login Interno V4 X 766 or higher scr or <u>seat matrix</u> detai	Paraword should be alphabets & numbers with minimum of 8 characters. Don't forget your password. Please retype the New password again. For SHS Sense (Besse provide a valid mobile number). 10 digits only, Dont prefix '0(Zero)'. rykaushik digural.com For getting Legin email alerts. What is your first while number' SHS Besse remember secret question and answer for recorvery of forgottan password.

Step 5:

- Click "Login" Button.
- Candidates should verify their basic information such as name, category, rank, etc.
- You will enter your Homepage on the Option Entry website.
- Check your details appearing on this page-you will see your name, PGET Rank, your Rank discipline wise etc.

How to Logout?

Each time you log in remember you have accessed your homepage. Take care to see that you logout completely by clicking on the log out button. The candidate must logout after completing the session for option filling at any time and should not close the window as such.

Welcome DR X PGET No: AW123 Rank: Medical-5	<u>Log</u> Out
Change Password	
Candidate's Option Entry Always take a printout after filing options	
Option Entry Example	
Option Work Sheet	
Detailed Option Work Sheet	
Print Option Report Short Detailed	
View Login Details	

• Home page after logged in:

OPTION ENTRY		
OPTION ENTRY	ALLOTMENT	ACCOUNT SETTINGS
Candidate's Option Entry Option Entry Example Option Work Sheet Detailed Option Work Sheet Print Option Report Short Detailed Unable to view reports? Click here Download PDF Keader	Alotment results wil be published here later.	Change Pasaword View Login History Mobile no: 9900099000 (<u>Change</u>) Email-Id: ajaykaushiki@gmail.com (<u>Change</u>)

• How to Change Password

Correctly,check all the basic details which you have entered earlier.After ascertaining the correctness of the entry the system will allow the candidate to enter new password.Please remember this password for continuation of the process of registration,option filling and option saving.This password or changed password will be required till completion of online allotment process.You can change your password any number of times.Your password needs to be carefully and confidentially retained by you.KEA will not be responsible for any consequences arising due to forgotten password/misuse of your password.

Wekome Ajay Kaushik	CET No: ZZ001 Ranks V	Back to Home Log O
	Change Password	
	Current Password	
	New Password	
	Confirm Password	
	Change Password	
К <u>Е</u> л те	Brought to you by	

The KEA will receive the seat matrix from the Government before the commencement of allotment of seats in the First Round. Hence, an accurate number of seats to be available for allotment as Government quota seats, college wise, category wise, course wise and subject wise cannot be made known at this stage. The seat matrix (Government quota seats) in respect of Medical and Dental courses, as notified by the Government will be published on the KEA Website <u>http://kea.kar.nic.in</u> before the commencement of allotment of seats to the

respective disciplines. For the benefit of candidates, complete list of colleges and subjects has been provided in **Annexure-**VIII and further details can be obtained from Medical/Dental Council of India website. This is only for the information of the candidates and further details will be provided in the seat matrix.

VI Entry of Options by Candidates:

- (i) Entry of options by the candidates will begin only after the receipt of seat matrix from the Government. The details of College, Course, Subject, Category and discipline available for allotment will be published on the KEA website <u>http://kea.kar.nic.in</u> which can be downloaded and printed.
- (ii) The candidate who becomes eligible after verification will only be considered for entry of options. The candidate may enter the course / college of his choice from among the seats available which is displayed at the time of entry of options i.e., discipline wise (Medical/Dental), course wise (Masters/Diploma), college wise and subject wise . The candidate will have the choice to enter all the options in the discipline to which he/she is eligible irrespective of the availability of seats. The option entry will be only once for all online seat allotment rounds. Candidates are required to note that there could be seat surrenders from All India Quota after the All India Quota last round as well as new approvals for additional intake and new courses approval in colleges. Therefore all the candidates are required to enter all possible options as the OPTION ENTRY IS ONLY A ONE TIME PROCESS. Further the last date for approval of additional seats and courses by MCI is 15th April. A list of such anticipated approvals shall also be put up on the KEA website. This is only by way of additional information to the Candidates. No claim can be exercised by any Candidate in the eventuality of non-approval. Candidates are required to keep all this in mind while listing out their options in order of priority during Option Entry.

Candidate can enter the options for one of the discipline for which he/she is eligible. Upon entry of preliminary information by the candidate on the internet at the specified URL, the option entry form will be displayed. (Candidate has to enter his User ID/PGET No., valid Secret key and password coined by the candidate.) The entry form contains priority order number, discipline, college name, college code ,course code and the subject code. The candidate has to give the priority order number from among the list of colleges and courses. Candidate can prioritize his/her options from series of permutation/combination of college and course.

There is no limit for entry of options. A Candidate can enter any number of options as he / she wishes to exercise on his / her own priority. Candidates are advised to enter more number of options to avoid any disappointment of not securing a seat. Candidate has to enter the option in the order of priority as he / she desires. Candidates are advised to do thorough home assignment regarding the choices which they want to exercise, the college which they prefer, the course which they are interested to join etc. It is better to write the order of options on a sheet of white paper and discuss the same with your parents / guardians / mentors etc before actually entering same in the system. Your interest in the college infrastructure, course, distance from your place, availability of hostel, fees, stipend etc may be some of the issues to guide your choices of options and advice of your parents. As it will save your time and minimize your chance of making mistake in option entry on the online option entry form. A candidate can enter any number of options through Online (Internet) of his choice of College / Colleges and courses/subjects in the order of the priority he / she desires on his / her own arrangement. Schedule for Entry of options will be notified by KEA on the website <u>http://kea.kar.nic.in</u>.& other media, SMS on the registered mobile number at the time of appilication if required The allotment will not proceed to the next rank candidate till the list of your options is completely searched for availability of a seat. The candidate may change the options as many times as he / she desires before the last date and time notified for entry of options. After entry of options candidate has to select the button submit and logout.

It is the endeavor of the State Government to get as many seats as possible for Government quota in private institutions. Candidates are encouraged to enter as many options as possible in order of as only one time option entry is allowed.

Options recorded in the server on the last day and time of the notified schedule in each round will be frozen and only the frozen options will be considered for allotment of seats. The candidates are advised to take a print out of the option entered by them, after the last date and time for entry of options is over.

Very Important: The candidates are advised to enter all the options which they are intending to select the seats. The candidates have to enter the priority numbers for all the colleges and courses as the seat matrix may include in the subsequent rounds i.e. by way of surrendering seats pertaining to all India quota, newly sanctioned seats, newly added colleges/courses etc. For e.g.: In X college the course "Y" is not included in the seat matrix but the provision to obtain priority of options will be enabled so that in future the competent authority accords permission then the course "Y" will be allotted only when the options of candidate are available. Therefore the Government is informing the candidates to enter all such options if they are interested to join.

(iii) Please enter URL or Website address http://kea.kar.nic.in or as indicated in the

notification. Upon entry of URL you will find link like "PGET-2015-OPTION

ENTRY" and select the links regarding the information on many items.

Note: Candidates should compulsorily register using User ID and Secret Key and execute the option entry. If the candidate has either not registered or registered but not executed Option entry he/she will not be considered in further process of online seat allotment rounds.

College and course list:

			Medical	Duntal
10	hed	ical Counselling	Type = G-Government, A-Private Aided, B-Private UnAided, C-Deemed University, H-Minority (L,R)	Cituran Description
		Code College	Courses	AND
	6	M001 BMC, Bangalore	A1, A2, A3, 81, P2, P3, P4, P5,	. 82, C1, C2, C3, E1, F2, F1, F2, G1, G2, G3, H1, L1, M1, O1, O2, O3, O4, O5, P1, P6, P7, R1, R2, R3, R4, S1, T1, T2, V1
2	6	M002 MMC Mysone	A1, A2, A3, 81, F2, F3, F4, F5,	B2, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, O1, O2, O3, O4, O5, P1, P6, F7, R1, R2, R3, R4, S1, T1, T2, V1
	G	M003 KIHS Hubi	A1, A2, A3, B1	82, C1, C2, C3, E1, E2, F1, F2, 61, 62, 63, H1, L1, H1, O1, O2, O3, O4, O5, P1, P6, P7, R1, R2, R3, R4, 51, T1, T2, V1
	6	M004 Vitte Bellay	A1, A2, A3, B1	. 82, C1, C2, C3, E1, E2, F1, F2, 61, 62, 63, H1, L1, M1, 01, 02, 03, 04, 05, P1, P6, P7, R1, R2, R3, R4, S1, T1, T2, V1
	6	M005 Mandya	A1, A2, A3, B1	82, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, M1, O1, O2, O3, O4, O5, P1, P6, P7, H1, R2, R3, R4, S1, T1, T2, V1
6	6	M006 Belgaum	A1, A2, A3, 81	. 82, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, O1, O2, O3, O4, O5, P1, P6, F7, R1, R2, R3, R4, S1, T1, T2, V1
2	6	M007 Hassan	A1, A2, A3, 81	. 82, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, O1, O2, O3, O4, O5, P1, P6, P7, R1, R2, R3, R4, S1, T1, T2, V1
	6	M008 Shimoga	A1, A2, A3, B1, P2, P3, P4, P5,	. B2, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, O1, O2, O3, O4, O5, P1, P6, F7, R1, R2, R3, R4, S1, T1, T2, V1
9	6	M009 Raichur	A1, A2, A3, B1	. 82, C1, C2, C3, E1, E2, F1, F2, 61, 62, 63, H1, L1, H1, 01, 02, 03, 04, 05, P1, P6, P7, R1, R2, R3, R4, S1, T1, T2, V1
10	6	M010 Bidar	A1, A2, A3, 81,	82, C1, C2, C3, E1, E2, F1, F2, 61, 62, 63, H1, L1, M1, 01, 02, 03, 04, 05, F1, P6, F7, R1, R2, R3, R4, S1, T1, T2, V1
11	6	M011 Kelwai Bangalore	A1, A2, A3, B1,	B2, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, O1, O2, O3, O4, O5, P1, P6, F7, R1, R2, R3, R4, S1, T1, T2, V1
12	6	M012 Indra Gandhi	A1, A2, A3, 81	, B2, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, G1, G2, G3, G4, G5, P1, P6, P7, R1, R2, R3, R4, S1, T1, T2, V1
13	.6	M013 ESI Bore	A1, A2, A3, D1	. 82, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, O1, O2, O3, O4, O5, P1, P6, P7, R1, R2, R3, R4, S1, T1, T2, V1
14	6	N014 33M Davangere		82, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, M1, O1, O2, O3, O4, O5, P1, P6, P7, R1, R2, R3, R4, S1, T1, T2, V1
15	6	H015 H5 Ram Blore	A1, A2, A3, B1	82, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, M1, O1, O2, O3, O4, O5, P1, P6, P7, R1, R2, R3, R4, S1, T1, T2, V1
16	8	M016 Kempegowda Blore	A1, A2, A3, B1	82, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, O1, O2, O3, O4, O5, P1, P6, F7, R1, R2, R3, R4, S1, T1, T2, V1
17	6	MO17 MEME Gultarea		82, C1, C2, C3, E1, E2, F1, F2, G1, G2, G3, H1, L1, H1, O1, O2, O3, O4, O5, P1,

Preparatory work at home:

Allotment of seats depends entirely on the **priority of options** given by the candidates as per the merit / rank. Hence it is of utmost importance to familiarize oneself with the operation of the computer, the locking of seats so that the correct choice and options are entered. Practice of entering of options has to be undertaken as even an expert in computers would require a minimum of one hour for entry of about 500 options. Familiarity with the computer, prior knowledge of the college, course is essential to fill up options. Even a small mistake in entering the options may deprive a valuable seat in the desired college / course even though he / she is eligible for that seat as per his / her rank. Therefore, KEA suggests that the student should

familiarize themselves in entering the options in the online option entry form. A home work of about an hour everyday is necessary for the students to familiarize themselves with the allotment. The following steps may be taken by the candidates before entering their options in the online option entry form.

- The candidate should note the name of the college, the course offered in a separate sheet of paper.
- Preparatory work should be commenced only after asserting their merit / rank order.
- The priority of options among the colleges/subjects selected should be noted down.
- A mock allotment on real time data given by the candidates will also be done before the actual commencement of the First Round allotment, so that the candidate can know the college and course allotted as per his options. The candidate can also change his options after seeing the mock allotment. This will help him to find out his standing as per his merit and as per options. The mock test is only to help the candidates familiarize and show them the course and college allotted to them and it should be in no way presumed that the same seat and college will be allotted to them in the actual allotment of seats. Because, the candidates have the option of changing the priority of the options entered by them after the mock allotment.
- The verification Acknowledgement issued to the candidates indicates the category which he / she belongs, rank number for each discipline to which he / she eligible, special category if any etc. It will help in choosing the college or course or place of the college.

The entire process of allotment is controlled by sophisticated software and high end computers which examine minutely the options given by the candidates for allotment of the best possible seat to the candidate as per the rank and options given. Therefore, it is very important that the candidate should be very clear about the choice of the course, college and subject which he is interested in. For example if a candidate is interested only in Master degree Pediatric seats then he can give all the options in all the colleges for allotment of Pediatric seats only. There may be about 38 Medical colleges and the candidates can give 38 options for that course if the course is available in all colleges. The computer will decide the best seat available for allotment as per the rank and order of options of the candidate. Similarly a candidate may be interested only in orthopedics and he may opt for aorthopedics course in a particular college as per his choice. The computer will pick up the best options available as per merit and order of options. In other words the candidate is free to give as many options in as many courses in as many colleges as he deems fit. The more number of options the better it is for the candidate to secure a seat of his choice.

NOTE: Candidates are advised not to start entering the options directly on the online option form on the internet without preparatory work at home on choice of options, as it leads to commission of mistakes / wrong entries / wrong order of preferences.

NOTE: Please ensure that whether you are entering the options for Masters Course or Diploma course in the subject of your choice before entering options. Don't repent later.

The candidates are advised to gather information about the colleges, the courses offered, infrastructure available, teaching faculty, laboratory facilities, hostel facilities and any other information which would help him / her in narrowing his options. The distance from his / her house, the mode of transport, the hostel facilities and the environment etc are also prime factors in deciding priority of options.

The whole process of seat allotment hinges on the priority of options entered by the candidate. If option entry is faulty then the candidate stands a chance of losing best available seat as per his rank and category. The candidate is advised to take utmost care while entering priorities for college, course and subject.

Option Entry page:

Option entry Example page:

Please refer to this example before giving your options				
Example				
			on Entry	
			arch	
The candidate have Ranks in either Medical/Dental courses and if he/she is interested in giving options in their stream according to the order of priority of courses he wishes to join, he/she may register options in the following manner:	Sl.No. Medical - Gov	College Course	Option No	
	BMC, Bangalo			
1. M001A1 (Medical) 2. M001A2 (Medical)	1	M001A1	1	_
3. M001C1 (Medical)	2	M001A2	2	
4. M001C3 (Medical) 5. M001F1 (Medical)	3	M001A3		
	4	M001B1		
Candidate can use this example for making the options	5	M001B2		
1. How to give these options?	6	M001C1	3	
Give 1 against College-Course M001A1	1	M001C2		
Give 2 against College-Course M001A2	8	M001C3	4	
Give 3 against College-Course M001C1	9	M001E1		
Give 4 against College-Course M001C3	10	M001E2		
	11	M001F1	5	
Give 5 against College-Course M001F1	12	M001F2		
lick on Save & Submit button	13	M00161		
		Save	& Submit	
2. How to insert new options in the following selected option list?	M	odify Selected	Ontions	
1 M001A1 (Medical)		e Course Optic		
		01A1 1		
2 M001A2 (Medical)	MO	01A2 2	2	
3 M001C1 (Medical)		001C1 3		
4 M001C3 (Medical)				

Option worksheet:

ADMISSION TO POST GRADUATE MEDICAL AND DENTAL COURSES - 2014 OPTION WORKSHEET This WORKSHEET can be used for the preparation of Option List for Option Entry. Do not send to KEA. CET No: 22001 Name: Ajay Kaushik

T No: ZZ	001		N	lame: Ajay K	aushik						
Group	Туре	College Course	Option No	Group	Туре	College Course	Option No	Group	Туре	College Course	Option N
М	G	M001A1	[]	M	G	M002A3	[]	M	G	M003B2	[]
М	G	M001A2	[]	M	G	M002B1	[]	М	G	M003C1	[]
М	G	M001A3	[]	M	G	M002B2	[]	M	G	M003C2	[]
м	G	M001B1	[]	M	G	M002C1	[]	M	G	M003C3	[]
М	G	M001B2	[]]	M	G	M002C2	[]	M	G	M003E1	[]
М	G	M001C1	[]	M	G	M002C3	[]	М	G	M003E2	[]
м	G	M001C2	[]	M	G	M002E1	[]	M	G	M003F1	[]
м	G	M001C3	[]]	M	G	M002E2	[]	M	G	M003F2	[]
М	G	M001E1	[]	M	G	M002F1	[]	М	G	M003G1	[]
М	G	M001E2	[]	M	G	M002F2	[]	M	G	M003G2	[]
М	G	M001F1	[]	I M	G	M002G1	[]	M	G	M003G3	[]]
М	G	M001F2	[]	M	G	M002G2	[]	M	G	M003H1	[]
М	G	M001G1	i i	Í M	G	M002G3	[]	м	G	M003L1	i i
М	G	M001G2	i i	Í M	G	M002H1	[]	м	G	M003M1	[]
м	G	M001G3	[]	Í M	G	M002L1	[]	м	G	M003O1	[]
М	G	M001H1	i i	M	G	M002M1	i i	м	G	M003O2	i
М	G	M001L1	i i	Í M	G	M00201	i i	М	G	M003O3	i i
м	G	M001M1	i i	M	G	M002O2	i i	м	G	M003O4	i
м	G	M001O1	r 1	Í M	G	M002O3	(1	M	G	M003O5	i i
М	G	M001O2	i i	M	G	M002O4	i i	м	G	M003P1	i i
М	G	M001O3	i i	Í M	G	M002O5	i i	м	G	M003P2	i i
м	G	M001O4	i i	i M	G	M002P1	i i	м	G	M003P3	i i
М	G	M001O5	r 1	Í M	G	M002P2	(1	M	G	M003P4	r i
м	G	M001P1	i i	M	G	M002P3	i i	м	G	M003P5	i i
М	G	M001P2	i i	i M	G	M002P4	i i	м	G	M003P6	i i
м	G	M001P3	i i	i M	G	M002P5	i i	м	G	M003P7	i i
м	G	M001P4	i i	Í M	G	M002P6	i i	м	G	M003R1	i i
м	G	M001P5	i i	M	G	M002P7	i i	м	G	M003R2	i i
м	G	M001P6	i i	Í M	G	M002R1	i i	м	G	M003R3	[]
M	G	M001P7	i i	M	G	M002R2	i i	м	G	M003R4	i i
М	G	M001R1	i i	M	G	M002R3	i i	М	G	M003S1	i i
м	G	M001R2	i i	M	G	M002R4	i i	M	G	M003T1	i i
м	G	M001R3	i i	M	G	M002S1	i i	M	G	M003T2	1
M	G	M001R4	i i	M	G	M002T1	i i	м	G	M003V1	i i
м	G	M001S1	i i	M	G	M002T2	i i	M	G	M004A1	i i
M	G	M001T1	i i	M	G	M002V1	i i	м	G	M004A2	i i
M	G	M001T2	r i	M	G	M003A1	r i	M	G	M004A3	[]
M	G	M001V1	i i	M	G	M003A2	i i	M	G	M004B1	i i
M	G	M002A1	i i	M	G	M003A3	r i	M	G	M004B2	1
M	G	M002A2	i i	M	G	M003B1	i i	M	G	M004C1	i i

Click Here To Print Report

• Detailed Option worksheet:

CET No: ZZ001 Name: Ajay Kaushik							
iroup	Type	College	Option No	Course Description	College Description		
М	G	M001A1		M.D. Anatomy	BMC, Bangalore		
M	G	M001A2	1	M.D. Anaesth	BMC, Bangalore		
M	G	M001A3	i i	D.A	BMC, Bangalore		
M	G	M001B1	i i	M.D. Biochem	BMC, Bangalore		
M	G	M001B1	i i	D.Bact	BMC, Bangalore		
M	G	M00101	i i	M.D. Com. Med.	BMC, Bangalore		
M	G	M001C2	i i	D.C.H	BMC, Bangalore		
M	G	M001C3	i i	D.C.P	BMC, Bangalore		
M	G	M001E1	r i	M.S. ENT	BMC, Bangalore		
M	G	M001E2	i i	M.D Emergency Med	BMC, Bangalore		
M	G	M001F1	i i	M.D. F.M	BMC, Bangalore		
M	G	M001F2	i i	D.F.M	BMC, Bangalore		
M	G	M001G1	i i	M.D. G.M	BMC, Bangalore		
M	G	M001G2	i i	M.S. G.S.	BMC, Bangalore		
M	G	M001G3	i i	D.G.O	BMC, Bangalore		
М	G	M001H1	i i	M.D Hospital Admi	BMC, Bangalore		
М	G	M001L1	i i	D.L.O	BMC, Bangalore		
М	G	M001M1	i i	M.D. Micro	BMC, Bangalore		
М	G	M00101	i i	M.S. Opthal.	BMC, Bangalore		
М	G	M00102	i i	M.S. Ortho.	BMC, Bangalore		
М	G	M00103	i i	M.S. OBG	BMC, Bangalore		
М	G	M001O4	i i	D.O.M.S	BMC, Bangalore		
М	G	M00105	i i	D.Ortho	BMC, Bangalore		
М	G	M001P1	i i	M.D. Physiology	BMC, Bangalore		
М	G	M001P2	i i	M.D. Pharma	BMC, Bangalore		
М	G	M001P3	i i	M.D. Pathology	BMC, Bangalore		
М	G	M001P4	i i	M.D. Paed.	BMC, Bangalore		
М	G	M001P5	[]	M.D. Psychi.	BMC, Bangalore		
М	G	M001P6	i i	D.P.M	BMC, Bangalore		
М	G	M001P7	i i	D.P.H	BMC, Bangalore		
М	G	M001R1	[]	M.D. R.T	BMC, Bangalore		
М	G	M001R2	i i	M.D. R.D	BMC, Bangalore		
М	G	M001R3	[]	D.M.R.D	BMC, Bangalore		
М	G	M001R4	i i	D.M.R.T	BMC, Bangalore		
М	G	M001S1	i i	M.D. Skin & VD	BMC, Bangalore		
М	G	M001T1	i i	M.D. T.B.	BMC, Bangalore		
М	G	M001T2	i i	D.T.C.D	BMC, Bangalore		
М	G	M001V1	i i	D.V.D	BMC, Bangalore		

ADMISSION TO POST GRADUATE MEDICAL AND DENTAL COURSES - 2014 DETAILED OPTION WORKSHEET

Type = G-Government, A-Private Aided, B-Private UnAided, C-Deemed University, M-Minority (L,R)

Option printing (Detailed):

	OPTION LIST								
		· · · · ·	JF HON						
	CET N	o:ZZ001	1	Name: Ajay Kaushik					
Option No	College Course	Course Name		College Name					
1	M001A1	M.D. Anatomy	BMC, B	angalore					
2	M001A2	M.D. Anaesth	BMC, B	angalore					
3	M001F1	M.D.F.M	BMC, B	a ng alore					
4	M001E1	M.S. ENT	BMC, B	angalore					
5	M001C3	D.C.P	BMC, B	BMC, Bangalore					
	lagree that the	above options entered by meare en	tered after	having full knowledge of the courses and colleges of CET-2013.					
	Total numb	er of optiones emtered:5		Highest priority-1, Low est priority-5					
ab3ca2ba2D9c23				3?lcW/1s.BC6y_lz]7Z&D0ai1s					
		EXECUTIVE DIRECTOR	R, KARNA	TAKA EXAMINATIONS AUTHORITY					
		IT Services:	National I	nformatics Centre (NIC)					
		asti	ndated:22	02/2014 12:16:20					

Instructions and guidelines to be followed by candidates for online allotment of seats.

- Karnataka Examinations Authority is conducting online seat allotment by obtaining the options from NBE Rank holders for admission to Medical and Dental Postgraduate courses for both in-service and non in-service quota seats.
 Seats will be allotted based on the merit, priority of options entered by the candidates and subject to the availability of seats in his/her respective category.
- For the online seat allotment process, NIC, Karnataka along with KEA has worked out simple user friendly software to make your experience of choosing a professional college and course as simple and convenient as possible. This helps you to navigate through the entire process of accessing the seat allotment, keying in your options in order of priority, securing an allotment of seat, and finally joining the college of your choice. We advise you to read this thoroughly. As always we are there with you, and you can communicate with as on email: <u>keauthority-ka@nic.in</u>, Website: <u>http://kea.kar.nic.in</u>.
- All candidates are advised to read the following instructions carefully and understand the process clearly before keying in options.
- Candidates are required to make the right choices thereby ensuring that the seat allotment process is completed successfully. KEA will bring out important and relevant information from time to time for smooth implementation of online seat allotment.
- All such information that is periodically updated would be available on KEA website http://kea.kar.nic.in and through newspaper notifications if necessary.
- Every candidate and parent is expected to read through and understand their roles and responsibilities fully. Karnataka Examinations Authority will not be responsible for any consequences arriving due to parents / candidates not reading the brochure carefully and not fulfilling their role and responsibility as indicated in the brochure and following the schedule issued through Press Notifications and Website Notifications from time to time.

VII Reservation of seats in favor of certain categories:

Hyderabad Karnataka reservation policy:

Local person: Any person claiming reservation as local person shall obtain eligibility certificate issued by competent authority.

A candidate for admission to any course of study shall be regarded as a local person in relation to the Local area as explained in Para 4 of the "The Karnataka educational Institutions (regulations of admission in the Hyderabad Karnataka Region) Order 2013.

- The reservation of seats in respect of local persons: Regional institutes including Government, Private, private unaided and deemed universities shall reserve 70% of available seats for local persons every year after deducting the seats allocated to All India quota/NRI quota in every course of study and State wide institutions shall reserve 8% of available seats for local persons every year after deducting the seats allocated to All India quota/NRI quota
- Reservation for local person shall be calculated based on the total number of seats available in an institution shall be made on rotation wise and specialty wise every year.
- The reservation of seats in respect of local persons shall be applicable to all the courses run by all the institutions listed in the notification No HFW 380 RGU 2013, Bangalore, dated 01/02/2014
- Horizontal and vertical reservation policy will be applicable to seats in Government Institutions and for the Government quota seats in Private institutions.

Reservation for Persons with disabilities:

3% of the Government seats will be reserved in favor of Persons with disabilities. The candidates claiming reservation under this category will be required to appear for Medical examination before a Committee comprising of the Executive Director, KEA as Chairman and three specialists from the Department of Orthopedics, Ophthalmology and ENT, nominated by the Government. Candidates with physical disability ranging above 40% should produce a Medical certificate issued by competent Doctor of any Government Hospital located in the State of Karnataka in the field of concerned disability, only on the day of Medical examination. Candidates suffering from hearing disability should compulsorily obtain and produce a BSER (Brain Stem Evoked Response) Audiometry report from All India Institute of Speech and Hearing, Mysore / NIMHANS, Bangalore / Manipal Hospital / Government Speech and Hearing Institute, Lingarajapuram, Bangalore. The Medical Board will examine the candidate and certificate and certify regarding the percentage of disability and the decision of the Medical Board is final. For the purpose of this proviso, persons with disability shall have the same meaning assigned to it, in the Persons with Disabilities (Equal Opportunities, Protection of Rights and Participation) Act 1995 (Central Act 1 / 1995).

The candidates with disability less than 40% will not be eligible for claiming a seat under Persons with Disabilities.

 NOTE: The Persons with Disabilities, who fail to appear before the Committee for Medical examination, will not be eligible to be considered for allotment of seat under Persons with Disabilities.

Reservation for SC, ST and OBC's category:

- Reservation is made in favor of candidates belonging to the Scheduled Castes, Scheduled Tribes and Other Backward Classes of citizens under categories 1, 2A, 2B, 3A and 3B in accordance with Government Order No. SWL 251 BCA 94 dated 31st January 1995, as amended from time to time.
- Production of a "Caste Certificate / Caste Income Certificate" issued by the concerned Jurisdictional Tahasildar in accordance with the Government order No. Sa Ka E 225 BCA 2002 dated 30th March 2002 and No. Sa Ka E 104 BCA 2011 dated 06-02-2012 as amended from time to time, in Form 'D' in case of Scheduled Castes & Scheduled Tribes; in Form 'E' in case of Category-I; in Form 'F' in case of Other Backward Classes like 2A, 2B, 3A and 3B in support of the claim is mandatory for selecting a seat under reserved category.
- Provided that candidates belonging to SC, ST & Category I should produce an Income certificate issued by Jurisdictional Tahasildar in the prescribed format.

VIII Allotment logic:

Procedure followed for allotment of seats:

After last date and time fixed for entering and locking the options, the competent authority shall take action to allot seats in order of Merit based on priority of options entered by the candidates and by following reservation policy of Government. Candidate belonging to Hyderabad Karnataka region and reserved category if any, shall be considered first against general merit category as per their merit order.

Candidates claiming reserved category seats shall produce the specified support documents in support of claim during verification which may be referred to respective authorities for confirmation.

Procedure for Medical Discipline: The computer starts with allotment of seats to rank number 1 in Medical discipline. The computer first checks the availability of seats for the First option entered by the candidate with Rank no 1.Obviously the candidate will get the seat as per his options. Whereas for the next rank holders the computer check the availability of seats for the first option, if seat is available it will allot or if the seat is not available then the computer will search for the next option. Like that the computer will search for the availability of seats for all the options entered by the candidates. The computer will stop searching for allotment of seats once the seat is allotted then the computer will move on to next eligible candidates. Similarly the computer will search for all the candidates based on the merit and options. Like this the computer will reach the last rank till seats are exhausted or till last rank candidate is reached. This entire process is called iteration.

Procedure for Dental Discipline: The computer starts with allotment of seats to rank number 1 in Dental discipline. The computer first checks the availability of seats for the First option entered by the candidate with Rank no 1.Obviously the candidate will get the seat as per his options. Whereas for the next rank holders the computer check the availability of seats for the first option, if seat is available it will allot or if the seat is not available then the computer will search for the next option. Like that the computer will search for the availability of seats for all the options entered by the candidates. The computer will stop searching for allotment of seats once the seat is allotted then the computer will move on to next eligible candidates. Similarly the computer will search for all the candidates based on the merit and options. Like this the computer will reach the last rank till seats are exhausted or till last rank candidate is reached. This entire process is called iteration.

While allotting the seats to the candidates as mentioned above the computer first allot the seats to the PWD candidates.

Seat Allotment Logic:

Based on the seat matrix issued by the Government, action will be taken to allot the seats to the candidates based on their eligibility and reservation criteria. The options entered by the candidate will be considered for allotment based on the merit. While allotting the seats to the candidates, the computer will check the availability of seats for each option based on the priority of options. The order of allotment / reservation for each of the category is detailed below for the information of the candidates.

Category Eligible Category Priority GM 1 GM HK 2 1G 3 1G HK 4 PH 5 GM HK 2 2A 3 2A 4 PH 5 GM 1 GM HK 2 2B 3 2B HK 4 PH 5 GM HK 2 3A 3 3B 3 3B HK 4 PH 5 GM HK 2 3B 3 3B HK 4 PH 5 SC HK 4	r			1
GM 1 GM HK 2 1G 3 1G HK 4 PH 5 GM 1 GM HK 2A 3 2A 3 2A HK 4 PH 5 GM 1 GM HK 2A 3 2A HK 4 PH 5 GM 1 GM HK 2B 3 2B 3 2B HK 4 PH 5 GM 1 GM HK 3A 3 3A 3 3A 3 3A 3 3A 3 3B 3 3B HK 4 PH 5 GM 1 GM HK 2 3B 3 3B HK 4 PH 5 GM HK 2	Category		Priority	
1G 1G 3 1G HK 4 PH 5 GM 1 GM HK 2 2A 3 2A 3 2A 3 2A HK 4 PH 5 GM 1 GM HK 2 2B 3 3A 3 3A 3 3A 3 3A 3 3A 3 3B 3 3C 3 3C 3 3C 3 3C 3 <t< td=""><td></td><td></td><td>1</td><td></td></t<>			1	
IG HK 4 PH 5 GM 1 GM HK 2 2A 3 2A 4 PH 5 GM 1 GM HK 2 2B 2B 2B 3 2B 3 2B 3 2B 3 3A 3 3A 3 3A 3 3A 3 3B 3 3C 3 3C 3 3C 3		GM HK	2	
IG HK 4 PH 5 GM 1 GM HK 2 2A 3 2A HK 4 PH 5 2A HK 4 PH 5 2B GM 1 GM HK 2 2 2B GM 1 GM HK 2 2 2B 3 2 2B GM 1 GM HK 2 2 3A 3 3 3A 3 3 3A 3 3 3A 3 3 3B 3 3 3C SC SC SC SC 3 ST	1G	1G	3	
GM 1 GM HK 2 2A 3 2A HK 4 PH 5 GM 1 GM HK 2 2B 3A 2B 3 2B 3B 3A 3 3B 4 PH 5 SC 3		1G HK	4	
GM HK 2 2A 3 2A HK 4 PH 5 GM 1 GM 1 GM HK 2 2B 3 3A 3 3A 3 3A 3 3A 3 3A 3 3A 3 3B 3 3B 3 3B HK 4 PH 5 GM HK 2 SC 3 SC HK 4 PH 5 GM HK 2 SC 3 SC HK 4 PH 5<		PH	5	
2A 3 2A HK 4 PH 5 GM 1 GM HK 2 2B 3 2B 3 2B 3 2B 3 2B 3 2B 3 2B 1 GM HK 2 3A 3 3A 3 3A 3 3A 3 3A 3 3A 3 3B 3 3C 3 3C 3 3C		GM	1	
2A HK 4 PH 5 GM 1 GM HK 2 2B 3 2B HK 4 PH 5 GM HK 2 2B 3 2B HK 4 PH 5 GM 1 GM HK GM HK 2 3A 3 3A HK 4 PH 5 GM HK 2 3B 3 3B HK 4 PH 5 GM HK 2 SC SC SC HK 4 PH 5 GM HK 2 SC HK 4 PH 5 GM HK 2 SC SC SC 3 SC HK 4 PH 5 GM HK 2 ST ST HK ST HK 4 <td></td> <td>GM HK</td> <td>2</td> <td></td>		GM HK	2	
PH 5 GM 1 GM HK 2 2B 3 2B HK 4 PH 5 2B HK 4 PH 5 GM 1 GM HK 3A 3 3B 3 3B 3 3B HK 4 PH 5 GM 1 GM HK 2 SC SC SC SC SC HK 4 PH 5 GM 1 GM HK 2 SC SC SC HK 4 PH 5 GM HK	2A	2A	3	
GM 1 GM HK 2 2B 3 2B HK 4 PH 5 GM HK 2 3A 3 3B 3 3B 3 3B HK 4 PH 5 GM HK 2 SC SC SC SC SC HK 4 PH 5 GM 1 GM GM 1 GM GM 1 GM 1 GM HK 2 ST ST ST HK 4		2A HK	4	
GM HK 2 2B 3 2B HK 4 PH 5 GM 1 GM 1 GM HK 2 3A 3 3B 3 3C 3 3C 3 3C 3 3C 3 3C 3		PH	5	
2B 2B 3 2B HK 4 PH 5 PH 5 6M 1 GM HK 2 3A 3A 3 3A 3A 3 3 3A 3 3A 3A 3 3 3 3 3 3A 3A 3		GM	1	
2B HK 4 PH 5 GM 1 GM HK 2 3A 3 3B 4 PH 5 SC SC SC 3 ST ST ST 4 <td></td> <td>GM HK</td> <td>2</td> <td></td>		GM HK	2	
PH 5 GM 1 GM HK 2 3A 3 3A 3 3A 3 3A 3 3A 3 3A 3 3A 4 3A 3 3A 3 3A 4 PH 5 GM 1 GM HK 2 3B 3 3B 3 3B HK 4 PH 5 GM HK 2 SC SC SC HK 4 PH 5 GM 1 GM GM HK 2 ST ST ST HK 4	2B	2B	3	
GM 1 Republic 3A 3 3A 3A 3 3B 3A 4 4 PH 5 5 GM 1 6 GM		2B HK	4	
GM HK 2 PR 3A 3 3 3A 4 PH 5 GM HK 2 3B 3 3B HK 4 PH 5 GM HK 2 SC SC SC SC SC HK 4 PH 5 GM 1 GM HK 2 SC SC SC HK 4 PH 5 GM 1 GM HK 2 ST ST ST HK 4		PH	5	
PH 5 GM 1 GM HK 2 3B 3B 3B HK 4 PH 5 GM HK 2 SC GM SC 3 SC HK 4 PH 5 GM HK 2 SC SC SC HK 4 PH 5 GM 1 GM HK 2 SC THK 4 ST ST ST HK 4		GM	1	
PH 5 GM 1 GM HK 2 3B 3B 3B HK 4 PH 5 GM HK 2 SC GM SC 3 SC HK 4 PH 5 GM HK 2 SC SC SC HK 4 PH 5 GM 1 GM HK 2 SC THK 4 ST ST ST HK 4		GM HK	2	RO
PH 5 GM 1 GM HK 2 3B 3B 3B HK 4 PH 5 GM HK 2 3B 3B 3B HK 4 PH 5 GM HK 2 SC SC SC 3 SC HK 4 PH 5 GM 1 GM HK 2 SC SC SC HK 4 PH 5 GM HK 2 ST ST ST HK 4	3A			
GM 1 GM HK 2 3B 3 3B HK 4 PH 5 GM HK 2 SC SC SC 3 SC HK 4 PH 5 GM HK 2 SC 3 SC HK 4 PH 5 GM 1 GM HK 2 ST ST ST HK 4		3A HK		-
GM HK 2 3B 3 3B HK 4 PH 5 GM 1 GM 1 GM HK 2 SC SC SC HK 4 PH 5 GM HK 2 SC SC SC HK 4 PH 5 GM HK 2 ST ST ST HK 4		PH	5	
3B 3B 3 3B HK 4 PH 5 GM 1 GM HK 2 SC SC SC HK 4 PH 5 GM HK 2 SC 3 SC HK 4 PH 5 GM HK 2 ST ST ST ST ST HK 4		GM	1	
3B HK 4 PH 5 GM 1 GM HK 2 SC 3 SC HK 4 PH 5 GM HK 2 SC 3 SC HK 4 PH 5 GM HK 2 ST GM HK ST ST ST HK 4		GM HK	2	
PH 5 GM 1 GM HK 2 SC 3 SC HK 4 PH 5 GM HK 2 ST GM ST HK 4	3B	3B	3	
GM 1 GM HK 2 SC 3 SC HK 4 PH 5 GM HK 2 ST GM ST HK 4		3B HK	4	
GM HK 2 SC 3 SC HK 4 PH 5 GM 1 GM HK GM HK 2 ST ST ST HK 4		PH	5	
SC SC 3 SC HK 4 PH 5 GM 1 GM HK 2 ST ST ST HK 4		GM	1	
SC HK 4 PH 5 GM 1 GM HK 2 ST ST ST HK 4				
PH 5 GM 1 GM HK 2 ST ST ST HK 4	SC		3	
GM 1 GM HK 2 ST 3 ST HK 4				
GM HK2STSTST HK4				
ST ST 3 ST HK 4				
ST HK 4				
	ST			
PH 5				
		PH	5	

The allotment of seat for a particular candidate is based on his/her rank and priority option entered.

In any category, the candidate option is searched in general category (GM) and allotted, if no seat is available in GM category the computer searches in Hyderabad Karnataka GM quota (GMHK) and allots the seat. If seat is not available either in GM or GMHK then it follows the priority order as shown in the table above .this improve

the category of seat allotted to roster. In the same manner all the categories improved as per roster for candidates claiming reservation.

A. Order of online seat allotment in first round:

- **Persons with Disability** (Percentage of Disability group which are 51-70% and 40-50% and merit / rank list)
- In-service Quota Candidates (Merit list prepared in consultation with respective departments)
- Non In-service Quota Candidates(Purely on merit)

The seat will be allotted to the eligible candidates in the above mentioned order. Candidates under Persons with Disability will be considered first followed by In-service candidates and Non in-service candidates. The allotment will be based on merit, priority of options entered by the candidate and roster prescribed by the Government.

Eligibility for various categories of candidates

- > Persons with Disability-PWD (in-service and non in-service candidates)
 - 1. The PWD (lower limb) seat allotment will be done based on the percentage of disability decided by the Medical Board. The decision of the Medical Board is final in all respects.
 - The candidates who are having 50% to 70% of disability in only lower limb will be considered for seat allotment first, followed by the candidates who are having 40% to 50% lower limb disability. As Per Medical Council of India Upper limb disability is not considered for PWD quota.
 - 3. Candidates with disability below 40% candidates will not be eligible for selection of seats under PWD quota.

> In-service – Quota Candidates

In-service include:

- a. Boards & Corporations (Includes ESI Corporation)
- b. Bruhath Bangalore Mahanagara palike
- c. ESI (M) S
- d. Autonomous Institutions
- e. H & F W Department-.

The seat allotment for in-service quota candidates will be done in the above order. After completion of seat allotment procedure in respective departments, action will be taken to decategorize the unfilled seats of respective departments and will be offered and realloted in the same round itself by following the merit list provided by respective departments. By doing this the candidates will get best of the best options. Grand decategorization of unfilled seats off all departments will be done in second round. What is decategorization: after completion of allotment of seats in each department the unfilled seats in different categories will be converted to General Category only of the respective departments.

Non- In-service – Quota Candidates.

Non-in-service candidate's seat allotment will be done based on the merit list announced by National Board of Examinations & AIIMS, Delhi.

After the seat allotment to all the candidates, the list of allotted seats along with all the details of the candidates will be hosted on the KEA website http://kea.kar.nic.in. Candidates will be able to view the allotted details by entering the required credentials. Candidates will also be able to track down the movement of seats in the different iteration stages to satisfy themselves that the best of the choices is allotted to him. Virtual tracking of the process of allotment by the computer can be viewed by the candidate after allotment. This ensures transparency in the entire allotment stage and KEA is known for its motto **Trust through Total Transparency**. The final list of the First Round seat allotment will be hosted on the website and individual allotment will be sent by SMS, e-mail and the candidates are requested to download the allotment order and note the allotment of seat to them in the First Round. The candidate here has 4 choices. The choices are: -

Choice 1: Satisfied with the allotted seat and candidate is willing to report to the allotted college, therefore candidate will not be considered for further allotment of seats in any subsequent round for any discipline. Such candidates should undergo **Biometric verification**, pay the prescribed fees and submit the original documents, obtain the admission order and report to the college on or before last date as specified in the admission order. He/she should login to their Option Entry Log-In-Id and report to KEA that they have joined. If a candidate fails to report back to KEA that they have joined, then seat will be cancelled even though they might have physically joined.

Further any candidate who has paid the fees and obtained the Admission Order and fails to report to the College on or before the last date and time specified by KEA in the admission Order, for such candidates no extension of time will be given and the allotment made in his favor shall be treated as Cancelled and he / she has no claim further on such allotment and they will not be considered for allotment of seats in the subsequent round. Such seats shall revert back to the pool and fee paid by them will be forfeited.

Implication: Not eligible to participate in the subsequent rounds.

Important: Before opting this choice candidate is advised to be sure as he / she cannot come back to Option Entry Process in PGET 2015.

All the selected candidates except in-service candidates at the time of admission shall furnish a bond on a stamped paper value of Rs.100/- binding himself to pay a sum of Rs. 5, 00,000/- (Rupees Five Lakhs only) in case of Degree and Rs.2, 50,000/- (Rupees Two Lakh Fifty Thousand only) in case of Diploma along with the stipendiary amount received by him/her in the event of leaving the course before its completion along with total course fees. (As amended in Government Notification No. HFW 593 MPS 2010, Dated 18.01.2011 & 07.04.2011).

All the selected in-service candidates at the time of admission shall furnish a bond in the form specified by the committee on stamp paper of value of Rs.100/binding himself to pay a sum of Rs.5, 00,000/- (Rupees Five Lakhs only) for Degree and Rs.2, 50,000/- (Rupees Two Lakh Fifty Thousand only) for Diploma courses as penalty in the event of his/her leaving the course before its completion and also debarred for three years from appearing entrance test. All the selected in-service candidates at the time of admission shall furnish a bond in the form specified by the committee on stamp paper of value of Rs.100/- binding that they will be rendering service in the Government for a minimum period of Ten years from the date of completion of course or till the attainment of superannuation, whichever is earlier. (As amended in Government Notification No. HFW 593 MPS 2010, Dated 18.01.2011 & 07.04.2011)

- **Choice2:** Satisfied with the allotted seat but wishes to participate in the next round. Such candidates should pay the prescribed fees and submit the original documents after undergoing **Biometric verification** and wait for allotment in second round. Further they should not collect admission order. If there is provision for up gradation of candidates option entry, seat will be allotted in second round and then earlier allotted seat gets cancelled automatically. If no seat is allotted in second round then earlier allotted seat will hold good still in the favour of candidate.
- Implication: Eligible to participate in the subsequent round keeping the seat allotted on hold. However, if a seat gets allotted in the second round the candidate loses his old seat. There is no choice between the seats.

- **Choice3:** Not satisfied with allotted seat but wishes to participate in the next round by surrendering the allotted seat. Such candidates should submit the original documents on notified dates before second round of online seat allotment and wait for second round of seat allotment. If original documents are not submitted such candidates are not eligible for second round of seat allotment.
- Implication: Eligible to participate in the second round only if he/she submitted original documents and no hold on previously allotted seat.
- **Choice4:** Not satisfied with KEA allotted seat and candidate has got seat elsewhere, so candidate is **quitting** and not to be considered for allotment of seats in any of the further rounds.
- Implication: Not eligible to participate in the subsequent round no hold on the allotted seat and seat allotted earlier will get cancelled.
- NOTE: If a candidate fails to exercise any of the above four choices within the stipulated date and time through KEA portal, then the seat allotted to such candidate stands cancelled automatically without any further notice in this regard and he/she shall not be allowed to participate in further rounds.

Submission of original documents to attend 2nd Round of seat allotment is mandatory. It is further stated that no excuse will be entertained if original documents are not deposited. The time and date for submission of documents will be notified in the website of KEA

Appeal to Candidates

Candidates may have options of selecting the seats in other boards / colleges outside KEA also. Such candidates may please note that such of those who have got the Allotment Order from KEA and do not join the allotted college or leave the college after joining would be tantamount to seat blocking and will result in loss of subsidized Government Quota seats and unlawful gain to the Private Managements. There are other equally eligible meritorious candidates in the merit queue. KEA requests such candidates to surrender their allotted seat to KEA only and such seat will be offered to other equally eligible meritorious candidates in the Second Round.

B. Order of Second Round online seat allotment:

Submission of original documents to attend 2nd Round of seat allotment is mandatory. It is further stated that no excuse will be entertained if original documents are not deposited at KEA on notified dates.

All the candidates who were allotted seat in the first round and opted choices 2 or 3 and also those candidates who have not been allotted a seat during first round should undergo Biometric verification submit their original documents on notified dates to KEA before second round of online seat allotment. If any candidate fails to exercise option entry before first round he/she will not be eligible to participate in further rounds of seat allotment.

Important Instructions to Candidates

- If the candidate gets a seat in the colleges entered by him / her in this round, the new seat opted by him / her in this round will be confirmed and the seat held by him / her in the earlier round will gets cancelled automatically.
- If any candidate has been allotted a seat in the first round allotment process and has exercised his /her choice as Choice 2 i.e. willing to participate in the second round, based on the options entered in the first round he/she gets seat as per the better options entered, then the previously allotted seat will be cancelled and the newly allotted seat will be with the candidate. This process will be done by the computer system without any further confirmation from the candidate. Also it is not possible for the candidate to retain the first round allotted seat even if/she desires to do so. If no new or better seat is allotted as per the better option of the candidate in the second round, then the already allotted seat i.e. First round allotted seat will be with the candidate which will not be disturbed. Hence it is very important to prioritize your options carefully after thorough analysis.
- Please note that if any seat gets allotted in this round as per merit and options entered before the first round by the candidate, there is no chance of getting back the earlier allotted seat.
- Candidates are advised to enter all the options they want to select whether the seats shown in the seat matrix or not, only for the reason that consequential vacancies may arise during allotment process and the candidates will have a chance of getting a better seat if they have entered the options.

NOTE: Consequential vacancies that arise after their turn cannot be claimed and consequential vacancies of other discipline which arises due to allotment will not be offered.

- If the candidate does not get any seat in this round then the seat allotted to him / her in the earlier round if any stands confirmed.
- All candidates who have been allotted afresh in this round should compulsorily join the colleges after making payment and collecting admission order at KEA and report to KEA portal for confirmation otherwise seat gets cancelled.

- The fee paid by the candidates in the earlier round if any, will be adjusted upon allotment of a seat in this round.
 - If any candidate gets a better option seat in this round, the earlier allotted seat will be added to seat matrix pool of the same category immediately and the same seat will be made available for the next rank number candidate.

Order Of online seat allotment for second round

- Persons with Disability (Percentage of Disability group which are 51-70% and 40-50% and merit)
- In-service Quota Candidates (Merit list in consultation with respective departments)
- > Non- In-service Quota Candidates(Purely on merit)

Persons with Disability

The unfilled PWD seats after the first round will be allotted in the second round based on merit and percentage of disability. If further unfilled seats remain at the end of second round these seats will be transferred to general merit and offered to all eligible candidates (both in-service and Non In-service)

In-service – Quota Candidates:

- 1. In-service quota candidates online seat allotment will be done as per the merit list submitted by respective departments. Order of counseling for In-Service candidates is as follows:
 - a. B&C (Includes ESI Corporation)
 - b. Bruhath Bangalore Mahanagara palike
 - c. ESI (M) S
 - d. Autonomous Institutions
 - e. H & F W Department
- 2. The de-categorized round will be done for the remaining seats as per the merit list provided by respective Departmental Heads. All the seats are decategorized i.e., converted to General Category only and each department counseling will be done separately.
- 3. Grand de-categorized round:

The grand de-categorized round will be done based on the merit list published by NBE (for Karnataka State only), all departments as well as seats are merged and seat allotment will be conducted at once. The unfilled seats will be transferred to non-in-service quota and offered to them in the second round after distribution of seats to the reserved category. (Roster System followed by Government)

• Non-In-service – Quota Candidates:

- 1. Non-in-service candidates counseling will be done based on the merit list announced.
- 2. Allotment letter and admission fee paid receipt issued from the KEA is mandatory to the candidates who have selected seat in the first round conducted by KEA.

NOTE: In second round of online seat allotment, surrendering of seat is not permitted, candidates who wants to surrender the seat should surrender the seat at KEA before the commencement of second round.

IX Fee & mode of payment:

• Biometric Verification:

Every Candidate allotted a seat either in first/second round is required to report for Biometric verification. Only after successful Bio Metric Verification and Photo Verification will be allowed to submit the document and to collect the admission order.

To ensure fairness to the meritorious students and to eliminate fraudulent attempts, it is planned to use Biometrics (Finger printing) at various stages of the process and this would be done at the discretion of the Karnataka Examination Authority/ PGET Committee.

a. Any mismatch at any stage will automatically result in disqualification of the candidate without assigning any reason what so ever and he/she will not be permitted to participate in any further process of seat allotment and admission to PG course. Further, impostors are liable for criminal prosecution. The candidate who is being impersonated shall also be subject to inquiry and investigation under law.

b. Candidate should obtain Biometric Verification Acknowledgement as shown in Annexure-III after Biometric procedure while submitting documents and collecting the admission order.

The details of fee structure will be decided by the Government and notified in the website. The candidate who is allotted a seat has to make fee payment at KEA and also deposit his original documents within the stipulated time provided in the allotment letter. He should collect the admission order and proceed to the allotted college to complete further formalities of admission procedure.

The SC, ST and Category-1 candidates are exempted from paying tuition fees, as prescribed in Vide GO No. ಹಿಂವಕ 589 மூಎಂಎಸ್ 2013 ಬೆಂಗಳೂರು ಬೆಂಗಳೂರು 'ವಿನಾಂಕ o6–o8– 2014, if their annual income is less than Rs.2.5 lakhs, Please read the relevant Government orders for details.

The other backward class candidates have to pay the fees to CET and they can apply for re-imbursement from the Backward Class Department as per Government Order No. నారాణ 357 టిఎంఎన్ 2012 లింగాలుంలు చినాంరా 22–11–2012 after admission to the concerned colleges. Please read the relevant Government orders for details.

Mode of payment will be published on the KEA Website along with Option Entry Schedule for the information of the candidates.

Candidates are advised to read G.O. No. SWD 225 BCA 2000 dated 30th March 2002, NEW COMPREHENSIVE CREAMY LAYER which is attached herewith as **Annexure VII**.

X Admission Procedure:

The candidates allotted a seat shall get themselves admitted to the colleges by furnishing relevant undertakings within the due date notified in the seat allotment letter/admission order provided by KEA, failing which their allotted seat shall automatically stands cancelled. However, the admission shall be provisional and subject to the approval of the Government/Apex bodies/ concerned Universities.

XI Forfeiture of seats selected:

11.1 Every candidate including in-service candidate shall pay a sum of Rs.1,00,000/-(Rupees One Lakh Only) for Degree and Rs.50,000/- (Rupees Fifty Thousand only) for Diploma to the Government in case he/she takes admission orders during counseling and fails to join the course on the specified date mentioned in the admission order. (As amended in Government Notification No. HFW 593 MPS 2010, Dated 18.01.2011 & 07.04.2011).

Provided that in case of an In-service candidate takes admission orders during counseling & fails to join the course, the candidate is not eligible to take management quota seat or any other medical or dental for a period of 3 years and he/she shall be liable for disciplinary action.

11.2 All the selected candidates except in-service candidates at the time of admission shall furnish a bond on a stamped paper of Rs.100/- binding himself to pay a sum Rs. 5, 00,000/- (Rupees Five Lakhs only) in case of Degree and Rs.2, 50,000/- (Rupees Two Lakh Fifty Thousand only) in case of Diploma along with the stipendiary amount received by him/her in the event of leaving the course before its completion along with total course fees. (As amended in Government Notification No. HFW 593 MPS 2010, Dated 18.01.2011 & 07.04.2011).

11.3 All the selected in-service candidates at the time of admission shall furnish a bond in the form specified by the committee on stamp paper of value of Rs.100/binding himself to pay a sum of Rs.5, 00,000/- (Rupees Five Lakhs only) for Degree and Rs.2, 50,000/- (Rupees Two Lakh Fifty Thousand only) for Diploma courses as penalty in the event of his/her leaving the course before its completion and also debarred for three years from appearing entrance test. All the selected in-service candidates at the time of admission shall furnish a bond in the form specified by the committee on stamp paper of value of Rs.100/- binding that they will be rendering service in the Government for a minimum period of Ten years from the date of completion of course or till the attainment of superannuation, whichever is earlier. (As amended in Government Notification No. HFW 593 MPS 2010, Dated 18.01.2011 & 07.04.2011)

Provided that in case of In-service candidate fails to resume duty even after the expiry of the termination of the period of deputation or at anytime within a period of ten years after the completion of the higher studies, it shall be lawful to the Government to make recovery of the amount (including the pay and allowances, stipend, DA, tuition fee, etc along with the penalty)spent on higher studies / specialized training from the salary of the candidate.

11.4 In addition to the prescribed fine, every candidate shall pay the remaining period course fee on his own to the Government/ Private colleges in the event he /she leaving the course before its completion.

Provided that in case the competent authority comes to the conclusion that the Inservice doctor has not shown sufficient progress in the studies or had failed to complete the course in proper time, it shall be lawful to the Government to make recovery of the amount (including the pay and allowances, stipend, DA, tuition fee, etc along with the penalty)spent on higher studies / specialized training from the salary of the candidate.

11.5 Candidates selecting Government Colleges & Government seats in Private colleges (under concession fee) for Post Graduate courses shall furnish an undertaking that he/she will serve the Government for a minimum period of 3 years after completion of the course, if Government desires.

11.6 Candidates who avail 100% tuition fee reimbursement from the Government shall furnish an undertaking that he/she will serve the Government for a minimum period of 5 years, if Government desires.

11.7 In case of candidate selecting Government college & Government seats in private college, the candidate shall serve the Government Health & family welfare department in Government hospitals or in Government colleges if such specialty facilities are not available in Health & family welfare department for a minimum period as specified in 11.5 & 11.6. failing to comply with the conditions given as per undertaking then he/she shall be liable to pay a penalty of Rs. 50, 00,000/- (Rupees Fifty Lakhs only) for Degree and Rs. 25, 00,000/- (Rupees Twenty Five Lakhs only) in case of diploma to the Government.

NOTE: The candidates are advised to strictly adhere to the above said rules. Lenience in any matter explained above will not be entertained. The Government/Department of Medical Education/KEA holds all the powers to cancel the candidature of candidates who do not comply with the rules and regulations. Schedule for PG Medical / Dental verification - 2015-16

As per the directions of the Principal Secretary to Government, Health & Family Welfare and Medical Education on 09-03-2015, Karnataka Examinations Authority is commencing the Document Verification Process for admission to Post Graduate Medical / Dental Degree and Diploma courses for the year 2015-16 as per the following schedule. Candidates have to be personally present for the document verification with all the required original documents and strictly adhere to the time schedule allotted as per their Serial Number of NBE Merit list. Schedule for Option Entry process will be published shortly on the KEA website.

Candidates have to visit KEA Website <u>http://kea.kar.nic.in</u> and download the registration form for admission to PG Courses 2015. Fill all the details in the registration form, and obtain demand draft drawn in favour of Executive Director, KEA, payable at Bangalore for Rs.1,000/- (Rs.500/- for SC/ST and Cat-I of Karnataka) in any nationalized banks. Filled registration form and demand draft should be compulsorily submitted along with the other documents at the time of verification.

NOTE: Candidates are advised to attend document verification, only if they are eligible in the PGET Entrance Examination as per the qualifying criteria.

I) >=50% in PGET for "General Merit" candidates

Non In convice Candidates

In Comise Condidate

- ii) >=40% in PGET for "Scheduled Caste, Scheduled Tribe & OBC" candidates (Karnataka)
- iii) >= 45% in PGET for Persons with Disability candidates with locomotor Disability of lower limbs between 40% to 70% (for Medical)

I. Persons with Disability Candidates: (Medical / Dental – Both In-Service and Non-In-Service candidates)

Medical Examination	Date: 12-03-2015	Time: 2.00 pm
---------------------	------------------	---------------

Note: The serial number of NBE / AIIMS score is assigned by KEA only for the purpose of document verification; this serial number has no relevance to the merit / rank list which will be published notified later after verification.

II. NON-IN-SERVICE CANDIDATES:									
DATE AND DAY	Discipline / Department	Forenoon Session-1 9.00 a.m. – 11.00 a.m. Reporting Time: 8.30 a.m. As per the Serial Number of NBE / AIIMS score		Forenoon Session-2 11.15 a.m. – 1.15 p.m. Reporting Time: 10.15 a.m. As per the Serial Number of NBE / AHMS score		Afternoon 2.00 pm - Reporting p.r As per th Number AIIMS	4.00 pm Time: 1.00 m. ne Serial of NBE /	4.15 pm Reportin As per Numbe	on Session-2 n – 6.15 pm ng Time 3.15 p.m. the Serial er of NBE / AS score
		From	То	From	То	From	То	From	То
13-03-2015	Dental	From -	То -	From 1	To 250	From 251		From st Serial Nu	
13-03-2015 16-03-2015	Dental Medical	From - 1	To - 250	From 1 251	-				
		From - 1 1001	-	1	250	251	La	st Serial Nu	mber
16-03-2015	Medical	- 1	- 250	1 251	250 500	251 501	La: 750	st Serial Nu 751	mber 1000

DATE AND DAY	Discipline / Department	9.00 a.m. Reportin As per Numbe	on Session-1 – 11.00 a.m. g Time: 8.30 a.m. the Serial er of NBE / <u>/S score</u>	11.15 a.m. Reporting a As per t Number of	a Session-2 – 1.15 p.m. Time: 10.15 .m. the Serial NBE / AIIMS tore	2.00 pm Reporting As per Number of	n Session-1 n - 4.00 pm g Time: 1.00 o.m. the Serial f NBE / AIIMS core	4.15 pm Reportin As per Numbe	n Session-2 – 6.15 pm g Time 3.15 o.m. the Serial er of NBE / IS score	
		From	То	From	То	From	То	From	То	
23-03-2015	Dental	1	Last Serial Number	-	-	-	-	-	-	
	Medical-B&C Includes ESIC	-	-		Last Serial			-	-	
	Medical-MNP &ESI(S)MS	-	-	1	1	Number	-	-	-	-
	Medical - Autonomous)	-	-					-	-	
	Medical (H&FW)	-	-	-	-	1	Serial Number	-	-	

NOTE: Merit / rank list will be published on the KEA Website before the commencement of option entry in respect of candidates who have submitted the original documents for verification and found eligible. Based on the merit / rank online seat allotment will be carried out as per the provisions of the Government rules.

Annexure | Internship completion Certificate

•	lo. No		Vol.:
studer BSC instruct He/S Progra	s to certify that Dr nt of this institute from ourse. He/She has passed the final M B B S University held during ction is English. She has satisfactorily completed the compute amme (One Year) as a resident intern from. ional Registration No of Ka	to Examinationan sory Rotatory Intern	while pursuing M B of Ind the medium of ship Training owith
	etails of postings as resident intern in the te	aching Hospitals atta	ached to
	Discipline	Period	Extension if
any A.	Medicine and Allied Specialties I. General Medicine including psychiatry II.Peadiatrics III. Skin & STD IV	2 Months 1 Month 15 days 15 days	
В.	Surgery and Allied Specialties I. General Surgery including Anesthesia II. Orthopaedics including PMR	2 Months 1 Month	
	III. Ophthalmology IV.E.N.T V. Casualty VI	15 days 15 days 15 days	
C.	Obstetrics & Gynecology Including Family Welfare	2 Months	
D.	Community Medicine Including Rural Health Training	2 Months	
Her w	The is eligible for the award of M B B S deg ork, character and conduct during the stay i records.		•

Seal:

Director/Principal

Annexure II

PROVISIONAL INTERNSHIP COMPLETION

To Whomsoever It May Concern

This is to certify that Dr.

is a Bonafide Student of this Institute from to

He has begun his internship fromand is likely to complete his /her compulsory Rotatory Internship on

Date:

Signature of the Principal

with college seal

Annexure -III

KARNATAKA EXAMINATIONS AUTHORITY Sampige Road, 18th Cross, Malleshwaram, Bangalore -560012 PGET-2014 Bio-Metric Verification Acknowledgement

PGET NO N0001 NBE App Id 2016153641 Cand Mane HEMANTH AMARDEEP SANTHOOR NBE Rank 1 Bio Regi Time 24-FEB-2014 12:46:58 PM

Signature of the Candidate

Signature of the Bio Metric verifier

KARNATAKA EXAMINATIONS AUTHORITY

Sampige Road, 18th Cross, Malleshwaram, Bangalore -560012 PGET-2014 Bio-Metric Verification Acknowledgement

PGET No M0001 NBE App Id 2016153641 Cand Name HEMANTH AMARDEEP SANTHOOR NBE Rank 1

Bio Regi Time 24-FEB-2014 12:46:58 PM

Signature of the Candidate

Signature of the Bio Metric verifier

Annexure IV

Affidavit

(To be submitted on Rs 20 Bond paper at the time of verification)

I hereby solemnly declare that I have not taken post graduate admission in any college allotted by other exam conducting bodies. I have not surrendered any seat in past PGET exams/other post graduate entrance exams conducted by state Government and various other authorities.

I shall immediately notify the Karnataka Examinations Authority, Bangalore if I am getting admission in any college through other exam conducting bodies.

I shall also not surrender any seat after the admission at institute level through any seat allotting bodies, if I need to surrender I shall do so at Karnataka examination authority, Bangalore.

I shall produce all required original documents for verification and submit the same after allotment of seat to Karnataka Examination Authority.

I am currently working/studying as/inI shall not be eligible if I am currently pursuing any Degree/Diploma course in MCI/DCI affiliated colleges.

I shall not produce/submit fake/concocted documents for verification or admission.

I will forfeit the seat allotted to me and also I am liable for criminal proceedings if any one of the above information/documents produced by me is found to be false/incorrect.

PGET No. / Testing ID.

Date:

PLACE

Signature of the Candidate

Deponent

Sworn Before Me

<u>Annexure – V</u>

То

The Executive Director,

KARNATAKA EXAMINATION AUTHORITY

Sampige Road, 18th Cross, Malleshwaram,

Bangalore – 560 012

Sir,

I Dr.....bring to your kind information that I have opted a seat underand submitted my original documents at

Now I am attending the counseling at KEA, Bangalore vide Reg.No.....and Rank No..... In case, if I select a seat in the 1st round of counseling, the seat already opted by me under will be surrendered immediately and the original documents will be submitted to KEA, Bangalore before the last date fixed for joining as per allotment letter, for which I am enclosing the Demand Draft for Rs..... vide No..... date..... as security deposit.

In case, if I fails to submit the required original documents within the stipulated time as stated above my allotted seat under Government quota at KEA, Bangalore may be withdrawn / cancelled. The amount paid by me as security deposit may be forfeited to KEA, Bangalore without any reasons.

Place:

Yours faithfully,

Date:

(Signature of the Candidate)

Name & Address: Phone & Mobile No:

Annexure-VI

KARNATAKA EXAMINATIONS AUTHORITY

Sampige Road, 18th Cross, Malleshwaram, Bangalore - 560012

NBE App. ID	: 3871767229	Cand Type : Non-In-Service
User ID/PGET NO	D.: M0002	Hyd-Karnataka: No
Name	: MEDHA NARAYANA RAO	PH Elig : No
Rank	: 2	Secret Key : 6037FB4B
Category	: GM	

VERIFICATION ACKNOWLEDGEMENT

1. PGET Original Admission Ticket.	D
2. SSLC or equivalent certificate for proof of birth date	D
3. 2nd PUC or 12th standard Marks Card of the Candidate	D
4. Candidates Study Certificate	D
5. MBBS/BDS marks card issued by University of all phases/years.	D
6. Qualifying Degree Certificate	D
7. State / Central Medical / Dental Council Registration Certificate	D
8. Attempt certificate issued by College Principal	D
9. Domicile Certificate issued by the Tahasildhar in the prescribed porforma.	D
If claiming reservation benefit: 10. For SC/ST in Form-D, Category-1 in Form-E and 2A,2B,3A,3B in Form-F.	N
11.Certificate of internship completion	N
12. A study certificate for either of the parent having studied for atleast 10 year in Karnataka form Head of the educational institution where he/she had studied	N
13. Certificate from the Principal Secretary or Deputy Secretary or Under Secretary, DPAR, Government of Karnataka, Bangalore, where the parent belongs to All India Service of Karntaka cadre stating that the parent is a member of All India Cadre	a N
14. Home town declaration certificate of the parent employee while joining the service and showing that he is transferable anywhere in India issued by the employer. The extract shall be countersigned by the employing organisation's competent authority	
15. Certificate showing that the parent is/was a member of Parliment elected from Karnataka issued by the Parliment Secretariat.	N
16. Parents's home town declaration certificate while joning the service issued by the respective branch or integrated HQ of MoD for officer and respective Record Officer for JCOs or OR.	N
^{17.} Certificate issued by the competent authority for claiming reservation under 371J(Hyderabad-Karnataka Region).	N

Verfied on: 24-FEB-2014 03:16:27 PM

Signature of the Candid Date:	ate	Signature of the Verifier Date:
D: Documents Received	N: Not Applicable	Y: Eligible but Documents Pending

Annexure - VII

ANNEXURE-II to G.O. No. SWD 225 BCA 2000 dated 30th March 2002 NEW COMPREHENSIVE CREAMY LAYER

Under Article 15(4) and 16(4) of the Constitution of India, the following persons shall not be eligible for reservation of seats of posts categorized under IIA, IIB, IIIA and IIIB.

NOTE: 1.This rule will not apply to direct recruitments to posts-which insist on a Prescribed period of service in a lower post or experience in a post, profession or occupation as a qualification or eligibility.

2. This rule applies to son(s) or daughter(s) of the persons specified below:

1	 (a) President of India (b) Vice President of India (c) All functionaries holding Cabinet rank in Government of India or Government of any State or Union Territory. (d) Chairmen of Council of States and the State Legislative Councils. (e) Governor of States. (f) Speakers of LokSabha and Legislative Assemblies. (g) Judges of Supreme Court and High Courts. (h) Chairmen of Public Service Commission. (i) Attorney General of India. (j) Advocate General. (k) Chief Election Commissioner. (l) Comptroller and Auditor General of India. (m) Members of Parliament at least for a period of five years – during the period of their office. (n) Members of State Legislature at least for a period of five years – during the
2	period of their office. The Candidate and either of whose parents / guardian is a Group – A or Group – B officer in the services of the Government or holds an equivalent post in public sector undertakings or an employee of a private industry / institution and draws a salary which is not Less than that of a Group B officer (Pay scale Rs. 6000- 11200)
3	The Candidate and his / her father's mother's / Guardian Gross Annual income exceed Rs. 4.50 lakhs as per Government Order No. SWD 192 BCA 2013 dated 04-09-2013.
4	The candidate and his / her father, mother / guardian holding 10 units of Agricultural Land as Specified in the Karnataka Land Reforms Act 1961, and such of those holding more than 20 acres of plantation land.

Annexure VIII

COLLEGE CODE	COLLEGE ABBREVIATION	COLLEGE NAME AND PLACE
M001	BMC	Bangalore Medical College and RI, Bangalore
M002	MMC	Mysore Medical College and RI, Mysore
M003	КМС	Karnataka Institute of Medical Sciences, Hubli
M004	VIMS	Vijayanagar Institute of Medical Sciences, Bellary
M005	MIMS	Mandya Institute of Medical Sciences, Mandya
M006	BIMS	Belgaum Institute of Medical Sciences, Belgaum
M007	HIMS	Hassan Institute of Medical Sciences, Hassan
M008	SIMS	Shimoga Institute of Medical Sciences, Shimoga
M009	RIMS	Raichur Institute of Medical Sciences, Raichur
M010	BDIMS	Bidar Institute of Medical Sciences, Bidar
M011	KIDWAI	KIDWAI, Bangalore
M012	IG	Indira Gandhi, Bangalore
M013	ESIMCB	ESI Medical College, Bangalore
M014	JJMMC	Jaya Jagadguru Murugharajendra Medical College, Davangere
M015	MSRMC	M.S.Ramaiah Medical College, Bangalore
M016	KIMS	Kempegowda Institute of Medical Sciences, Bangalore
M017	MRMC	Mahadevappa Rampure Medical College, Gulbarga
M018	AIMS	Adichunchanagiri Institute of Medical Sciences, Bellur, Mandya Dist.
M019	KVGMC	K.Venkataramana Gowda Medical College and Hospital, Sullia
M020	Dr.AMC	Dr. B.R. Ambedkar Medical College, Bangalore
M021	SSIMS	Shymanuru Shivashankarappa Institute Of Medical Sciences, Davangere
M022	SNMC	S. Nijalingappa Medical College and Research Centre, Bagalkot
M023	SBMC	Sri Basaveshwara Medical College and Hospital, Chitradurga
M024	AAMC	Al-Ameen Medical College, Bijapur
M025	FMIMER	Father Muller Institute of Med. Education & Research, Mangalore
M026	VIMSRC	Vydehi Institute of Medical Science and Research Centre, Bangalore
M027	SDMMC	Sri Dharmasthala Manjunatheshwara Medical college, Dharwad
M028	MVJMC	M.V.J.Medical College and Research Hospital, Channasandra, Bangalore
M029	RRMCH	Rajarajeshwari Medical College and Hospital, Bangalore
M030	NMC	Navodaya Medical College, Raichur
M031	AJIMS	A.J.Institute of Medical Sciences, Mangalore
M032	КМС	Kasturba Medical College, Mangalore

College Names with Codes (Medical Discipline)

COLLEGE CODE	COLLEGE ABBREVIATION	COLLEGE NAME AND PLACE
M033	KMCMPL	Kasturba Medical College, Manipal
M034	SGB	Sanjay Gandhi Institute of Orthopedics and Trauma, Bangalore
M035	JSSMC	Jagadguru Sri Shivarathreeswara Medical College, Mysore
M036	KSHMA	K.S.Hegde Medical Academy, Mangalore
M037	YMC	Yenepoya Medical College, Mangalore

College Names with Codes (Dental Discipline)

COLLEGE CODE	COLLEGE ABBREVIATION	COLLEGE NAME AND PLACE
D001	GDC	Government Dental College, Bangalore
D002	B.D.C.	Bapuji Dental College and Hospital, Davangere
D003	C.D.S.	College of Dental Sciences, Davangere
D004	AMEDC	Academy of Medical Education Dental College, Raichur
D005	D.S.C.D.S.	Dayananda Sagar College of Dental Sciences, Bangalore
D006	HKESN	HKE S Nijalingappa Dental College, Bagalkot
D007	K.C.D.S.	Krishnadevaraya College of Dental Sciences, Bangalore
D008	KVGDC	K.Venkataramana Gowda Dental College Hospital & Research Centre, Sullia
D009	Dr.MRADC	Dr.M.R.Ambedkar Dental College and Hospital, Bangalore
D010	MSRDC	M.S.Ramaiah Dental College, Bangalore
D011	RVDC	Rashtreeya Vidyalaya Dental College, Bangalore
D012	PMNGMDC	PM Nadagowda Memorial Dental College and Hospital, Bagalkot
D013	VSDC	Vokkaligara Sangha Dental College and Hospital, Bangalore
D014	K.L.E.D.C.	K L E S Institute of Dental Sciences, Bangalore
D015	SHDCH	Sri. Hasanamba Dental College and Hospital, Hassan
D016	DSRDC	Dr. Shyamala Reddy Dental College, Bangalore
D017	MMDC	Maratha Mandal Dental College, Belgaum
D018	AADC	Al-Ameen Dental College, Bijapur
D019	RABCTDC	Al Badar Dental College and Hospital, Gulbarga
D020	M.C.D.S.	AECS Maruti College of Dental Sciences and Research Centre, Bangalore
D021	BIDS	Bangalore Institute of Dental Sciences & Hospital, Bangalore
D022	VIHSRC	Vydehi Institute of Dental Sciences and Research Centre, Bangalore
D023	CIDS	Coorg Institute of Dental Sciences, Virajpet
D024	0.D.C.	Oxford Dental College, Bangalore
D025	AJIDS	A.J. Institute of Dental Sciences, Mangalore
D026	R.R.D.C.	Raja Rajeshwari Dental College and Hospital, Bangalore
D027	SDMDC	Sri Dharmasthala Manjunatheswara Dental College, Dharwad
D028	NDC	Navodaya Dental College, Raichur
D029	RGDC	Sri Rajiv Gandhi Dental College, Bangalore
D030	JSSDC	Jagadguru Suttur Shivarathreeshwara Dental College, Mysore
D031	YDC	Yenapoya Dental College

Subject Names with Codes (Medical Discipline)

COURSE CODE	COUSE NAME	COURSE DETAIL	COURSE_TYPE				
	MEDICAL COURSES						
A1	M.D. Anatomy	M.D. Anatomy	PR				
A2	M.D. Physiology	M.D. Physiology	PR				
A3	M.D. Biochem	M.D. Biochem	PR				
B1	M.D. Pharma	M.D. Pharma	PP				
B2	M.D. Pathology	M.D. Pathology	PP				
B3	M.D. Micro	M.D. Micro	PP				
B4	M.D. Com. Med.	M.D. Community Medicine	PP				
B5	M.D. F.M	M.D. Forensic Medicine	PP				
C1	M.D. Skin & VD	M.D. Skin & VD	СМ				
C2	M.D. R.T	M.D. Radio Therapy	СМ				
C3	M.D. Paed.	M.D. Paediatrics	СМ				
C4	M.D. G.M	M.D. Genral Medicine	СМ				
C5	M.D. R.D	M.D. Radiology	СМ				
C6	M.D. Psychi.	M.D. Psychiatry	СМ				
C7	M.D. T.B.	M.D. Pulmonary Medicine	СМ				
C8	M.D Hospital Administration	M.D Hospital Administration	СМ				
С9	M.D Emergency Medicine	M.D Emergency Medicine	СМ				
D1	M.S. Opthal.	M.S. Opthalamology	CS				
D2	M.S. ENT	M.S. ENT	CS				
D3	M.S. Ortho.	M.S. Orthopedics	CS				
D4	M.D. Anaesth	M.D. Anaesthesia	CS				
D5	M.S. G.S.	M.S. Genral Surgery	CS				
D6	M.S. OBG	M.S. Obstetrics and Gynecology	CS				
E1	D.C.P	Diploma in Clinical Pathology	DP				
E2	D.F.M	Diploma in Forensic Medicine	DP				
E3	D.Bact	Diploma in Bacteriology	DP				
E4	D.P.H	Diploma in Public Health	DP				
F1	D.C.H	Diploma in Child Health	DC				
F2	D.V.D	Diploma in Venereal Diseases	DC				
F3	D.M.R.D	Diploma in Medical Radiology	DC				
F4	D.T.C.D	Diploma in TB and Chest Diseases	DC				
F5	D.P.M	Diploma in Psychiatry Medicine	DC				
F6	D.M.R.T	Diploma in Medical Radio Therapy	DC				
G1	D.G.O	Diploma in Obstetrics and Gynecology	DC				
G2	D.A	Diploma in Anesthesia	DC				

COURSE CODE	COUSE NAME	COURSE DETAIL	COURSE_TYPE
G3	D.O.M.S	Diploma in Opthalamology	DC
G4	D.Ortho	Diploma in Orthopedics	DC
G5	D.L.O	Diploma in Otolaryngology	DC

Subject Names with Codes (Dental Discipline)

COURSE CODE	COUSE NAME	COURSE DETAIL		
DENTAL COURSES				
J1	MDS. Oral Surgery	MDS. Oral Surgery		
J2	MDS. Oral Medicine	MDS. Oral Medicine		
J3	MDS. Perio	MDS. Periodontia		
J4	MDS. Ortho	MDS. Orthodontia		
J5	MDS. Paedo	MDS. Paedodontia		
J6	MDS. Conservative Dentistry	MDS. Conservative Dentistry		
J7	MDS. Prostho	MDS. Prosthodontia		
J8	MDS. Oral Pathology	MDS. Oral Pathology		
J9	MDS. Community Dentistry	MDS. Community Dentistry		
K1	D. Oral Surgery	Diploma in Oral Surgery		
K2	D. Oral Medicine	Diploma in Oral Medicine		
К3	D. Perio	Diploma in Periodontia		
K4	D. Ortho	Diploma in Orthodontia		
K5	D. Paedo	Diploma in Paedodontia		
К6	D. Conservative Dentistry	Diploma in Conservative Dentistry		
K7	D. Dental Materials	Diploma in Dental Materials		

Course TYPE:

PR – Pre-Clinical Subjects, PP-Para-Clinical Subjects, CM-Medicine and allied Clinical Subjects, CS-Surgery and Allied Clinical Subjects, DP-Diploma in Para-Clinical Subjects.

Annexure – A					
ELIGIBILITY CERTIFICATE					
[Under Article 371 (j)] (see rule 3(3))					
[The Karnataka Public employment (Reservation in Appointment for Hyderabad-Karnataka Region) Rules					
for Issual of Certificates, 2013.]					
Sri / Smt					
is a Local Person of the Village / Town					
Of Taluka Of					
District of Karnataka State.					
Place: Name:					
Date: Assistant Commissioner					
Sub Division					
District					