

**GOVERNMENT OF PUNJAB
DEPARTMENT OF MEDICAL EDUCATION & RESEARCH
(HEALTH- III BRANCH)**

NOTIFICATION

No. 5/33/2014-5HB-III/ 423130/1

Dated: 25.02.2015

SUBJECT: Admission to Post Graduate Degree courses in the Health Sciences Educational Institutions (Medical/Dental) and six month training in Ultrasonography in the State of Punjab-Session 2015.

1. The Governor of Punjab is pleased to notify admissions to Post Graduate Degree/Diploma courses **and six month training in Ultrasonography** in the Health Sciences Educational Institutions (Medical/Dental) in the State of Punjab for the year 2015.
2. The Governor of Punjab is pleased to authorize Baba Farid University of Health Sciences, Faridkot to conduct centralized counselling for admissions on the basis of All India Post Graduate Medical/Dental Entrance Examination-2015 AIPGEE/AIPGDEE-2015 to be conducted by National Board of Examination New Delhi and All India Institute Medical Sciences, New Delhi for 50% State Quota Seats **and for six month training in Ultrasonography** as per procedure laid down by MCI/DCI and notified under The Punjab Private Health Sciences Educational Institutions (Regulation of Admission, Fixation of Fee and Making of Reservation) Act 2006.
3. The admissions to all the PG courses **and six month training in Ultrasonography** in the State shall be based on AIPGMEE/AIPGDEE-2015 merit. Admission to both batches for six month training in Ultrasonography will be from the same merit.
4. AIPGMEE/AIPGDEE-2015 is eligibility-cum-ranking examination which is a single entrance examination to various MD/MS/PG Diploma/ MDS courses **and six month training in Ultrasonography** with the approval of the Ministry of Health & Family Welfare, Govt. of India. AIPGMEE/AIPGDEE-2015 is to be conducted by National Board of Examination and All India Institute Medical Sciences, New Delhi for Medical/Dental Courses **and for six month training in Ultrasonography**.
5. In order to be eligible for admission to a Post Graduate course it shall be necessary for a candidate to obtain minimum of 50% marks in AIPGMEE/AIPGDEE-2015. However, in respect of candidates belonging to **scheduled castes, scheduled tribes and other backward classes**, the minimum marks shall be at 40% or as notified by MCI/DCI.

Provided when sufficient number of candidates in the respective categories fail to secure minimum marks as prescribed in AIPGMEE-2015, Government in consultation with MCI, may at its discretion, lower the minimum marks required for candidates belonging to respective categories. However in case of MDS, after considering all the eligible candidates from the AIPGDDEE-2015 merit list, if seats still remain vacant, then the remaining seats will be filled on merit on the basis of the individual cumulative performance at the first, second, third and final B.D.S. examination passed from Baba Farid University of Health Sciences, Faridkot.

6. One year compulsory rotatory internship is an essential prequalification for acquiring eligibility for admission. The cut off date for completion of Internship shall be 31st March 2015.
7. The condition of one year compulsory rotating internship is not applicable to those candidate who had passed their final BDS Examination on or before 1988 and hold a BDS Degree from a Dental College recognized by the Dental Council of India and have obtained provisional or permanent registration from the State Dental Council.
8. **No condonation of Internship of 12 months period shall be accepted except (i) the students of the batch admitted during the academic session 2007-2008 and have completed 4½ year BDS Course alongwith 06 months compulsory rotating internship**
9. However, a candidate who, after passing the final qualifying examination (MBBS/BDS or the foreign medical/dental degree recognized by GOI/MCI/DCI), is undergoing 12-month compulsory rotating internship/practical training and is likely to complete the same by 31st March 2015 can take up this examination, but he/she shall not be eligible for admission unless he/she has completed the compulsory rotating internship and obtained provisional or permanent registration on or before 31st March 2015 or the candidate produces a certificate from the head of Institution that he/she will be completing internship by 31st March 2015.
10. The admission to NRI seats shall be on the basis of merit obtained in Special Test conducted by Baba Farid University of Health Sciences, Faridkot.
11. Admission to minority institutions shall be made as per provision of the Punjab Private Health Sciences Educational Institutions (Regulation of Admission, Fixation of Fee & Making of Reservations) Act 2006.
12. All the seats in Govt. as well as Private Institutions will be filled by Centralized counselling.
13. The schedule of counselling will be decided by Baba Farid University of Health Sciences, Faridkot. The details will be available in the prospectus to be issued by BFUHS.

14. The tentative distribution of seats will be displayed by the Director Research & Medical Education on the official site i.e www.punjabmedicaleducation.org. The final distribution of seats will be displayed prior to date of counselling on the official website of the department.
15. A candidate who is already admitted/completed any Post-Graduate degree course shall not be eligible for admission.
16. Candidates shall give a declaration that he/she has not abandoned the Post Graduate seat after opting for admission or after being admitted in Post Graduate Course in previous year.
17. Candidates will have to give an undertaking that he/she has not been admitted to any Post Graduate Course for the corresponding session and if admitted he/she has already left the same before counselling.
18. The allotment in the specialty and college shall be made by the Admission Committee on the basis of the merit obtained by the candidate on the basis of AIPGMEE/AIPGDEE-2015. Choice of the speciality and station by the candidate at the time of the counselling shall be final. Personal appearance in the counselling/interview of the candidate shall be mandatory. No waiting list shall be prepared.
19. In case a candidate once admitted, drops out or leaves the Post Graduation Degree course in between, he/she shall be debarred for a period of three years for admission to any PG course in the State of Punjab. The University shall display the list of the names and addresses of such debarred persons.
20. In case there is a vacancy after the first counselling, such seats shall be filled through the same process in the second counselling.
21. The schedule of admission process i.e. dates of counselling and commencement of classes, cut off date, etc. shall be as declared by the MCI/DCI and any court orders by the Hon'ble Supreme Court or Hon'ble High Court as the case may be.
22. Baba Farid University of Health Sciences may fix and charge fee for Prospectus, Application Fee, etc.
23. The application for Admissions, complete in all respects shall be submitted to the Baba Farid University of Health Sciences, Faridkot, Punjab.
24. The merit list for general and reserve candidates shall be combined. Reserve candidates will be eligible for open seats i.e. in general as per their merit, eligibility and option as the case may be except for SC & BC candidates having 40 percent or more but less than 50 percent marks.
25. In case of any dispute in distribution of seats for all the institutions situated in the State of Punjab, Director Research & Medical Education, Punjab will be the appellate authority.

26. Admission Committee:

- | | | |
|----|--|----------|
| a) | Principal, Govt. Medical College, Amritsar | Chairman |
| b) | Principals of Govt. Medical College, Patiala
GGS Medical College, Faridkot,
Dayanand Medical College, Ludhiana
SGRD Medical Institute & Research, Amritsar
Gian Sagar Medical College, Banur | Members |
| c) | Representative of Department of Welfare | Member |
| d) | Registrar/ Deputy Registrar of Baba Farid
University of Health Sciences, | Member |

Admission Committee for Dental Colleges:

- | | | |
|------|--|----------|
| i. | Principal, Government Dental College, Amritsar. | Chairman |
| ii. | Principals of Government Dental College Patiala,
S.G.R.D. Dental College Amritsar, Genesis College
of Dental Sciences Ferozepur, Dashmesh Institute of
Research & Dental Sciences, Faridkot, Guru Nanak
Dev Dental College & Research Institute Patiala,
Desh Bhagat Dental College & Hospital Mukatsar,
National Dental College Dera Bassi, Luxmi Bai
Institute of Dental Sciences & Hospital, VPO Baran, Patiala. | Members |
| iii. | Representative of Department of Welfare. | Member |
| iv. | Registrar/ Deputy Registrar Baba Farid University
of Health Sciences | Member |

27. Seat distribution in Govt. Institutions (Govt. Medical/Dental College, Amritsar & Patiala, GGS Medical/Dental College, Faridkot.)

- I. In the Govt. Institutions, 50% of the total seats shall be filled by the Government of India at all India level through All India Test - 2015. The remaining seats shall be filled through AIPGMEE/AIPGDEE-2015 at the state level from amongst the candidates having Punjab Resident status. Out of State quota seats 60% seats shall be filled up from amongst the eligible PCMS(Medical/Dental) in service doctors & 40% seats shall be open to all eligible Medical/Dental graduates . Out of these 40% seats the Governor of Punjab is further pleased to reserve, by way of institutional preference upto 50% available seats who have passed their qualifying examination from Baba Farid University of Health Sciences, Faridkot except Christian Medical College, Ludhiana. There shall be separate merit list for in-service 60% quota candidates for Medical/Dental Colleges and a separate

merit list for those who are not covered under the category of in-service candidates.

- II. For 60% quota candidates PCMS (Medical/Dental) in service doctors).
 - a) The Eligibility requirements are as under:
 - i. Regular PCMS(Medical/Dental) employee
 - ii. Has completed 4 years service in very difficult (Category-D) area or 6 years service in difficult (Category C) area or an appropriate combination of both. In case of candidates who have completed 5 years of service as on 01-01-2012, they should have completed 2 years of service in most difficult areas or 3 years of service in difficult areas.
 - iii. RMO's once they are selected in PCMS (Medical/Dental), will be given benefits of rural service rendered by them as RMO's under Zila Parishad.
 - iv. Has cleared the probation period
 - v. Has Good service record
 - vi. Has no vigilance/departmental/disciplinary inquiry pending against him/her.
 - vii. Will have 10 years of service left after completion of the course
 - b) The period of rural service shall be computed as on March 31st 2015.
 - c) Adhoc service rendered in respective category will be counted for the purpose of computing the stipulated period.
 - d) Weightage of 1 mark for each year of service in difficult area & 1.5 marks for most difficult area over & above the eligibility of rural service shall be given, subject to a maximum of 5 marks.
 - e) PCMS (Medical/Dental) in service candidates will submit along with the application a certificate regarding length of service, length of rural service, number of years of service left after completion of PG course & that no department/vigilance inquiry is pending against the candidate.
 - f) All PCMS (Medical/Dental) doctors who are selected for admission to post graduate courses shall have to produce a No Objection Certificate from the Govt. of Punjab, Department of Health & Family Welfare.

- g) All in service doctors shall have to submit a bond of Rs 40 lakhs to serve the Punjab Government for a period of 10 years after completion of post graduate course. If the candidate fails to do so he/she shall have to submit the bond money with the government.

III. For 40% quota candidates

40% quota seats shall be open to all eligible medical/dental graduates. Any candidate in state government employment shall produce a No Objection Certificate from his/her employer.

IV. For 40% & All India quota candidates

Candidates selected in All India quota will be considered at par with 40% state quota candidates. They will get fixed emoluments/stipends as determined by the Government from time to time for the course period of 3 years subject to the following conditions:

- i. **The candidate is to submit a bond of Rs15 lakhs to serve the Government of Punjab for a period of three years after completion of PG. This clause will not be applicable in case the offer is not given by the Government of Punjab within a period of one year of passing of the postgraduate examination.**
- ii. **The candidate will inform the Government of Punjab that he has passed the postgraduate examination.**
- iii. **Failure to serve the Government of Punjab for a period of three years will lead to deposition/ recovery of bond money to the Government of Punjab i.e. Rs 15.00 lakhs.**

V Reservation in Government Colleges

- | | |
|-----------------------------|-----|
| i. Scheduled caste | 25% |
| ii. Backward class | 5% |
| iii. Physically handicapped | 3% |

Only orthopedically handicap is entitled to reservation in physically handicapped category & shall have locomotor disability of lower limbs between 50%-70%(PH-1). With this disability but otherwise found medically fit to pursue the course in the speciality concerned by the Medical Board duly constituted by the government & consisting of Heads of Departments of Orthopaedics of 3 Medical Colleges. In case the candidates are not available then the candidates with disability of 40% to 50% (PH-2) may be considered.

- | | |
|--------------------|----|
| iv. Sports Persons | 2% |
|--------------------|----|

Credit will be given for the sports achievement made during the MBBS/BDS academic course only & shall be graded by the Director Sports, Punjab with a minimum benchmark of B grading

- v. Children/Grand-children of terrorism – 1% and riot affected persons – 1% (in order of preference to the exclusion of the next category)
 - i. Persons killed in terrorist activities in Punjab or in 1984 riots outside Punjab
 - ii. Terrorism or riot affected or displaced person of Punjab origin.
Preference will be given to a candidate whose parent or guardian is killed in such situation (Guardian to be considered only in case neither parent was alive at the relevant time)
- vi. Wards of Defence personnel (in order of preference to the exclusion of the next category) 2%
 - a. Retired Defence personnel /ex-servicemen
 - b. Killed in action
 - c. Disabled in action to the extent of 50% or above & boarded out of service
 - d. Died while in service & Death attributed to Military service
 - e. Disabled in service & boarded out with disability attributed to Military service
 - f. Gallantry Award winners both serving /retired
- vii. Wards of Punjab Police personnel, Punjab Armed Police, Punjab Home guards & Para military forces 2%
(in order of preference to the exclusion of the next category)
 - a. Killed in action
 - b. Disabled in action to the extent of 50%
 - c. Winners of President's Police medal for Gallantry
 - d. Winners of Police medal for Gallantry
A certificate issued by the Inspector General of Police (HQ) Punjab shall have to be produced. In case of Paramilitary forces, this certificate shall be counter signed by the IG Police (HQ) Punjab.
- viii. Children/Grandchildren of Freedom fighters of Punjab 1%

Note 1 The availability of seats for reservation shall be as per hundred point roster being maintained categorywise/subjectwise/institutionwise.

Note 2 All the certificates shall be as per latest instructions issued by the Government of Punjab.

VI. Fee structure for the Government Institutions for the year 2015 will be as notified by the government.

28. I. Distribution of seats in Private Institutions would be :

Govt. Quota Seats - 50%

Management/Minority Quota Seats - 50% (including 15% NRI Quota)

Candidates seeking admission in Private Institutions should be residents of Punjab. However, in case adequate number of candidates having Punjab resident status aren't available even after lowering of minimum marks as above, only then the seats will be offered to other State candidates.

II. Reservation in Private Colleges:

Reservations in Private Unaided Health Sciences Educational Institutions shall be as notified by the Punjab Govt..

The reservation will be as follows:

(i) Schedule Caste	25%
(ii) Backward Classes	5%
(iii) Physically handicapped as per MCI/DCI guidelines	3%

(Note: The Scheduled Caste & Backward Class Certificate must be as per the latest instructions issued by the Government of Punjab)

III NRI Seats

In private Colleges NRI Seats shall be 15% of the total seats. The seats will be filled on the basis of merit in Special Test in order of preference as under:-

Category I: NRIs who originally belonged to the State of Punjab.

Category II: NRIs who originally belonged to an Indian state other than Punjab.

(a) If sufficient number of candidates under first category is eligible and available then they will be admitted first

even if students under subsequent category are higher in merit.

- (b) The left over seats in the NRI quota in private institutions will go to management quota and shall be filled on merit based upon the AIPGMEE/AIPGDEE-2015
- (c) Candidates applying under NRI category must get eligibility certificate from BFUHS, Faridkot.
- (d) The NRI students will have to give a bank guarantee / surety bond for the balance of fee, if they opt to pay the fee in instalments on annual basis proportionately.
- (e) Any misrepresentation, false information, fake documentation and impersonation for securing admission shall be punishable under the relevant provisions of Indian Penal Code along-with cancellation of admission.

IV Fee Structure in Private Colleges:

- (a) The fee for the Private Institutes will be as notified by the Govt. under the Act 2006.

Note : The fee will be collected on the spot by the Baba Farid University of Health Sciences, Faridkot on behalf of the respective institutions at the time of counselling and the same will be transferred to the respective institutions after 2nd counselling.

(b) Hostel fee and security advance (Annual and provisional) for private institutes will be as notified by the government.

Note 1 The fee will be payable on annual basis and the institutes shall not insist upon the candidate to deposit fee of the entire course in advance. At the most, candidates can be asked to furnish a bond/bank guarantee that they will be liable to pay the balance fee for the whole course even if they leave the institute/course midway course.

Note 2 The fee shall be refunded / adjusted if candidate is shifted from one college to another in the subsequent counselling.

Note 3 The availability of seats for reservation shall be as per hundred point roster being maintained category wise/ subject wise/ institution wise/ quota wise.

29. **Conversion of seats under All India/60%/ 40% Quota
Unfilled seats:**

All India Quota - The vacant seats transferred from All India quota, will be transferred to same category of candidates of 40% state quota.

After exhausting all the eligible reserve category candidates in 60% quota, the vacant seats shall be transferred to same category candidates of 40% quota and after exhausting all reserve category candidates in 40% quota seats will be transferred to General Category candidates of 40% quota.

In case of non-availability of general category candidates in 60% quota the vacant seat (s) shall be offered to the eligible general category candidates in 40% quota.

30. **Procedure for all seats remaining vacant after 2nd counselling including NRI seats.**

- a. The candidate can apply or fill the form at the university BFUHS or institution level. The fee for the forms shall be same as that of the University.
- b. Applications received at institution level or at the University level will be considered for counselling together.
- c. The counselling will be held by the respective institutions in the presence of Punjab Govt. & University representatives after adopting due procedure and wide publicity. The date of counselling will be fixed in consultation with Baba Farid University of Health Sciences, Faridkot.
- d. The admission will be made as per AIPGMEE/AIPGDEE-2015 merit in transparent manner.

31. For any dispute arising out of this notification or of the admissions under this notification, the jurisdiction shall be Punjab and Chandigarh only.

Dated, Chandigarh
the: 25.02.2015

Hussan Lal, IAS
Secretary to the Government of Punjab,
Department of Medical Education & Research.

No. 5/33/2014-5HB-III/ 423130/2

Dated: 25.02.2015

A copy along with one spare copy is forwarded to the Controller, Printing and Stationary Department, Punjab, for publication in the Punjab Government Gazette (Ordinary) and supply two hundred copies without endorsements to this Department for official use.

(Devinder Pal Singh)

Under Secretary, Medical Education & Research

No. 5/33/2014-5HB-III/ 423130/3-4

Dated: 25.02.2015

A copy is forwarded to the following for information and necessary action:-

1. Vice Chancellor, Baba Farid University of Health Sciences, Faridkot.
2. Registrar, Baba Farid University of Health Sciences, Faridkot.

(Devinder Pal Singh)

Under Secretary, Medical Education & Research

No. 5/33/2014-5HB-III/ 423130/5-22

Dated: 25.02.2015

A copy is forwarded to the following for information and necessary action:-

- (i) The Secretary to the Government of India, Ministry of Health and Family Welfare, Nirman Bhavan, New Delhi.
- (ii) The Secretary, Medical Council of India, Temple Lane, Kotla Road, New Delhi.
- (iii) The Secretary, Dental Council of India, Temple Lane, Kotla Road, New Delhi
- (iv) Director General, Health Services, Ministry of Health and Family Welfare, New Delhi.
- (v) Director Research and Medical Education, Punjab, Chandigarh.
- (vi) Director Health and Family Welfare, Punjab, Chandigarh
- (vii) Director, Sports, Punjab, Chandigarh.
- (viii) Director, Welfare of Schedule Castes and Backward Classes, Punjab, Chandigarh.
- (ix) The Secretary, Rajya Sainik Board, Punjab Chandigarh.
- (x) Principal, Government Medical College, Patiala/Amritsar.
- (xi) Principal, Guru Gobind Singh Medical College, Faridkot.
- (xii) Principal, Government Dental College, Patiala/Amritsar.
- (xiii) Principals of Concerned Institutes.
- (xiv) PS/MERM.
- (xv) PS/SMER.
- (xvi) PA/USMER.

(Devinder Pal Singh)

Under Secretary, Medical Education & Research