

Dr. SARVEPALLI RADHAKRISHNAN
RAJASTHAN AYURVED UNIVERSITY, Jodhpur
(Formerly Known as Dr.S.R.Rajasthan Ayurved University, Jodhpur)

**PROSPECTUS FOR POSTGRADUATE ENTRANCE TEST (PGET) FOR
ADMISSION IN Part-I of
AYURVEDA VACHASPATI/AYURVEDA DHANWANTARI (M.D./M. S
(AYURVEDA)
FOR THE ACADEMIC SESSION 2015-2016
IN THE
NATIONAL INSTITUTE OF AYURVEDA, JAIPUR

UNIVERSITY COLLEGE OF AYURVED,
DR. S.R. RAJASTHAN AYURVED UNIVERSITY, JODHPUR
&
M.M.M. GOVT. AYURVED COLLEGE, UDAIPUR**

Conducted by:
Dr. S.R. Rajasthan Ayurved University

**OFFICE: KADWAD, NAGAUR ROAD,
JODHPUR (RAJ.) – 342037**

Tel: 0291-5153754 (EPABX), Fax: 5153700

Website : www.dsrrau.org E-mail rau_jodhpur@yahoo.co.in

PGET AT A GLANCE

1. Application Form and Prospectus are available from : 25-05-2015

Information brochure is available on www.dsrrau.org and forms can be filled online at the website www.dsrrau.org from Date 25-05-2015 and Date 19-06-2015

2. Date of Entrance Examination : 19-07-2015 (Sunday)

3. Centre of Entrance Test : Jodhpur

4. Mode of Payment for Application Fee: Payment of application fee can be made into university's bank account through challan (Generated during Online application form submission) by way of NEFT (National Electronic fund Transfer) in any of the branches of nationalized banks. [Application Fee: **Rs. 2000/- (for General & OBC candidates) and Rs. 1000/- (for SC/ ST Candidates)]**

**PROSPECTUS FOR P. G. ENTRANCE TEST (PGET)
AND ADMISSION IN PART-I OF
AYURVEDA VACHASPATI/DHANWANTARI – MD/MS (AY.)
FOR THE ACADEMIC SESSION 2015-2016**

1.0 COMMON FEATURES

1.1 Qualification for Admission:

1. Ayurvedacharya Degree (Bachelor of Ayurvedic Medicine and Surgery) of University of Rajasthan, or Dr. S.R. Rajasthan Ayurved University, Jodhpur OR any equivalent examination recognized by Dr. S.R. Rajasthan Ayurved University, Jodhpur.

Note: It is the responsibility of the Universities / Boards / Institutions concerned to get their Degrees included in the Equivalency List of Dr. S.R. Rajasthan Ayurved University, Jodhpur. The University will not be responsible for non- inclusion of any qualification.

2. **Candidates:** Must have completed the Six or Twelve months rotating Internship/House Job, as the case may be, after passing the qualifying examination as stipulated by C.C.I.M., by **Dated 05-08-2015**.
3. Candidates already studying in MD/MS(Ay.) Part-I of these Institutes may appear in the PGET, if they desire so, only after depositing back the entire Stipend received by them to the respective Institute.
4. The Application form and Prospectus with details can be obtained from the University Website www.dsrrau.org between 25th May 2015 and 19th June 2015.

1.2 Entrance Examination:

The Entrance examination will be held at Jodhpur only on Sunday **Dated 19 July 2015 from (Time 9.00 am to 10.30am)**

1.3. Marks of Entrance examination:

There will be an Objective Type Written Test of 100 Marks covering the syllabus of BAMS course as laid down by CCIM. There will be 100 Questions in the Paper and the duration of the Test will be 1½ hours (One hour and thirty minutes). The candidates have to select the best of the available answers. One mark will be given

for each correct answer and ¼ mark will be deducted for each wrong answer. Over writing or ambiguously marked answer will be treated as un-attempted. If required, Bonus Marks shall be awarded as per rules.

Grievance against question, if any, should be submitted in the Office of the concerned Examination Center Supdt. before 12.15pm on the same day of the Test, i.e. **Dated 19 July 2015** after which no complaint or grievance will be entertained.

1.4 Minimum Qualifying Marks

The Minimum Eligibility Marks for consideration for Admission in case of General Candidates and OBC shall be 50% of the Total Marks of Entrance Test then BAMS marks and in case of candidates belonging to categories of Scheduled Caste and Scheduled Tribes and in-service candidates shall be 40%. However, securing the Minimum Qualifying Marks does not guarantee for admission, which will be according to the Merit List and other provisions.

1.5 Declaration of Result:

The University, after conducting the Entrance Test, will evaluate the Answer Scripts and notify the Merit List. The Various merit list according different Subject and categories will be available on the Website. No separate mark-list will be sent to the candidates.

1.6. Admission Procedure:

- i. Admission will be subject to the rules & regulation of the respective institutes.
- ii. The University reserves the right to correct any inadvertent error in any Merit List and also in the Prospectus.
- iii. The Admission Committee shall interview/counseling the candidates and allot the Subjects taking into an account the Scheme of distribution of Reserved seats, Merit lists of respective categories, the order of the Merit of PGET, Preference and Availability.
- iv. The right of admission of any candidate who does not complete the prescribed Internship by **05-08-2015** will automatically stand cancelled.
- v. Vacancies arising due to any reason shall be filled by reshuffling on the basis of Reservations and Merit-cum-Preference List by 31st October 2015 from the candidates in the Waiting Lists (Except Central Govt. and BIMSTEC Nominee Candidates).
- vi. No T.A. or D.A. will be paid to the candidates for appearing in the Entrance Test.
- vii. More details including reservation of seats for various categories of candidates etc. for a particular Institute can be seen in the Prospectus.

Selection of Candidates for Admission

Selection of the candidates for Admission shall be made by a Admission Committee constituted by competent Authority. Selection of the candidates shall be made strictly on the basis of Final Merit Index calculated out of the Total Index of 100 Marks based on Written Test only.

1.7 Counseling, Merit List, Subject Preference and Allotment:

- i. The candidates will be called for counseling according to Provisional Merit List. Separate Provisional Merit Lists shall be prepared for each subject and for each category as mentioned.
- ii. The Subjects for Central Government Nominees and Nominees of BIMSTEC Countries shall be as allotted by the Govt. of India for Admission National Institute of Ayurveda, Jaipur.
- iii. For rest of the Categories, subjects shall be allotted according to Reservations, Merit in the respective Subjects, Preference, Availability etc.

- iv. In case of tie, the candidate securing higher marks in BAMS Degree Test shall be given preference. If a tie still exists, the allotment shall be made giving preference to seniority in age.
- v. The Actual Admissions in a particular Institute will be subject to the rules and regulations of that Institute.

2. Reservations, Subjects and Admission Capacity:

Subjects, Reservations and Admission Capacity are different in the three Institutes. The distribution of seats in a particular institute will be as per the rules and regulations of both the respective Institution and Dr. S.R. Rajasthan Ayurved University, Jodhpur.

2.1. Reservations, Subjects and Admission Capacity in NIA, Jaipur.

a. Seats reserved under Central Pool for States / UTs where no PG facility is available in the Subject concerned, 1 Seat among the Seats in each Subject is reserved under Central Pool. Such candidates are advised to send their Application form (Format of Application is given at Annexure-I & II) through their respective Government to the Department of AYUSH, Red Cross Building, Red Cross Road, New Delhi 110001, for consideration because these seats will be filled only after getting direction from the Department of AYUSH. Their nominations shall be considered by the Department of AYUSH, Ministry of Health and Family Welfare, Government of India on the basis of the Guidelines issued to this effect by the Department of AYUSH, MoH. & F.W. Govt.

of India. The admission will be limited, subject to other provisions of University / CCIM etc.

b. 3 seats are reserved for Candidates of BIMSTEC Countries. i.e. Bangladesh, Bhutan, India, Myanmar, Sri Lanka, Nepal and Thailand and which includes 1 seat for Sri Lankan Candidate., AND 1 for Malaysia and 3 for South-East Asian Countries (On Rotation basis if more applications are received) Their applications (in Annexure-II) duly forwarded by the respective Govt. Agency and nominated by Indian Council of Cultural Relations, Ministry of External Affairs, Azad Bhavan, Indraprastha Estate, New Delhi must reach the University latest by **Date 16-07-2015**. There shall be no Entrance Test for such candidates.

C. 25% of the Seats, after excluding the Central Pool Nominee Seats, as mentioned in 2.1 a. & b. above, shall be reserved for regular In-service Candidates employed in Central / State Government / UT having three year regular service and out of which 15% seats are for natural born SC Candidate and 7.5% for natural born ST Candidates. 18% Seats are reserved for those OBC candidates who do not belong to Creamy layer. These Seats shall be filled from the Candidates belonging to the relevant SC/ST and OBC Category on the basis of Merit, subject to the condition that at least 50% of these seats shall be filled in by Candidates passing the Ayurvedacharya /BAMS Examination from the University of Rajasthan, Jaipur / Dr. S.R. Rajasthan Ayurveda Univesity, Jodhpur. If a single seat is left after equal distribution of the seats among the UOR/Dr.S.R.RAU,Jodhpur Degree holders and other than UOR/RAU Degree holders(i.e. 50% each), it will be filled by the next candidate standing in the Respective SC/ST and OBC Merit Lists.

Any unfilled Seat reserved for SC Category will be offered to ST Category and Vice Verse. If the seat(s) still remain unfilled then SC category Seats may be filled by SC category seats, ST Category Seats may be filled by ST Category Seats, OBC Category Seats may be filled by OBC Category Seats. If the Seat still remain vacant then SC category seats will be offered to ST Category and Vice Versa

Only after Completing this exercise, the conversion of reserved category seats to unreserved category may be effected.

D. 15% of seats, after deducting the Central Pool Nominee Seats and In-Service Candidates of Central / State Government / UT as mentioned in clause a,b & c above, are reserved for natural born Scheduled Caste Candidates and 7.5% for natural born Scheduled Tribe Candidates. These Seats shall be filled from the Candidates belonging to the relevant SC/ST Category on the basis of Merit, subject to the condition that at least 50% of these seats shall be filled in by Candidates passing the Ayurvedacharya /BAMS Examination from the University of Rajasthan, Jaipur and/ or Dr. S.R. Rajasthan Ayurveda University , Jodhpur. If a single seat is left after equal

* Regular - Means, employee selected by dully constituted Selection Committee/ Board/ PSC distribution of the seats among the UOR/ Dr. S.R. RAU, Jodhpur Degree holders and other than UOR/Dr. S.R. RAU, Jodhpur Degree holders (i.e. 50% each), it will be filled by the next candidate standing in the Respective SC/ST Merit Lists.

E. 27% Seats after deducting the Central pool Nominee, BIMSTEC Seats and In-Service Candidates of Central/State Government/UT as mentioned in clause a, b & c above, are reserved for those OBC candidate who do not belong to Creamy layer. These seats shall be filled from the Candidates belonging to the relevant OBC Category on the basis of Merit, subject to the condition that at least 50% of these seats shall be filled in by Candidates passing the Ayurvedacharya/BAMS Examination from the University of Rajasthan, Jaipur and/or Dr.S.R. Rajasthan Ayurved University, Jodhpur. If a single seat is left after equal distribution of the seats among the UOR/Dr.S.R. RAU, Jodhpur Degree holders and other than UOR/Dr. S.R. RAU, Jodhpur Degree holders (i.e.50% each), it will be filled by the next candidate standing in the Respective OBC Merit List.

F. 3% of the Seats, after deducting the Seats mentioned in Clauses a,b,c,d, & e above are reserved for Physically Handicapped Candidates (50-70% handicap). These seats shall be filled from the Candidates belonging to the relevant PH Category on the basis of Merit, subject to the condition that at least 50% of these seats shall be filled in by Candidates passing the Ayurvedacharya/BAMS Examination from the University of Rajasthan, Jaipur and / or Dr. S.R. Rajasthan Ayurved University, Jodhpur. If a single seat is left after equal distribution of the seats among the UOR/Rau Degree holders and other than UOR/Dr. S.R. RAU, Jodhpur Degree holders (i.e.50% each), it will be filled by the next candidate standing in the Respective PH Merit List. Any unfilled Seat reserved for PH Category may be filled by PH category seats of university region other than the region where original vacancy exists.

Note for Orthopaedic Physically Handicapped:

The candidate must possess a valid document certifying his/her physical disability conforming to judgement of Supreme Court of India i.e. with the approval of the Ministry of Health & Family Welfare, Govt. of India vide letter no. 18018/ 2/ 2009-ME (P-1) dated 17.02.2009 it has been decided that while providing reservation in admission to medical course in the first instance candidates with disability of lower limbs between 50% to 70% shall be considered and in case candidates are not available of such candidates in that category then the candidates with disability of lower limbs between 40% to 50% will also be

considered for admission subject to the outcome in the Writ Petition (Civil) 184/2005-Dr. Kumar Sourav Vs. UOI & others pending in the Supreme Court of India. ii. The disability certificate should be produced by a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/Institutions. The certificate should not be older than three months.

G. The remaining seats, which shall be called as Common Pool Seats and the unfilled seats from those reserved under Clause 2.1 a,b,c,d,e & f above and after exhausting the Common Merit List in each category, shall be filled from the Candidates belonging to Unreserved Category on the basis of Merit, subject to the condition that at least 50% of these seats shall

be filled in by Candidates passing the Ayurvedacharya / BAMS Examination from the University of Rajasthan, Jaipur and /or Dr. S.R. Rajasthan Ayurved University, Jodhpur. If a single seat is left after equal distribution of the seats among the UOR/Dr. S.R.RAU, Jodhpur Degree holders and other than UOR / Dr. S.R. RAU, Jodhpur Degree holders (i.e. 50% each), it will be filled by the next candidate standing in the Combined Merit List.

iii. Table depicting the Subjects, Reservations and Availability of Seats in NIA, Jaipur tentatively (2015).

S.No	Subject	Total Seat
1	Dravya Guna	8
2	Kaumara Bhritya	7
3	Kaya Chikitsa	9
4	Prasooti Tantra	7
5	Rasa Shastra & Bhaishajya kalpana	9
6	Roga & Vikriti Vigyana	8
7	Samhita	8
8	Shalya Tantra	7
9	Sharira Kriya	8
10	Sharira Rachana	7
11	Swastha Vritta	7
12	Agad Tantra	6
13	Shalakyta Tantra	6
14	Pancha Karma	7
	Total	104

*Includes 3 seats of BIMSTEC Countries (Including 1 seat of Sri Lanka), 1 for Malaysia and 3 for South-East Asian Countries (On Rotation basis if more applications are received)

Number of Seats are Subject to approval of Deptt. of AYUSH, CCIM,RAU and availability of teachers in particular Department.

NOTE:- For the Academic session – 2015-2016 status of seat and number of seats in different specialities will be finalized on the basis of final approval of C.C.I.M./ Department of AYUSH Dr. S.R. Rajasthan Ayurved University, Jodhpur and accordingly the status of reservation will be re-defined.

Seats available tentatively in M.M.M. Govt. Ayurved College, Udaipur (Raj):

- a. Three year M.D. (Ayurved) Course of this college is affiliated to Dr. S.R. Rajasthan Ayurved University, Jodhpur.
- b. Admission in First Part of M.D.(Ayurved) are available in the following
Subjects:

i.	Kayachikitsa	-	5
ii.	Dravyaguna	-	5
iii.	Rasashastra Evam Bhaishajya Kalpana	-	5
- c. Five Seats are sanctioned in each Subject cited above including one seat reserved for in-service candidates of State Govt. in each subject. The In - service candidate means the candidate must have at least three years regular service in the Ayurved department in Rajasthan State. The contractual employees shall not be eligible for in service quota.
- d. Intake capacity may be revised.
- e. Reservation :-
 - i. Provision of reservation for graduates of Rajasthan at the time of admission will be in accordance of rules and regulations enforced by the Govt. of Rajasthan.
 - ii. Minimum 50% Seats will be filled up with the candidates who passed their BAMS degree from University of Rajasthan/ Dr. S.R. Rajasthan Ayurved University, Jodhpur.

Seats available tentatively in University College of Ayurved, Dr. S.R. Ayurved University, Jodhpur (Raj):

- a. Admission in First Part of M.D.(Ayurved) are available in the following Subject:
 - i Kayachikitsa - 6
 - ii Dravyaguna - 6
 - iii Shalya Tantra - 6
- b. Six Seats are sanctioned in each Subject cited above including one seat reserved for in-service candidates of State Govt. in each subject. The In - service candidate means the candidate must have at least three years regular service experience in the Ayurved department in Rajasthan State. The contractual employees Ayurved shall not be eligible for in service quota.
- c. Intake capacity may be revised.
- d. Reservation :-
 - i. Provision of reservation for graduates of Rajasthan at the time of admission will be in accordance of rules and regulations enforced by the Govt. of Rajasthan.
 - ii Minimum 50% Seats will be filled up with the candidates who passed their BAMS degree from University of Rajasthan/ Dr. S.R. Rajasthan Ayurved University, Jodhpur.

2.2. Seats of University College of Ayurved, Dr. S.R. Rajasthan Ayurved University, Jodhpur and M.M.M. Govt. Ayurved College, Udaipur Admission shall be available subject to the condition of approval by CCIM and Department of Ayush Govt. of India and Govt. of Rajasthan.

2.3. Character/Conduct

Candidates should bring the Character/Conduct Certificate in the prescribed form at the time of Counseling/interview. Admission of candidate whose character has not been found satisfactory during the degree course is liable to be rejected.

1. In-Service Candidates of Central / State Government who seek admission against the seats reserved for the said category can submit their candidature in a copy of the Application Form with forwarding letter and / or No Objection Certificate by the Competent Authority so as to reach the Office of the Registrar, Dr. S.R. Rajasthan Ayurved University, Jodhpur on or before Dated 16-07-2015 otherwise the Candidate will not be considered for In-service Category and instead he/she will be considered for unreserved Category only. However, they should submit an advance copy on Prescribed Application Form along with attested copies of all the certificates prior to last date to the Dr. S.R. Rajasthan Ayurved University, Jodhpur.

Note:- In case the Central / State Govt. do not nominate candidates.

- i In case the Central Govt. do not nominate candidates by the date specified the University will fill up the seats by the candidates in the waiting list sponsored by the deficient States/UTS and in accordance with the marks obtained by them in the Entrance Test conducted by the University as per guideline of Ayush Dept.
- ii In case the State Govt. do not nominate Candidate by the date specified seat shall be treated vacant. for the Dr. S.R. Rajasthan Ayurved University, Jodhpur and M.M.M. Govt. Ayurved College, Udaipur.

2. Candidates should clearly mention the Category (In-Service-General, In-Service- SC, In-Service-ST, In-Service-OBC General, SC, ST, OBC, PH) in the column provided under which he/she seeks admission.

3. In the absence of proof of belonging to SC, ST, OBC, PH, In-Service etc. such candidates will be treated as unreserved Category candidates.

2.4 Miscellaneous:

- i. The preference given by the candidate with respect to institute/subject at the time of submission of Form/Counseling will be final and no change will be allowed subsequently.
- ii. The Admission Form will be considered for the MD/MS(Ay.) Part-I only for the Session and Year the candidate applies for.
- iii. The Application Form Fee/Exam fee/Revaluation/Re-totaling Fee is not refundable in any case nor is transferable to the next examination.
- iv. Admission will be granted subject to being declared Medically Fit by a duly Constituted Body by the concerned Institute.
- v. The University reserves the right to accept or reject any Application Form or to amend any rule and regulation or cancel any admission without assigning any reason thereof.
- vi. The original documents of the admitted candidates will remain with the Institute till completion of the Course.
- vii. Any dispute will be subject to Jodhpur Jurisdiction only.
- viii. The admitted candidates have to submit their Research Protocol for thesis within three months of their Admission.

2.5 List of Documents required for Admission at the time of Counseling:

Attested true copies of the following documents must be submitted and originals of these should be produced or verification at the time of Interview/counseling or whenever called for :

1. Date of Birth Certificate (Secondary or Equivalent Certificate).
2. Marks List of 10+2.
3. Marks Lists of Ayurvedacharya (B.A.M.S.) from I to Final Year/Prof.
4. Ayurvedacharya (B.A.M.S.) Degree Certificate.
5. Internship/House Job Certificate.
6. Conduct/Character Certificate.

7. SC/ST/OBC Caste Certificate.
8. Declaration of not belonging to the creamy layer of the society duly signed by OBC candidates (as per directions of NCBC, ref: <http://ncbc.nic.in/html/creamy.html> (for National Institute of Ayurveda, Jaipur only)
9. N.O.C. issued by a Competent Authority (for in service candidates).
10. Copy of Forwarding letter & Proforma for Central Govt. nominees (for National Institute of Ayurveda, Jaipur only).
11. Registration Certificate of Board of Indian Medicine.
12. Other (please specify).

GENERAL INFORMATION IN CONTEXT OF P.G.

3.1 Aim of the Post-Graduate Course: The aim of the Post-Graduate course shall be to provide proper training to the students and make them competent Teachers, Research Workers and specialists in the respective subject.

P.G. Education: The University conducts Post-Graduation Education for the award of P.G. Degree in Ayurveda Vachaspati / Dhanvatari (MD/MS(Ay.) in the following 14 specialities.

- | | | |
|--------------------|-------------------------|-------------------------|
| 1. Kaya chikista | 2. Maulik Siddhanta | 3. Dravyaguna |
| 4. Sharir Rachana | 5. Rasashastra & B.K. | 6. Rog & Vikriti Vignan |
| 7. Shalya Tantra | 8. Kaumara Bhritya | 9. Sharir Kriya |
| 10. Panchakarma | 11. Swasthavritta | 12. Agad Tantra |
| 13. Shalakyatantra | 14. Prasuti & Stri Roga | |

3.2 Duration of the Course: The Course Study for the Post-Graduate Degree of Ayurveda Vachaspati / Dhanvatari (MD/MS(Ay.) (.....Subject concerned) is of three years duration having two Examinations as follows:

- (1) Part-I (Preliminary) Examination at the end of one academic year after admission.
- (2) Part-II (Final) Examination at the end of two academic years after completing Part-I Course. No Candidate shall be relieved before the completion of the Course under any circumstance. If at all a scholar wishes to leave the course, he will have to refund the entire Stipend received from the Institute. The candidate has to submit the Thesis six month before completion of his study tenure. In case the candidate fails to submit the same within the stipulated period, he/she will not be allowed to appear in the final examination.

3.3 Method of Training: The Scholars admitted will be given intensive training in classical knowledge along with comparative and critical study of the subject. They are required to know about the methods and techniques of research work done in the respective fields and take part in various seminars, group discussions, clinical meetings etc. The Scholars are also required to participate in the teaching and training program for under-graduate students or interns in their subjects. They will also have to attend the hospital duties assigned to them during all the three years.

3.4 Medium of Training: Hindi / English shall be the medium for the Post- Graduate Training and Thesis in Ayurveda. The Question Papers will be set in Hindi/English and the candidates can answer in Hindi/English.

3.5 Stipend: As per rules of National Institute of Ayurved, Jaipur M.M.M. Govt. Ayurved College, Udaipur & Dr. S.R. Rajasthan Ayurved University, Jodhpur.

- (i) The Stipend is payable only after verification of attendance and on the recommendation of the Head of the Department on the satisfactory progress of the scholar.
- (ii) Scholars who have already passed / appeared in MD/MS(Ay.) examination in any branch/specialty or appeared in MD/MS(Ay.) Part-II Examination will not be paid any Stipend. (iii) The scholars will not be allowed to practice or do any type of job outside the Institute during the duration of the PG Course. (iv) Every scholar, on admission, will have to execute a Bond on a Non- Judicial Stamp of Rs. 100/- undertaking to abide to study and complete the Course and if his admission is cancelled by the University before completion for any reason he/she will return the amount of Stipend received by him / her from the Institute.

In service candidates shall not be entitled for stipend. This Institute is not liable to pay any stipend to them.

Annexure I

Persons/Sections Excluded from Reservation which constitute Creamy Layer of the Society (for National Institute of Ayurveda, Jaipur)

Creamy Layer	
Description of category	To whom rule of exclusion will apply
I. Constitutional Posts	<p>Sons and daughter(s) of-</p> <p>(a) President of India</p> <p>(b) Vice-President of India</p> <p>(c) Judges of the Supreme Court and of the High Courts.</p> <p>(d) Chairman and Members of UPSC and of the State Public Service Commission, Chief Election Commissioner, Comptroller and Auditor-General of India,</p>
<p>II. Service Category</p> <p>A. Group 'A'/Class I Officers of the All India Central and State Service (Direct Recruits)</p>	<p>Sons and daughter(s) of-</p> <p>(a) Parents, both of whom are Class I officers,</p> <p>(b) Parents, either of whom is a Class I officer</p> <p>(c) Parents, both of whom are Class I officers, but one of them dies or suffers permanent incapacitation,</p> <p>(d) Parents, either of whom is a Class I officer and such parents dies or suffers permanent Incapacitation and before such death or such Incapacitation has had the benefit of employment in any International Organization like UN, IMF, World bank, etc., for a period of not less than 5 years,</p> <p>(e) Parents, both of whom are Class I officers die or suffer permanent incapacitation and before such death or such incapacitation of the both</p>

	<p>UN,IMF, World Bank, etc. for a period of not less than 5 years, Provided that the rule of exclusion shall not apply in the following cases:-</p> <p>(a) Sons and daughters of parents either of whom or both of whom are Class I officers and such parents(s) dies/die or suffer permanent incapacitation,</p> <p>(b) A lady belonging to OBC category has got married to a Class I Officer, and may herself like to apply for job.</p>
<p>B. Group 'B'/ Class II Officers of the Central and State Service(Direct Recruitment)</p>	<p>Sons and daughter(s) of-</p> <p>(a) Parents, both of whom are Class II officers,</p> <p>(b) Parents of whom only the husband is a Class II officer and he gets into Class I at the age of 40 or earlier,</p> <p>(c) Parents, both of whom are Class II officers and one of them dies or suffers permanent Incapacitation and either one of them has had the benefit of employment in any International Organization UN,IMF, World Bank, etc., for a period of not less than 5 years before such death or permanent incapacitation.</p> <p>(d) Parents of whom the husband is a Class I officer (direct recruitment of pre-forty promoted) and the wife is a Class II officer and the wife dies, or suffers permanent incapacitation, and</p> <p>(e) Parents , of whom the wife, is a Class I officer (Direct Recruit or pre forty promoted) and the husband is a Class II officer and the husband dies or suffers permanent incapacitation,</p>

	<p>Provided that the rule of exclusion shall not apply in the following cases:- Sons and daughters of-</p> <p>(a) Parents, both of whom are Class II officers and one of them dies or suffers permanent incapacitation.</p> <p>(b) Parents, both of whom are Class II officers and both of them die or suffer permanent incapacitation, even through either of them has and the benefit of employment in any International Organisation like UN,IMF, World Bank, etc, for a period of not less than 5 years before their death or permanent incapacitation.</p>
<p>C. Employees in Public Sector Undertakings, etc.</p>	<p>The criteria enumerated in A and B above in this category will apply mutatis to officers holding equivalent or comparable posts in PSUs, Banks, Insurance Organizations, Universities, etc., and also to equivalent or comparable posts and positions under private employment, pending the evaluation of the posts on equivalent or comparable basis in these institutions, the criteria specified in Category VI below will apply to the officers in these Institutions.</p>
<p>III. Armed forces including Paramilitary Forces (Persons holding civil posts are not included).</p>	<p>Son(s) and daughter(s) of parents either or both of whom is or are in the rank of Colonel and above in the Army and to equivalent posts in the Navy and the Air Force and the Paramilitary Force, Provided that-</p> <p>(i) If the wife of an armed forces Officer is herself in the armed forces(i.e., the category under consideration) the rule of exclusion will apply only when she herself has reached the rank of Colonel,</p> <p>(ii) The service ranks below Colonel of husband and wife shall not be clubbed together,</p> <p>(iii) If the wife of an officer in</p>

	<p>employment, this will not be taken into account for applying the rule of exclusion unless she falls in the service category under item No. II in which case the criteria and conditions enumerated therein will apply to her independently.</p>
<p>IV. Professional class and those engaged in Trade and Industry</p> <p>(i) Persons engaged in profession as a doctor, lawyer, chartered accountant, financial or management consultant, dental surgeon, engineer, architect, computer specialist, film artists and other film professional, author playwright, sports person, sports professional, media professional or any other vocations of like status.</p>	<p>Criteria specified against Category VI will apply</p>
<p>(ii) Persons engaged in trade, business and industry.</p>	<p>Criteria specified against Category VI will apply.</p> <p>EXPLANATION-</p> <p>(I) Where the husband is in some profession and the wife is in a Class II or lower grade employment, the Income/wealth tax will apply only on the basis of the husband's income.</p> <p>(II) If the wife is in any profession and the husband is in employment in a Class II or lower rank post, then the income/wealth criterion will apply only on the basis of the wife's income and the husband's income will not be clubbed with it.</p>
<p>V. Property Owners</p> <p>A. Agricultural holding.</p>	<p>Son(s) and daughter(s) of persons belonging to a family (father, mother and minor children) which owns.</p> <p>(a) Only irrigated land which is equal to or more than 85% of the statutory ceiling area, or</p> <p>(b) Both irrigated and unirrigated land,</p>

	<p>as follows:-</p> <p>(i)The rule of exclusion will apply where the precondition exists that the irrigated area (having been brought to a single type under a common denominator) 40% or more of the statutory ceiling limit for irrigated land (this being calculated by excluding the un irrigated portion). If this precondition of not less than 40% exists, then only the area of unirrigated land will be taken into account. This will be done by converting, the unirrigated land on the basis of the conversion formula existing, into the irrigated type. The irrigated area so computed from unirrigated land shall be added to the actual area of irrigated land and if after such clubbing together the total area in terms of irrigated land is 85% or more of the statutory ceiling limit for irrigated land, then the rule or exclusion will apply and disentanglement will occur.)</p> <p>(ii) The rule of exclusion will not apply if the land holding or a family is exclusively unirrigated.</p>
<p>B. Plantations</p> <p>(i) Coffee, tea, rubber, etc.</p> <p>(ii) Mango, citrus, apple plantations, etc.</p>	<p>Criteria of income/wealth specified in Category VI below will apply. Deemed as agricultural holding and hence criteria at A above under this category will apply. Criteria specified in Category VI below will apply.</p>
<p>C. Vacant land and /or buildings in urban Agglomerations.</p>	<p>EXPLANATION:- Building may be used for residential, industrial or Commercial purpose and the like two or more such purposes.</p>
<p>VI. Income/Wealth Tax</p>	<p>Son(s) daughter(s)</p> <p>e. Persons having gross annual income of Rs. 1 lakhs or above or possessing wealth above the exemption limit as prescribed in the Wealth Act for a period of three consecutive years.</p>

	<p>A who are not disentitled to the benefit of reservation but have income from other sources of wealth which will bring them within the income/wealth criteria mentioned in (a) above.</p> <p>EXPLANATION:-</p> <p>(I) Income from salaries or agricultural land shall not be clubbed,</p> <p>(II) The income criteria in terms of rupee will be modified taking into account the change in its value every three years. If the situation, however,so demands, the interregnum may be less.</p> <p>EXPLANATION-Wherever the expression “permanent incapacitation” occur in this schedule, it shall mean incapacitation which results in putting an officer out of service.</p>
--	---

**Source: National Commission for Backward Classes, Govt. of India,
<http://ncbc.nic.in/html/creamyayer.htm>**

Format for Central Government Nominee Candidates

**FORWARDING LETTER
(For Nominee Candidates)**

From.....
.....
.....

To
The Secretary
Department of AYUSH
Red Cross Building,
Red Cross Road,
New Delhi-110001

Subject: Nomination of Shri.....for Admission in Ayurveda Vachaspati (MD/MS Ayurveda) Pt-I as a State Nominee Candidate.

Sir,

I am forwarding herewith the Application in the prescribed Form, of Shri(Name with full Address) for Admission in Ayurveda Vachaspati (MD/MS Ayurveda) Pt-I Session 2011-12 in.....(Name of subjects) as a Nominee Candidate of the State Government/UT.

It is also certified that no teaching facility is available in any of the Ayurvedic College situated in the State for the above nominated Subject in MD/MS(Ayurveda). The candidate will study for all the 3 years or till completion of the Course.

The Dr. S.R. Rajasthan Ayurved University, Jodhpur, shall not be responsible to bear any of his/her expenses.

Yours faithfully,

(Signature of the Officer Sponsoring with Seal)

Copy to: Registrar, Dr. S.R. Rajasthan Ayurved University, Jodhpur for Admission in National Institute of Ayurveda, Jaipur only(The nomination should be made only by the Union/State Government /Union Territory Authority)

**PROFORMA FOR APPLYING FOR NOMINATION OF CENTRAL GOVERNMENT
FOR ADMISSION IN PG COURSES IN AYURVEDA, UNANI, SIDDHA & HOMOEOPATHY**

S.No.	Name & Address	Year of passing Degree Examination	Overall Percentage of marks in Degree Course	Whether in Govt. Service? Since when & Where	Subjects Opted by the Candidate (In Order of Preference)

Note: Candidate must indicate his preference about Institute and Subject.

CERTIFICATE FOR CANDIDATE
EMPLOYED IN-SERVICE /CENTRAL GOVERNMENT NOMINEE

Certified that Shri/Kumari/Smt./Dr.Son/Wife/Daughter
of Shri is working in the Department of
.....on the Post of
.....and his/her Application Form is forwarded
for Consideration against the Quota of Central employees. In case he/she is
selected he/she shall be given full 3 years leave for completing the studies.

Place: Signature of the Competent Authority

Date: Designation.....

Department.....

Seal

List of Enclosures:

1. No. Objection Certificate issued by a Competent Authority
2. Copy of Forwarding Letter and Proforma for Central Government Nominees
3. In-Service Certificate (if applicable)

**CERTIFICATE FOR CANDIDATE
EMPLOYED IN-SERVICE OF RAJASTHAN**

Certified that Shri/Kumari/Smt./Dr.Son/Wife/Daughter
of Shriis working in the Department of
.....on the Post of
.....and his/her Application Form is forwarded
for Consideration against the Quota of State Govt.
employees. In case he/she is selected he/she shall be given full 3 years leave
for completing the studies.

Place: Signature of the Competent Authority

Date: Designation.....

Department.....

Seal

List of Enclosures:

1. No. Objection Certificate issued by a Competent Authority
2. Copy of Forwarding Letter and Proforma for State Government Nominees
3. In-Service Certificate (if applicable)