

GOVERNMENT OF KERALA

Abstract

Health & Family Welfare Department– Medical Education Services – Academic –Prospectus for Admission to Post Graduate Medical Degree/Diploma Courses 2013 – Approved - Orders Issued.

HEALTH & FAMILY WELFARE (S) DEPARTMENT

GO(Rt)No. 1397/2013/H&FWD

Dated, Thiruvananthapuram, 19.04.2013

- Read:- (1) Letter No.B2/27466/2012 /DME dated 12.12.2012,10.01.2013, and
15.03.2013 from the Director of Medical Education, Thiruvananthapuram
(2) Letter No.EB6-75384/12/DHS dated 31.01.2013 and 17.04.2013 from the
Director of Health Services, Thiruvananthapuram

ORDER

As per the letters read as 1st paper above, the Director of Medical Education has forwarded draft Prospectus for Admission to Post Graduate Medical Degree/Diploma (MD/MS/Diploma) Courses, 2013. Government have examined the proposal in detail and are pleased to approve the Prospectus incorporating certain modifications, which is appended to this order.

By Order of the Governor

D.SHAJI

Additional Secretary to Government

To

- The Commissioner for Entrance Examinations, Thiruvananthapuram
The Director of Medical Education, Thiruvananthapuram
The Director of Health Services, Thiruvananthapuram
The Director of Insurance Medical Services, Thiruvananthapuram
The Registrar, Kerala University of Health Sciences, Thrissur-680 596
The Principal, Government Medical College, Thiruvananthapuram/Alappuzha/
Kottayam/Thrissur/ Kozhikode
The Principal, All Self Financing Medical Colleges in the State (through DME)
Stock File /Office Copy

Forwarded/By Order

Section Officer

GOVERNMENT OF KERALA

PROSPECTUS
FOR ADMISSION TO MEDICAL
POST-GRADUATE DEGREE / DIPLOMA
COURSES - 2013

GOVERNMENT OF KERALA
DIRECTORATE OF MEDICAL EDUCATION,
THIRUVANANTHAPURAM-695 011

PROSPECTUS FOR ADMISSION TO MEDICAL POST GRADUATE DEGREE/DIPLOMA COURSES, 2013

(Approved by Government as per G.O(Rt) No:1397/2013/H&FWD Thiruvananthapuram, dated 19.04.2013)
No.B2/27466/2012/DME.

(Prospectus issued for earlier years are not valid)

I. Preface

The Director of Medical Education, Kerala State conducts Post Graduate Courses in various disciplines. A total of **514** seats in P.G. Degree courses and **159** seats in Diploma Courses are available in the Government Medical Colleges of the State.

The Commissioner for Entrance Examinations is the authority for the selection and allotment in the State Quota of **255** seats in P.G. Degree courses and **79** seats in P.G. Diploma courses. The selection of the candidates will be made from the State-wise merit list of qualified candidates of National Eligibility cum Entrance Test-Post Graduate (NEET-PG) 2013 prepared for the State of Kerala by the National Board of Examinations.

259 seats in P.G. Degree courses and **80** seats in P.G. Diploma courses are set apart for All India Quota. Selection and allotment to these seats will be conducted by the Director General of Health Services, Govt. of India, New Delhi.

In addition to the above, allotment to the 50% seats in the Self Financing / Co-operative Medical Colleges will also be made by the Commissioner for Entrance Examinations.

II. Duration of the Course

The duration of the course including University Examination is 3 years in the case of Degree Courses and 2 years in the case of Diploma Courses. There shall be an exemption of one year in the duration of PG degree courses in respect of candidates who have done P.G. Diploma course of two years and awarded Diploma in the same subject. The candidates must have acquired the P.G. Diploma pass certificate on or before **30th April 2013** for being eligible for reduction in the duration of the course. **No other reduction in the duration of the course shall be granted.**

The date of commencement of the Course and the last date of completion of admission process will be as per the time schedule fixed by the Government of India/Medical Council of India/Supreme Court of India.

III. Fees

Sl.No.	Fees	Degree courses	Diploma courses
1	Annual tuition fee	` 45,000	` 39,000
2	Annual miscellaneous fee	` 6,000	` 6,000
3	Caution deposit (refundable) {for recovery toward loss or breakage of laboratory equipment, books etc.}	` 2,000	` 2,000
4	University fee	As applicable	As applicable

The above fee is applicable only for Government Medical Colleges. The fee for the Government / Merit seats in Self Financing colleges will be announced before the allotment. The University Fees will be collected from the Candidates and remitted through the Principals concerned.

The fee structure for the Post Graduate Medical Degree/Diploma seats of Self Financing

Medical Colleges will be issued separately.

Candidates belonging to Scheduled Caste/Scheduled Tribe communities allotted against merit seats or against the seats reserved for them are exempted from payment of fees. Candidates belonging to Other Eligible Communities (OEC) admitted against merit seats or against Government seats through SEBC reservation are also exempted from payment of fees.[G.O (P) No. 50/2009/SCSTDD dated 02/07/2009.]

IV. Eligibility for Admission

- (a) **Academic:** Those candidates who are in possession of MBBS degree or provisional MBBS pass certificate recognized by MCI with MBBS qualification registered permanently or provisionally with MCI or State Medical Council and who have completed one year of internship or likely to complete it on or before **31st March 2013** are eligible to apply for NEET PG. Applicants should have passed the MBBS Degree from any of the Universities in Kerala or of **any other University recognized by KUHS** as equivalent thereto with eligibility for full registration in respect of all courses. Admission to the candidates will be given only after obtaining registration of T.C. Medical Council.
- (b) **Nativity:** Applicants should have satisfied any of the following conditions.
- Indian Citizens of Kerala origin.
 - Candidates who are sons/daughters of Non-Keralite parents, who have obtained MBBS Degree from any of the Medical Colleges in Kerala State and opted for the domicile status of State of Kerala. But they will not be eligible for Communal/Special/PD reservation benefits.
- (c) **Age:** Upper age limit for General Quota candidates will be **45 years as on 30-04-2013** For Service Quota candidates, other than Medical Education Services quota, upper age limit will be **46 years as on 30-04-2013**. For MESQ candidates, upper age limit will be **50 years as on 30-04-2013**.
- (d) **Qualifying Criteria:** All candidates including Service Quota Candidates shall have to qualify the NEET PG 2012 and admission 2013. In order to be eligible for admission in any Postgraduate course in 2013, it shall be necessary for a candidate to obtain percentile of 50 and above in NEET PG 2012. However in respect of candidates belonging to Scheduled Caste (SC), Scheduled Tribes (ST), Socially and Educationally Backward Classes (SEBC)-the minimum percentile shall be 40. In respect of candidates with locomotory disability of lower limbs, the minimum percentile shall be 45. (Refer Clause VI (b)(xi))

Sl.No.	Category	Passing criteria
1	General	50 th percentile
2	SC/ST/SEBC	40 th percentile
3	PD	45 th percentile

“Provided when sufficient number of candidates in the respective categories failed to secure minimum marks as prescribed in NEET held for any academic year for admission to PG courses, the central Government in consultation with MCI may at its discretion lower the minimum marks required for admission to PG courses for candidates belonging to respective categories and marks so lowered by the Central Government shall be applicable for the said academic year only”.

The decision to request to lower the minimum marks for any category will be vested with Government of Kerala with regard to State Quota seats for 2013.

V.Seats

The distribution of seats under State quota for Medical PG Degree courses in various Medical Colleges for 2013 is given in **Annexure I** and that of Medical PG Diploma seats is

given in **Annexure II**. The distribution of seats under various categories for Medical PG Degree courses is furnished in **Annexure III** and that of Medical PG Diploma courses in **Annexure IV**. The college-wise distribution of seats for different categories for Degree and Diploma is given in **Annexure V**. The course-wise and college-wise distribution of the available seats in Self Financing Medical Colleges for different categories is furnished in **Annexure VI**.

VI. Seats under General Merit Quota and other Reservation Quotas

(a). **Merit quota** -Leaving the seats set apart for Persons with Disabilities and Ex-Service quota, 50% of the remaining seats under State quota will be allotted under General Merit.

(b). **Reservation for Socially and Educationally Backward Classes (SEBC)** - Leaving the seats set apart for Persons with Disabilities, and Ex-Service, 9 % of the remaining seats under State Quota shall be reserved for candidates belonging to Socially and Educationally Backward Classes. The percentage breakup of seats as per the SEBC reservation is as follows.

(1). Ezhava (EZ)	- 3 %
(2). Muslim (MU)	- 2 %
(3). Other Backward Hindu (BH)	- 1 %
(4). Latin Catholic (LC)	- 1 %
(5). Other Backward Christian (BX)	- 1 %
(6). Kudumbi (KU)	- 1 %

- (i) The List of SEBC Communities – see **Annexure VIII**
- (ii) Reservation to the Socially and Educationally Backward Classes will be in accordance with the provisions in G.O. (Rt) No.3742/2009/H&FWD dated 24.12.2009.
- (iii) Candidates belonging to Socially and Educationally Backward Classes as per G.O. (P) No.208/66/Edn. Dated 2.5.1966, whose annual family income [i.e., annual income for the financial year 2011-12 as per GO (Ms) No. 304/06/RD dated 28.10.2006 of all members in the family inclusive of the income of applicant and spouse (in the case of married candidates) from all sources taken together] is up to ` **4.5 lakhs** (Rupees Four lakhs and fifty thousand only) are eligible for reservation under this category. Only the claims of the candidates of those communities that are included in the SEBC list as **Annexure VIII** will be considered. Claims by candidates belonging to other communities, which are not included in the list, will be rejected even if certificates from the concerned Revenue Officers have been obtained and furnished along with the application form.
- (iv) Candidates **claiming reservation under SEBC Quota should invariably produce both community and income certificates obtained from the Revenue authorities concerned**. Those whose annual family income is above ` **4.5 lakhs** are not eligible for reservation or any other relaxation.

Note: Income from salary: In the case of candidates whose parents are employed, the Basic Pay and Dearness Allowance of the employee(s) are to be taken into account for the purpose of calculating total annual family income. Inclusion of Interim relief in the annual income will be as per the orders of Revenue Department. HRA, Special pay, Deputation pay, TA, PTA, honorarium etc. need not be counted for calculating the annual family income.

- (v) The admissibility of the claim for reservation of the candidates under SEBC on the basis of the community and income certificates issued by the Village Officers will be subject to re-verification of the income-certificates by the Tahsildar concerned vide G.O (Rt) No. 621/93/ H & FWD dated 12.03.1993.
- (vi) The annual family income furnished by candidates claiming SEBC reservation will be published in the website www.cee-kerala.org facilitating the public to raise complaints/objections against false claims. If complaints are received it will be earmarked and appropriate action will be taken as per rule.
- (vii) The candidature/allotment/admission of the candidates who furnish false Income/

Community certificates are liable to be cancelled. Such candidates are also liable to be debarred from appearing for the allotment/admission process for a period extending up to two years.

- (viii) **Reservation under SEBC for children of inter-caste married couples:** Children of Inter-caste married couple with either the father or mother or both belonging to a community included in SEBC list, are eligible for reservation under SEBC. Such candidates should furnish an 'Inter-caste Marriage Certificate' from the Village Officer in the proforma given in **Annexure IX**. They need not produce income certificate for claiming communal reservation. Candidates with father and mother belonging to different communities, both of which are included in the SEBC list, can avail communal reservation under any one of the communities of their parents, to be mentioned by the candidate in the relevant column of the application. (For example a candidate born out of inter-caste marriage between an Ezhava and a Muslim can claim the reservation benefit applicable either to Ezhava or Muslim only and not against both). The claim made in the Application form will be final and cannot be changed subsequently.
- (ix) Candidates who are children of Inter-Caste married couple of whom one is SC/ST, will be eligible for educational and monetary benefits admissible to SC/ST as per para 2 (ii) of GO (Ms) No.25/2005/SCSTDD dated 20.6.2005, and if eligible for reservation under SEBC, will be granted the same, based on the community shown in the inter-caste marriage certificate issued by Revenue officials and to be attached by them with the application.
- (x) The seats un-availed by the SEBC category candidates will be transferred to General Merit.
- (xi) **The Information Bulletin for NEET-PG published by NBE states that OBCs are eligible for reservation benefits. In Kerala, the OBC list is not considered for reservation benefits to backward classes for educational purposes; instead the reservation benefits are given to the castes and communities listed under the SEBC, which is given in Annexure VIII.**

Any candidate whose community is not included in any of the categories belonging to SEBC list will not be considered for reservation even if he/she belongs to OBC rank list. He/She will not be eligible for relaxation of qualifying marks also.

- (c) **Scheduled Castes / Scheduled Tribes Quota (SC/ST):-** Leaving the seats set apart for Persons with Disabilities and Ex-Service, 10 % of the remaining seats under State quota will be given to Scheduled Caste (8%) and Scheduled Tribe (2%) candidates.

(i). Claim for Reservation under Scheduled Castes / Scheduled Tribes quota

- a. Candidates claiming reservation under Scheduled Castes/Scheduled Tribes quota should obtain the Caste/Community Certificate from a Revenue Officer not below the rank of a Tahsildar, in the application form. The Christian converts who have subsequently embraced Hinduism should produce Caste / Community Certificate in the proforma given in the application form. The following certificate should also be got recorded by the Revenue Official below the certificates. "The Certificate is issued after observing the guidelines issued in Government Circular No. 18421/E2/SC ST DD dated 15-12-1987"
- b. The applications for the reserved seats of Scheduled Castes / Scheduled Tribes candidates which do not contain SC / ST Certificates (Community Certificate) from the Tahsildar in the prescribed form provided along with the printout of the application will not be considered on any account for claiming community reservation against the seats reserved for SC / ST candidates - vide G.O.(Ms)No. 31/90/SC ST DD dated 25-05-1990. The community certificate should clearly specify that the candidate himself / herself (not the father or mother) belongs to the Scheduled Castes / Tribes. The Community Certificates obtained earlier for other purposes will not be accepted. The candidates who are reconverted to Hinduism from Christianity of Scheduled Caste origin should produce community certificate from the Tahsildar concerned along with a copy of Gazette Notification regarding re-conversion.

c. The claim for reservation under Scheduled Caste / Scheduled Tribes quota will also be subject to verification and clearance by the Screening committee constituted for the purpose by Government vide G.O.(P) No.19/2002/ SCSTDD dated 20-04-2002 and as authorised by section 6 of the Kerala (Scheduled Castes & Scheduled Tribes) Regulation of issue of Community Certificates Act - 1996 (Act 11 of 1996).

d. The SC/ST claims in respect of those who have migrated from one State to another will be subject to the provisions of GO (Ms)No. 10/86/SCSTDD Dated 12-02-1986. Only the children of those who had migrated to this State before the promulgation of the Constitution (Scheduled Castes) Order 1950 and the constitution (Scheduled Tribes) Order 1950, and ordinarily reside in this State can claim SC/ST benefits from the State of Kerala. They must be able to prove this if required.

e. SC/ST caste status of children of parents contracted inter-caste marriage will be subject to the orders/clarification issued in G.O(Ms) No.11/05/SCSTDD dated 22.03.2005, G.O(Ms) No.25/05/SCSTDD dated 20.06.2005 and the judgement dated 10.08.2005 of the Full Bench of the Honorable High Court of Kerala in WP 2483/2005 and connected cases. Their SC/ST claim will be subject to verification and clearance by the Screening Committee constituted by the Government vide G.O.(P) No.19/2002/ SCSTDD dated 20-04-2002. The application of such candidates for the reserved seats of SC/ST which do not contain Certificate from the Tahsildar concerned in the prescribed form provided along with the printout of the application will not be considered on any account. The Community Certificate should clearly specify that the candidate himself / herself (not the father / mother) belongs to the Scheduled Castes / Tribes. There is no separate reservation quota for the children born of Inter caste married Couples of whom one is a Scheduled Castes / Scheduled Tribe.

f. WARNING

Those who produce false SC/ST certificate for claiming reservation under SC/ST quota shall be liable for the penalties stipulated in section 15 of the act referred to in the clause (c). Candidates and their guardians who make such applications are warned that in addition to prosecution they will have to suffer the following consequences in case the SC/ST certificate produced is found to be false and the candidate does not belong to any SC/ST Communities under Section 16 of the Act: “Benefits secured on the basis of false community certificates to be withdrawn

(i) Whoever not being a person belonging to any of the Scheduled Castes or Scheduled Tribes secured admission in any educational institution against a seat reserved for such castes or tribes or secures any appointment in the Government, Government undertakings, Local Authority or in any other Company or Corporation owned or controlled by the Government or in any aided institutions against a post reserved for such castes or tribes or enjoys any other benefits intended exclusively for such castes or tribes by producing a false Community Certificate shall, on cancellation of the false Community Certificate, be removed by canceling the irregular admission in the concerned educational institutions, or as the case may be removed from the said service forthwith and any benefit enjoyed by him as aforesaid shall be withdrawn forthwith.

(ii) Any amount paid to such person by Government or any other agency by way of scholarship, grant, allowance, stipend or any other financial benefit shall be recovered as if it is an arrear of public revenue due on land.

(iii) Any Degree, Diploma or any other educational qualifications acquired by such person after securing admission in any educational institution on the basis of a false community certificate shall also stand cancelled on cancellation of the community certificate obtained by him”.

(ii) Un-availed seats of Scheduled Caste/Scheduled Tribe

The seats un-availed by the SC candidates will go to the ST candidates and vice versa. The seats un-availed by both the SC and ST candidates will go to General Merit.

(d) Ex-Service Quota (XS)

One seat in Diploma in Child Health is reserved for Ex-service candidate. The selection will be on the basis of merit in the NEET PG. If qualified Ex-service candidate is not available, the dependants of Jawans killed in action and dependants of Ex-serviceman will be considered for the seat in that order of priority. Certificate to these effects shall be obtained not earlier than six months from the last date of submission of application from the Zillah Sainik Welfare Officer concerned. In case no qualified candidates are available, the seat will go to General Merit.

(e) Reservation of seats for Persons with Disabilities (PD).

Seats not exceeding 3% of the State quota seats are reserved for candidates with disabilities. The visually handicapped, hearing disabled and locomotory disabled involving upper limb are not eligible for admission. Candidates with locomotory disabilities of lower limb between 50% and 70% would be allowed the benefit of reservation. Provided that in case any seat in this 3% quota remains unfilled on account of unavailability of candidates with locomotory disability of lower limbs between 50% to 70%, then any such unfilled seat in this 3% quota shall be filled up by persons with locomotory disability of lower limbs between 40% to 50% - before they are converted to General Merit. For claiming reservation an attested copy of the certificate of disability from the District Medical Board, certifying the degree of percentage of disability, issued not earlier than 3 months prior to the last date for submission of application has to be attached with the application form. No document/certificate other than those mentioned above will be considered for determining disability. Based on such certificate candidates will be provisionally included under the 'Persons with Disability' category. The Commissioner for Entrance Examinations will publish the merit list of these candidates. However the inclusion in this rank list is strictly provisional. The selection of candidates under this category will be based on the merit in the list of NEET PG 2013 and physical suitability and not on the basis of the degree of disability. The degree of physical suitability will be assessed by a state board constituted by the Government of Kerala, with Commissioner for Entrance Examinations as the convener, before the commencement of allotment.

“In case no qualified candidates are available, the seats will go to General Merit.”

Seats will be earmarked for the PD category as per the order of subjects shown in Annexure III and IV, on rotation basis, starting from serial number 1.

VII. Reservation of seats for service candidates

All State quota seats other than those mentioned in clause VI are earmarked for Service quota candidates. Seats as shown in **Annexure III** and **IV** are set apart for Service quota candidates sponsored by each Department under the following four categories.

- Medical Education Service Quota (MESQ).
- Health Service Quota (HSQ).
- Insurance Medical Service Quota (IMSQ).
- Municipal Services Quota (MSQ).

(a) Eligibility for Service Quota

1. The eligibility criteria for the service quota are the same as laid down in Clause IV. **The applicants under Service Quota should have completed a minimum period of one year service under regular appointment in the concerned Department to become eligible to apply.**
2. The total service will be reckoned as on the date of notification for inviting application by CEE for admission to the courses. **Unauthorised absence or absence due to Leave without Allowance (including leave on medical ground) and the deputation periods of**

the candidates will not be counted for the purpose of calculating the minimum service and for the seniority. However the period of deputation of Health Service Department candidates to autonomous institutions/projects/ societies/other agencies under the administrative control of health department will be counted as eligible service under SSQ. Inter se seniority of actual Physical service, excluding leave without allowance with acquirement of eligibility in the NEET PG 2012 will be the criterion for selection.

The length of seniority of actual physical service in the concerned department excluding LWA will be the criterion. If there is tie in their actual physical service, the PSC seniority will be the criterion.

3. **Preparation of seniority list under Health Service Quota:-**A single seniority list for candidates under Health Service Quota will be prepared by the DHS. Weightage for Rural and Difficult Rural Service will be given as follows:

Rural Service: One year will be added for every completed 3 years of Rural service subject to a maximum of 5 years as bonus.

Difficult Rural Service: One year will be added for every completed 2 years subject to a maximum of 8 years as bonus.

The list of Government Allopathic Medical institutions designated as Rural stations in Kerala is as mentioned in the *Standardised list of Government Allopathic Medical Institutions-2012* prepared by Health Information Cell (DHS) and approved vide GO(Rt)No.821/2011/H&FWD dated 01.03.2011.

The list of Government Allopathic Medical Institutions in Difficult Rural Areas in Kerala is as mentioned in GO(P)No.13/2010/H&FWD dated 14.01.2010 (**Annexure XII**)

4. Lecturers who have Post Graduate Degree/D.N.B in the Specialty concerned in which they are working will not be eligible for admission under Service quota.

(b) Application & Selection under Service Quota.

The service candidates should apply as stipulated in Clause VIII of this Prospectus. The controlling officer/Head of Department concerned will verify the application and documents, prepare a provisional rank list according to the seniority of the candidates and publish it providing sufficient time for submitting complaints/objections. **The appeals/complaints, if any, against the provisional rank list should reach the Head of Department within the time limit prescribed. Objections through e-mail will not be considered.** The finalised Rank List along with the individual applications will be forwarded to the Commissioner for Entrance Examinations, through the Director of Medical Education (convener of Post Graduate Selection Committee) within **15 days** from the last date fixed for the receipt of application. Before forwarding to the CEE, the DME will place the same before the Postgraduate Selection Committee for scrutiny and the selection of the candidates. The committee will finalise the rank list. The PG selection committee has power to deny admission in respect of the service candidates who are facing disciplinary action. Service candidates who are facing disciplinary action involving major penalty shall not be recommended by the HOD concerned. The declaration relating to this may also be attached along with the application. However this will be subject to review and approval of the Government. Service quota for Degree courses can be claimed only once during the period of whole service in one department viz, MES/DHS/IMS/MS.

Note: For details of allotment under Service quota, refer Clause XI of the Prospectus.

(c) Declaration for Service Quota Candidates: Service candidates who have selected/undergone PG Degree course under Service quota, earlier, will not be eligible for selection under service quota for a second time. However a candidate who has obtained PG Diploma under Service Quota is eligible to apply for the Degree Course in the same speciality and is entitled to get the Service Quota benefit for that degree course in the same speciality

alone. A declaration to the effect that he/she has not selected/undergone PG Degree course under the service quota should be furnished by the candidate along with the application. **Application devoid of such declaration will be rejected.** (See Annexure VII)

(d) It is mandatory for the service quota candidates to join the course to which they are selected and if they do not join the course or discontinue the course after joining, they will not be considered for selection to P.G. Course under Service Quota in future.

(e) Medical Education Service Quota (MESQ)

The seats as specified in **Annexure – III** are reserved for regular Lecturers without Post Graduation in Medical Education Service in the State in the concerned specialties. Selection to these seats will be on the basis of inter-se seniority, calculated as per clause VII (a). Teachers who have undergone P.G. Course under Tutor/Lecturer trainee scheme once will not be eligible for selection under Lecturer quota for a second time. Lecturers who already have a Post Graduate Degree/Dip.N.B necessary for career advancement in the concerned specialty will not be eligible for admission under Lecturer quota. Only Degree seats are reserved for candidates claiming reservation under MESQ.

Lecturers in departments for which no seats are earmarked under MESQ in the Prospectus too can submit application and they will be considered if seat(s) arises under MESQ during the validity of the rank list.

Lecturers in a particular subject/specialty shall be eligible to be considered for the P.G. Course in the same subject only, except the Lecturers in the following subjects who will be considered for the P.G. Course as detailed below:

<i>Sl.No.</i>	<i>Category</i>	<i>Degree Course for which eligible to apply</i>
1.	Lecturer in Neurology	M.D. General Medicine
2.	Lecturer in Gastroenterology	M.D. General Medicine
3.	Lecturer in Cardiology	M.D. General Medicine
4.	Lecturer in Nephrology	M.D. General Medicine
5.	Lecturer in Infectious Diseases	M.D. General Medicine
6.	Lecturer in Endocrinology	M.D. General Medicine
7.	Lecturer in Haematology	M.D. General Medicine
8.	Lecturer in Neurosurgery	M.S. General Surgery
9.	Lecturer in Paediatric Surgery	M.S. General Surgery
10.	Lecturer in Plastic Surgery	M.S. General Surgery
11.	Lecturer in Genito Urinary Surgery	M.S. General Surgery
12.	Lecturer in Thoracic Surgery	M.S. General Surgery
13.	Lecturer in Traumatic Surgery	M.S. General Surgery
14.	Lecturer in Surgical Gastroenterology	M.S. General Surgery
15.	Lecturer in Nuclear Medicine	M.D Radiotherapy

(f) Health Service quota (HSQ)

Selection to different categories of seats under Health Service Quota will be based on the **single list** provided by the Director of Health Services, as per clause VII (a) (3). The selected candidates for Post Graduate Medical Degree/Diploma courses under Health Services Quota shall submit a declaration to the effect that they will render their service in Kerala State Health Services Department in their particular speciality in which they have been qualified by opting Speciality Cadre.

(g) Insurance Medical Service Quota (IMSQ)

Seats as specified in **Annexure III** and **IV** will be reserved for Medical Officers working in Insurance Medical Service Department. Selection to the seats under IMSQ will be based on the list provided by the Director of Insurance Medical Services. The selected candidates

shall submit a declaration to the effect that they will serve Insurance Medical Services Department in the specialist post immediately or as and when required by the Government, on successfully completing the course and on posting orders against the posts given by the Director of Insurance Medical Services.

(h) Municipal Service Quota (MSQ)

Seats specified in **Annexure IV** will be reserved for medical officers/Health Officers/Assistant Health Officers and other equated categories of posts coming under the Municipal Common Services. Selection to the seat under MSQ will be based on the list provided by the Director of Municipal Services. One seat in Diploma in Public Health is reserved for MSQ this year.

VIII. How and when to apply:-

(a) Application forms for allotment / admission to P G Medical Degree/Diploma Courses: –

The application forms are common for all candidates applying for the course. Candidates seeking admission to the course can apply in the online application form provided in the website www.cce.kerala.gov.in of the Commissioner for Entrance Examinations and then remit the required fee at any of the branches of State Bank of Travancore using the Bank Chalan available with the printout of the online application. The candidates outside Kerala can remit the application fee by way of a Demand Draft for the requisite amount, drawn from any nationalized bank in favour of Commissioner for Entrance Examinations, payable at Thiruvananthapuram. Application fee for General candidates is ` 1000/- (Rupees Thousand only) and in the case of SC/ST candidates and those eligible for SC/ST benefits as per G.O (Ms) No.25/05/SCSTDD dated 20.06.2005 is ` 500/- (Rupees Five Hundred only). The Prospectus can be downloaded from the website. The application forms and the prospectus will not be available from the Medical Colleges or from the office of the Commissioner for Entrance Examinations. Service candidate seeking admission in General Quota also, should pay extra ` 1000/-.

(b) Step wise procedure on how to apply using Online Application Form:

1. The candidate has to visit www.cce.kerala.gov.in wherein he/she can find the link ‘**PG Medical 2013 -Online Application**’.
2. **Candidate Registration:** The candidate will be directed to another page where he/she should click the link ‘**Candidate Registration**’. The candidate should register by giving the necessary details, on completion of which, an **Application Number** will be generated which the applicant has to note down for further processes.
3. **Candidate Login:** The candidate has to give the Application number and the Password created during registration and on clicking the ‘**Login**’, he/she will be directed to the homepage of the candidate.
4. **Apply Online:** The candidate has to click the link ‘**Apply Online**’ and upload his/her photograph.

Photograph:-The candidate has to upload his/her latest passport size photo in jpg format not more than 50 kb of size by clicking on the browse button provided. It must be good quality color 'STUDIO' photograph with light color background. The photograph should not be taken with the candidate wearing Cap or Goggles. Spectacles are allowed if being used regularly. POLAROID and COMPUTER / MOBILE PHONE generated photos are not acceptable.

Important point to note is that the photograph uploaded should be the same as the one submitted to NBE for NEET-PG 2013 and the same photograph should be pasted in the printout of the application. The photograph should be firmly affixed to the printout of the application (in the space provided) by gum and should not be pinned or stapled.

Applications not complying with these instructions or with unclear photographs are liable

to be rejected.

5. Fill the application form completely on-line.
6. If the candidate is fully sure that the data entered are correct in all respects, he/she has to click a **'Submit'** button placed below a **'Declaration'** by the candidate. The declaration is meant to state that all details entered by the candidate are true and no corrections will be requested for in future. Some preliminary validations on the data entered will be done during this stage. If the validation is not cleared, the candidate will have to look into all the errors shown in the page and correct it, otherwise, the candidate can click the **'Confirm'** button and save the application or click **'Edit'** button to edit. Once the **'Confirm'** button is clicked, the application will be saved and the candidate will be directed to the homepage of candidate wherein facility for printing his/her application, nativity certificate, community certificate, Chalan etc (as applicable) will be provided. The **'Application number'** of the candidate will also be displayed in the page. The candidate is instructed to note down the application number for further correspondence with this office. **The candidate will not be able to edit/modify/correct his application, once the 'Confirm' button is pressed. If any of the details submitted are found incorrect, the candidature of the candidate will be cancelled.**
7. Take the printouts of the Application Form and other documents by clicking on the links provided. **(This is very important).**
8. In the printout of filled in application form, fix passport size photograph in the space provided and obtain necessary certificates as mentioned in Clause VIII(e).
9. Candidate has to approach any one of the branches of State bank of Travancore along with the print out of the bank Chalan for remitting the application fee, by cash. The candidate will be given a fee receipt. The **'fee receipt in original'** has to be sent along with the application to the Commissioner for Entrance Examinations.
10. In the application, the candidate has to write the fee receipt no, date of payment, fee amount, Bank branch, put his/her signature where ever necessary and send the same by Registered Post to the **Commissioner for Entrance Examinations, Vth Floor, Upper Zone, Housing Board Buildings, Santhi Nagar, Thiruvananthapuram - 695 001** before the time and date notified by the Commissioner for Entrance Examinations. The application submitted by the candidates should be complete in all respects and the certificates produced after the last date of receipt will not be considered. Late and defective applications will not be considered by the Commissioner for Entrance Examinations. Admit cards will be issued to only those candidates whose copy of application (in full and as required) is received in the office of the Commissioner for Entrance Examinations on or before the last date notified.
11. The candidate is advised to keep a photocopy of the application (complete with photo and signatures) and keep it with him/her for reference.
12. Use **'Print Existing Application'** link for taking further copies of application if necessary.

(c) Points to be noted:

1. Candidates must upload a copy of their passport size photograph same as the one submitted for NEET-PG. (Only after uploading the photograph, the candidate will be able to fill in his/her application form online)
2. Candidates must pay the application fee, only in one of the branches of State Bank of Travancore.
3. Candidates will not be able to correct/modify/edit his/her application once the **'Confirm'** button is pressed. Only after pressing the **'Confirm'** button the page containing **'Print'** link will be available.
4. The candidates must take a print of the application submitted by visiting the **'Print'** link. One copy of the same has to be retained by the candidate and another copy has to be sent

to the office of the Commissioner for Entrance Examinations along with relevant documents supporting claims in the application.

5. All applications sent to the Office of the Commissioner for Entrance Examinations are to be printed using 'Print' link.
6. Candidates should not send more than one application form to the CEE.
7. Incomplete /late /defective applications will be summarily rejected.

(d) Application of Service Quota candidates: - The service quota candidates should complete all the procedures mentioned in clause VIII (b) & (c). In addition to that they are also required to forward a copy of the printout of the application form, along with copies of all required documents, to the controlling officer concerned (Director of Medical Education / Director of Health Services / Director of Insurance Medical Services / Director of Municipal Services).

(e) Certificates / Documents to be attached with the applications

Self-Attested photo copies of the following documents to be attached:

- (i) M.B.B.S. Degree/Pass Certificate.
- (ii) House Surgency (CRR) Certificate. In the case of candidates who are undergoing internship in the Medical colleges of the state, a certificate from the concerned Principals to the effect that he/she will complete internship by **31-03-2013** should be produced.
- (iii) Document to prove age.
- (iv) Copy of Admit card of NEET PG 2012 issued by the NBE.
- (v) Relevant page of the Secondary School Leaving Certificate / Indian Passport / Birth Certificate showing the candidate's or either of the parent's place of birth in Kerala. In case certificate of parent is attached, corroborative certificate to establish the relationship between the parent and the candidate should also be attached.
- (vi) Certificate of disability from the District Medical Board for claiming PD reservation, as per Clause VI (e).
- (vii) Fee receipt of the amount paid in bank, **in original**.
- (viii) Any other certificate / document required along with the application.

Certificates to be obtained in the application form itself:

- (ix) Certificates obtained from Revenue officers not below the rank of Tahsildars should be obtained in the application form for verification of community in the case of SC/ST candidates.
- (x) Those who claim relaxation of marks/reservation applicable for SEBC candidates, community certificate to that effect and income certificate has to be obtained from the concerned revenue authorities. SEBC benefit will be subject to income limit prescribed in clause VI(b)(iii).
- (xi) Nativity Certificate as per Clause IV (b), should be obtained in the application form, from the Village Officer to show that he/she or his/her father/mother was born in Kerala.

- Note:**
1. Candidates, who have attached the certificate as mentioned in (v) above, need not obtain the nativity certificate from the Village Officer.
 2. For candidates who are sons/daughters of Non-Keralite parents and who have undergone M.B.B.S. course in the Medical Colleges of Kerala, a certificate to that effect obtained from the Principal of the Medical College, where he/she has studied, will be accepted in lieu of nativity certificate.

Additional documents to be enclosed by the Service Quota candidates

- (xii) Declaration to the effect that he/she has not undergone PG Degree course under the service quota previously and countersigned by the Head of the Department should be furnished.

- (xiii) Service details, in original, from the Accountant General.
- (xiv) Details of Service from the Head of the Department in the format prescribed.

- Note:**
1. **The candidates who are applying only for Service quota need not attach the certificates /documents mentioned in clause (v) and (xi) above.**
 2. **Documents / Certificates furnished after the submission of the application, will not be entertained under any circumstances.** No opportunity will be given to incorporate any details after the submission of the application form.
 3. Applicants claiming service quota should forward a copy of the application to the Head of the Department (**DME/DHS/DIMS/DMS**).
 4. If there is any doubt regarding the authenticity of any certificate furnished by the candidates, such certificates will be accepted only if found correct on further verification.
 5. Admission even if given will be cancelled if it is found later that false certificates have been produced or that the admission has been secured by fraudulent means.

IX. Method of Examination and mode of selection:–

All candidates seeking admission for Medical P.G courses 2013 will have to appear for the NEET-PG 2012 conducted by the National Board of Examinations and should satisfy the eligibility conditions as per the Information Bulletin for NEET-PG and the conditions laid down in the Prospectus for admission to PG Medical Degree/Diploma Courses 2013 of Government of Kerala.

X. Rank List and Category Lists:

The Kerala State Rank list for PG Medical Courses 2013 shall be provided by the National Board of Examinations (NBE) based on the National Eligibility cum Entrance Test (Post Graduate) (NEET-PG 2012). The candidates who satisfy the eligibility conditions as per clause IV of the Prospectus for Admission to PG Medical Courses 2013 and included in the Kerala State Rank list of NEET-PG 2012 alone will be considered for admission to PG Medical Degree/Diploma courses. The CEE shall prepare a Merit list and Category lists of SC, ST, SEBC, PD and XS for allotment and admission on the basis of applications submitted by the qualified candidates as per the provisions contained in the NEET-PG Information Bulletin and Prospectus for Admission to Medical PG Degree/Diploma Courses-2013, Kerala.

XI. Centralised Allotment Process (CAP) and Online Submission of Options

A Centralised Allotment Process (CAP) will be done online to give allotments to the Medical PG Degree/Diploma courses under General and Service Quotas. Candidates will be allowed to exercise their option for individual specialities/colleges as per their ranks. The allotment of courses/colleges for the General Merit and reservation categories will be strictly in accordance with the Merit list and Category lists mentioned in clause X above.

(A) General

- (i) The allotment to all the courses for all categories will be made through a Centralized Allotment Process which is a Single Window System (SWS) of Allotment to give allotments to the PG Medical seats in the Medical Colleges based on the options submitted online by the candidates who have been included in the Merit list and Category lists prepared by the CEE based on the NEET-PG 2012 examination. The Centralized Allotment is a simple and transparent process of allotment to the courses and it gives the candidate opportunity to exercise his/her options for colleges of his/her choice conveniently in the order of his/her preference considering all those available to be chosen from. The allotments will be strictly based on the options exercised, the rank obtained and eligible reservations of the candidate. Candidates should register options only to those courses and colleges which they are sure to join on allotment. If the candidate fails to remit fee/join the college, he/she will not be eligible for any further allotment to any course/college.
- (ii) The Single Window System of Admissions for the PG Medical Course 2013-14 will be

done by the Commissioner for Entrance Examinations (CEE), Kerala, with the technical support of the National Informatics Centre (NIC).

- (iii) The Courses and the Seats in the Medical Colleges to be allotted by the Commissioner for Entrance Examinations will be included in the SWS and will be done as per the provisions of allotment.
- (iv) *Candidate to register options:* Options can be registered only through the website, **www.cee.kerala.gov.in**. Candidates included in the Merit list and Category lists of PG Medical 2013 will have to register their options in the 'Home Page' of the candidate through the website within the stipulated time. Candidates can access this website and follow the instructions given therein to register their options for courses and colleges. Options submitted to the CEE by Fax, Post, Hand delivery etc., will not be processed or considered on any account for allotment of seats.
- (v) *Time schedule for registering options:* The facility for registering of options will be available only during the period specified in the notifications to be issued by the CEE. Wide publicity will be given through electronic and print media regarding the schedule and related matters. The facility will be withdrawn once the time period is over and candidate will not have access to this facility after the specified time. A candidate, not registering his/her options as per the time schedule announced, will not be considered for allotments against any of the seats available then, irrespective of his/her rank. No extension of time will be granted under any circumstances for registering options.
- (vi) *Eligibility for registering options:* Only those candidates included in the Merit list and Category lists of PG Medical 2013 are eligible to register their options online. Moreover, the candidates registering their options should satisfy all the eligibility conditions as per Clause IV of the Prospectus for Admission to Medical Post-Graduate Degree / Diploma Courses – 2013.
- Principal/Head of the Institution will be personally responsible for verification of eligibility conditions as prescribed in the Prospectus, when the candidate reports for admission. Only those candidates who are found to be qualified as prescribed shall be admitted to the college/institution irrespective of the fact that he/she has an allotment through the SWS.***
- (vii) *Essentials for registering options:* Candidates should have particulars such as **Roll Number, Application Number and Key Number** of PG Medical 2013 assigned to them in order to register their options on the website. Key Number will be provided to all candidates which should not be disclosed to others who may misuse this, for which the CEE/Government will not be responsible. (All these numbers are candidate specific and hence are available only to the candidate).
- (viii) *Procedure for Registering Options:* Any candidate, who wishes to register his/her options, should have the 'Roll Number', 'Application number' and 'Key number' readily available with him/her. The candidate must also have access to internet facility. The candidate should follow the procedure given below for registering options:
- (ix) *Accessing the website:* The candidate can access the website, **www.cee.kerala.gov.in** from any computer having internet facility. The platform can be Windows-based or Linux-based and any browser will be sufficient.
- (x) *Logging on to the Candidate's Home page:* The candidate can log on to his/her home page by entering the details (i.e., Roll number, Application number, Key number and Password) correctly. The Roll number of the candidate is a five-digit Number allotted to the candidate. Application number of the candidate is a seven-digit number assigned to the applicant while he/she submits the online application to CEE for the PG Medical Courses 2013-14.

If the system finds that the one who has requested for 'login' is the genuine candidate, the candidate will be directed to his/her 'Home page'. If any discrepancy is observed by the system on these numbers, the candidate will not be permitted to proceed further in which case the candidate may recheck the entries made or contact the Office of the Commissioner for Entrance Examinations for further instructions.

- (xi) *Setting of a Password:* At first the candidate may enter his/her Roll Number in the box provided. Then click the 'Submit' button. The candidate is led to the second webpage, wherein he/she has to enter the Application Number, Key Number and set a password in the boxes provided. The candidate has to re-enter the password for confirmation. This is mandatory for all candidates. If a candidate does not set a password, he/she will not be able to register options. Password must be alphanumeric having a minimum length of eight characters. Any password entered will have to be remembered by the candidate. Remembering the Password is the responsibility of the candidate. The Password set by the candidate should not be revealed to others who may misuse them. This may result in tampering of the options made by the candidate. The CEE/Government will not be responsible for any such eventuality. If a candidate forgets his/her password, the candidate will be denied access to his/her Home Page in future when he/she tries to access his/her Home Page. In such cases, the candidate will have to contact the office of the CEE in person with Admit card for resetting the password.
- (xii) *Courses and Colleges available for registering options:* The list of Courses and Colleges for allotments through the SWS will be available in the Home page of the candidate. The 'College List' link when clicked will show all the Colleges and their three-letter codes. A candidate may examine this list further to see the courses and the number of seats for each category in these colleges by clicking on the College Code. An overall idea of the Colleges and their Codes will help the candidate to register his/her options without any difficulty.
- (xiii) *How to register options in his/her Home Page:* By entering the option number for a course-college combination the candidate can fix his/her preference numbers for the course-college combinations displayed in the Home Page. Here all the eligible options of the candidate will be displayed course-wise and the candidate is expected to enter his/her preference number for a particular combination.
- (xiv) *Registering of the Options and saving/revising the Options registered:* All eligible options of the candidate will be displayed on the Home Page. The candidate may follow the directions given therein to register the options. The data entered may be saved regularly by clicking the 'Save' button, so that the data already entered is not lost due to unexpected reasons. The candidate should enter only those options in which he/she is interested. Candidates should also note that he/she will be considered for allotment only to those courses/colleges opted by him/her. So, a candidate who has not opted for a college will not be considered for allotment to that college. Existing options, registered by the candidate and available in the Home Page, can be cancelled by entering the number '0' against that particular option to be cancelled and by clicking the 'Update' button. All options registered by the candidate will be processed. If a candidate gets allotted to a particular seat, based on his/her option, he/she is bound to accept it, failing which, he/she will lose that allotment as well as his/her claims for any seat in any college. Such candidates will not be eligible for any further online allotment in any college.
- (xv) *Option Work Sheet facility:* If a candidate experiences any difficulty in entering the data directly, he/she may first take a printout of the work sheet showing all the options he/she is eligible for, by clicking on the 'OPTION WORKSHEET' link on the page. The desired entries may be made on this work sheet and the same may be used for registering the options in the website. The preference numbers may be fixed using this work sheet and the data may be entered in the system subsequently. A candidate has the facility to modify or rearrange his/her earlier options before the last date and time fixed.
- (xvi) *Viewing and Printing of the Option List based on the options registered:* Once the candidate completes the option entry, he/she can view his/her options by clicking on the link provided. An option list will be generated and the candidate can take a printout of the same and keep it for future reference. If the candidate wants to change his/her options already registered, he/she may revise the options as desired and ensure that the

option list has come as per his/her preferences.

(xvii) *Logging off from the Home page:* Once the candidate is satisfied with the options registered, he/she should 'Log off' the system by clicking on "logout" link. The process of 'Registration of Options' is complete when the candidate logs off. This action is compulsory for preventing the misuse of his/her Home Page by others.

(xviii) *Processing of Options and Allotment:*

1. **Allotment Schedule and Allotment Memo:** After the period earmarked for registering options, the options will be processed and the allotment for all courses will be published on the website, www.cee.kerala.gov.in, on the date notified by the CEE. The allotment memo, the printout of which can be taken from the website, will show the course and college to which the candidate is allotted and the fee to be remitted for the course allotted. The schedule of allotment will be notified separately. Necessary notifications will be issued by the CEE.

2. **Remittance of Fee:** The prescribed tuition fee for the Course will have to be remitted by the candidate to the CEE Account in specified branches of State Bank of Travancore to be notified by the CEE, as per the time schedule prescribed. After the candidate remits the fee in the first allotment, a fee receipt will be issued by the bank as token of allotment and remittance of fee. Those candidates who do not remit the fee on or before the date prescribed for the same will lose their allotment as well as the eligibility for further online allotments. The second allotment will be published on the date specified. Candidates who have not received any allotment in the first allotment and who have received an allotment in the second allotment will have to remit the prescribed fee for the course allotted. If a candidate has a different allotment than the one received in the first allotment, the fee for which is higher than that remitted as per the first allotment, he/she will have to remit the difference in fee. The amount to be remitted in this manner will be shown in the allotment memo of the candidate. If the fee for the course allotted in the second allotment is less than or same as the fee remitted as per the first allotment, no further remittance is to be made by the candidate. The same process will be repeated in the subsequent allotments. Service candidates are also required to remit the tuition fees. Fee remitted by service quota candidates will not be refunded/reimbursed under any circumstances.

3. **Admission to all courses:** Candidates allotted to courses, and who remit the fee as prescribed, should take admission in the college allotted as per the schedule prescribed by the CEE. Candidates who do not take admission will lose their allotment as well as the claims for further allotments. No extension of time for reporting to the college will be granted under any circumstances. The candidates are liable to pay admission fee as prescribed by the University concerned at the time of admission.

4. **Cancellation of options/alteration of priority of options before each allotment:**

Candidates who remit the fees as per each allotment within the prescribed time limit may have the facility to cancel/alter the priority of their higher order options in the list of options registered by them before the next allotment, if notified by the CEE. This facility will be activated in the 'Home Page' of the candidates on the dates notified.

5. After each allotment, the options below the 'allotted one' of the candidate will automatically be removed from the option list of the candidate. For example, if a candidate had registered 10 options in all, and if he/she is allotted his/her 5th option, all options from 6 to 10 will be removed from the option list. Since the 5th option is the allotted one, it will not be seen in the option list. Options from 1 to 4 only will remain valid and will be considered for future allotments.

6. If a candidate is satisfied with an allotment and does not want to be considered against his/her remaining options, he/she will have the facility to cancel all the remaining options. He/she may also cancel specific options among the remaining options as per his/her desire. The candidate will also have the facility to alter the priority of the remaining options. But the candidate will not be permitted to register any fresh options to the existing ones.

7. The facility for cancellation/deletion/alteration will be available as notified, after which the facility will be withdrawn. A candidate retaining all or any of the options after each allotment is bound to accept the next allotment, if any, given to him/her. If the candidate fails to accept the allotment, he/she will lose all the allotments/admission and will not be considered for any further allotments to any course or college.

(xix) *Further Allotments*: Details regarding further allotments after the first allotment will be notified by the Commissioner for Entrance Examinations. Additional seats, if any, added/sanctioned during the validity period of the rank list will be filled in the final CAP on the basis of rank.

(xx) *Spot Allotment*: This does not form the part of CAP. On the spot allotment/admission for filling up the remaining vacant seats, if any, may be conducted after the completion of the online allotment process. A candidate who figures in the Rank list/Category lists prepared as per clause X of the Prospectus for Admission to Medical PG Degree/Diploma Courses-2013 alone is entitled to attend the Spot allotment/admission process. Candidates who have obtained admission in Government merit seats for a course in any of the colleges shall not be eligible to participate in the Spot Allotment for that particular course.

(B) Allotment of seats under Service Quota.

All the conditions mentioned in the clause XI (A) are also applicable to Service quota candidates. The Service Quota candidates can opt for the seats which are earmarked for the respective Departments. But they can opt for the seats earmarked for other Departments also so that un-availed seats, if any, in one category may be distributed to other categories following the order shown below and subject to satisfying the various eligibility conditions.

(i) If seats become unclaimed in Medical Education Service Quota, in any specialty, it shall be offered to eligible candidates in HSQ. If seats become unclaimed in HSQ, it shall be offered to IMSQ and again if seats become unclaimed in IMSQ it shall be offered to MSQ.

MESQ → HSQ → IMSQ → MSQ

(ii) If seats become unclaimed in Health Service Quota, it shall be offered to eligible candidates in IMSQ. If seats become unclaimed in IMSQ, it shall be offered to MSQ and again if seats become unclaimed in MSQ it shall be offered to MESQ.

HSQ → IMSQ → MSQ → MESQ

(iii) If seats become unclaimed in Insurance Medical Service Quota, it shall be offered to eligible candidates in MSQ. If seats become unclaimed in MSQ, it shall be offered to MESQ and again if seats become unclaimed in MESQ it shall be offered to HSQ.

IMSQ → MSQ → MESQ → HSQ

(iv) If seats become unclaimed in Municipal Service Quota, it shall be offered to eligible candidates in MESQ. If seats become unclaimed in MESQ, it shall be offered to HSQ and again if seats become unclaimed in HSQ it shall be offered to IMSQ.

MSQ → MESQ → HSQ → IMSQ

“If still there are unclaimed seats in any of the Service Quota categories, those vacant seats will go to General Merit.”

(v) Additional service quota seats, if any, sanctioned during the validity of the rank list will be filled in the final CAP.

(vi) Any vacancy that may arise after the cut-off date for admissions prescribed by the Government of India/Supreme Court will be considered as lapsed and no allotment/transfer will be made to these seats under any circumstances.

(vii) **No allotment/transfer to PG Medical courses will be done under any circumstance after the last date of admission prescribed by the Government of India/Supreme Court.**

(viii) Changes, if any effected by the Hon'ble Supreme Court/DGHS, New Delhi, in the time schedule for admission process will be applicable for the State Quota seats in Self Financing Colleges also.

(C) Documents in original to be produced at the time of Admission

- (a) Admit card of NEET PG 2012 issued by the NBE.
- (b) Admit Card issued by the Commissioner for Entrance Examinations.
- (c) Allotment memo issued by Commissioner for Entrance Examinations.
- (d) Document to prove date of birth.
- (e) Pass/Degree certificate of the qualifying examination (MBBS Degree).
- (f) Permanent Registration Certificate from T.C. Medical Council.
- (g) CRRRI Certificate.
- (h) Certificate of Eligibility/Equivalency certificate from KUHS for candidates who have passed the qualifying examination (MBBS Degree) from Universities outside Kerala.
- (i) Any other documents mentioned in the allotment notification.

XII. Distribution of un-availed seats under All India Quota

The distribution of seats that are reverted back from the All India Quota will be as per the state allotment policy. The course wise distribution will be decided after these seats are reverted back. The college wise distribution statement will be furnished by the DME.

A candidate who has taken admission under All India Quota will not be considered for admission to State Quota after the last date announced by DGHS for surrender of AIQ seat to DGHS

XIII. Liquidated Damages and Execution of Bond

(1) General Terms:

The candidates selected for PG Degree and Diploma courses will have to execute two bonds in stamped paper (all pages of the bond should be in stamped paper) of the total value of ` 100 of Kerala stamp paper each at the time of joining the course to the effect that:

- (a) He / she shall not discontinue the P.G course that has been allotted to him/her after the final Centralised Allotment Process.
- (b) In the case of Service Quota Candidates, he / she shall serve the Government for a period of 10 years or up to superannuation, whichever is earlier, after the completion of the course. Service candidates who get admission under service quota and have not completed the period of probation as on the day before the date of admission will have to serve the Government for an additional period of 2 years.
- (c) All the non-service quota candidates admitted to Medical Postgraduate Courses shall serve the Government in Health Services or Medical Education Services as decided by the Government of Kerala for a period **not less than one year** after the completion of the course, on such remuneration and terms and conditions as decided by the Government.

(2) Conditions

- (a) If a Post Graduate student including Service Quota candidate discontinues the P.G course after the final Centralised Allotment Process he/she shall have to pay ` **20 lakhs** (Rupees Twenty lakhs only) as Liquidated Damages and also refund the stipend/ Salary already received.
- (b) A candidate leaving one course to join another, before or during the final Centralised Allotment Process shall not be liable to pay the Liquidated Damages.

- (c) The Liquidated Damages will not be recovered from students coming from All India Quota to State quota and vice versa, provided the admission relates to the same year and before the final Centralised Allotment Process for the state.
- (d) (i) If Service quota candidates violate the terms mentioned in Clause XIII (1) (b) above, it will be construed as Professional Misconduct and the fact reported to the T.C Medical Council for suitable action including cancellation of Registration by the Council. A sum of ` 20,00,000/- (Rupees Twenty Lakhs only) from PG Diploma and PG Degree (Clinical and Non Clinical) specialty candidates (in addition to the stipend/salary drawn during the period of the course and the amount spent by Government for their studies with interest as fixed by Government) will be levied as liquidated damages from those who fail to do the Government service as stipulated. **The Service Quota candidates will not be eligible for Leave Without Allowance for taking employment elsewhere during the period of bonded obligation.**
- (ii) If candidates other than service quota violate the terms mentioned in Clause XIII (1) (c) above, it will be construed as Professional Misconduct and the fact reported to the T.C Medical Council for suitable action including cancellation of Registration by the Council. A sum of ` 20,00,000/- (Rupees Twenty Lakhs only) (in addition to the stipend/salary drawn during the period of the course and the amount spent by Government for their studies with interest as fixed by Government) will be levied as liquidated damages from those who fail to do the Government service as stipulated.
- (e) No Admission shall be valid without getting the bond as detailed above executed at the time of joining or within 7 days from the date of admission at the discretion of the Principal. Any lapse in this regard will be treated as the liability of the Principal concerned. After 7 days the admission is liable to be cancelled. Candidates getting admission in the final allotment will have to execute the bond within 7 days. Otherwise their admission shall be cancelled and they are bound to pay the liquidated damages as mentioned in clause XIII (2) (d). The original certificates after due verification will be kept in the safe custody of the Principal concerned. The candidates will not be eligible for stipend/salary until the execution of bonds. There shall be two separate Bonds – one for the Service Quota Candidates and another for non-service Quota candidates. Format of Bond will be available in the office of Principal of the Medical College concerned. A copy of the same is also annexed as **X & XI**.
- (f) The parents/guardians shall stand as sureties for non-service candidates. In the case of service candidates parents/Guardian/husband/wife shall stand as sureties. The signature of the candidate and the sureties have to be attested by a Gazetted officer of State/Central Government or Grama / Block / District / Panchayath President/ Municipal Chairperson/ Mayor or MLA / MP, by countersigning in the bond agreement as a witness.
- (g) The certificates which are to be submitted in the colleges at the time of admission will be released only after the completion of compulsory bonded service or in the case of bond violation, the liquidated damages are paid.
- (h) If Govt. is not in a position to offer job either under Medical Education Services or Health Services to fulfill the Compulsory Government Service as per the bonded obligation within one year after completion of the course, the candidates will be absolved of the bonded obligation. Government have power to use their services (if required) through recruitment boards (KPSC etc) or by direct recruitment on contract basis whichever is deemed fit as per the circumstances prevailing at the time.

XIV. Validity of the list

The validity of the rank list will be up to **31-05-2013** or the final date of admission whichever is later.

XV. Transfer of candidate:

No transfer will be allowed from one college to another after the closing of admission. Re-allotment will be considered only before the closing of admission as per the Guidelines/directions of the Medical Council of India/ Supreme Court of India.

XVI. Duration, Date of joining:

The duration of the Postgraduate Degree & Diploma courses including University Examination is three years and two years respectively. For the purpose of reckoning the duration of the course, any candidate will be deemed to have joined the course on the date on which the candidate actually commences the academic programme as certified by the Principal concerned. This date should be given as the date of joining in the Post Graduate register maintained by the University. **Residents shall acquire a minimum of 80% attendance each year for promotion to next year.** A candidate acquiring 80% attendance separately for each year (no cumulative effect) only will be eligible for appearing for the University examination. He/she will have to complete the total duration of the course before being given the course certificate.

XVII. Residency System

- i) Residency Programme has been introduced in the five Government Medical Colleges in the State as per G.O.(Ms)No.20/09/H&FWD dated, 13.01.2009 under which all the Postgraduate Students have been designated as Junior Residents. The Junior Residents have to undertake academic, teaching and clinical duties as assigned to them under Residency Programme. The Junior Residents in Government Medical Colleges are to be paid stipend as applicable during the duration of the course. The service conditions of Postgraduate students/Junior Residents in five Government Medical Colleges are governed by the rules and regulations elaborated in Residency Manual Annexured to G.O. (Ms)No.20/09/H&FWD dated, 13.01.2009 and its amendments from time to time.
- ii) The Junior Residents/Postgraduate Students should have a minimum percentage of attendance as stipulated by the Universities. **All the 365 days of the year are working days for post graduate students/Junior Residents. However, they will be permitted to avail casual leave for 20 days, but not more than 10 days at a stretch. Any other leave will entail extension of the course.** Those who take leave without prior sanction are liable to be considered to be on unauthorized absence. **If the Junior Resident/Postgraduate Student is unauthorisedly absent for more than 10 days, he / she will be terminated from the course and liquidated damages will be levied.**
- iii) All PG students/Junior Residents are eligible for weekly off for one day. This will be allowed by the Head of the Department concerned without affecting the routine functioning of the Department. **Weekly off cannot be accumulated.**
- iv) Female postgraduate students are entitled to avail stipend during maternity leave and its extension only once during the entire course of study.
- v) CMEs, workshops and other academic programmes conducted by recognised academic bodies are essential aspects of PG training programme. All PG students may be permitted to attend such programmes without affecting the routine working of the Departments concerned. The Heads of Departments shall sanction special casual leave to PG students provided they apply prior to the CME programme and the Head of Department is convinced about the genuineness of the programme and utility for the particular course. The student on returning from the programme should submit attendance certificate to the Head of the Department.
- vi) No Post Graduate student/Junior Residents shall leave the country without prior sanction of the Director of Medical Education. Any violation will be viewed seriously warranting termination of the candidate from the course.

XVIII. Private Practice

Post Graduate students/Junior Residents including service quota candidates shall not

engage in private practice of any sort during the course of study.

XIX. General

Notwithstanding anything contained in the Prospectus, the Government may at any time, on their own volition or otherwise after calling the records of the case, revise any order passed by a subordinate authority. This Prospectus is subject to modification/addition as may be considered necessary by the Government and issued as executive orders/notification.

Thiruvananthapuram,
19-04-2013.

Dr. V.GEETHA,
Director of Medical Education.

Annexure - I
Distribution of state quota seats in Government Medical Colleges for PG Degree Courses - 2013

Sl No	<u>DEGREE COURSES</u>	Total	Thriuvananthapuram	Kottayam	Alappuzha	Thrissur	Kozhikode	RCC
	Clinical							
1	M.D. Anaesthesia	15	5	2	1	4	3	
2	M.D. Dermatology, Venereology & Leprosy	11	3	3	1	2	2	
3	M.D. Emergency Medicine	1					1	
4	M.D. Family Medicine	1					1	
5	M.D. General Medicine	32	9	7	4	4	8	
6	M.S. General Surgery	31	12	5	2	4	8	
7	M.S. Obstetrics & Gynaecology	19	5	3	2	4	5	
8	M.S. Ophthalmology	12	4	1	1	3	3	
9	M.S. Orthopaedics	11	3	2		4	2	
10	M.S. Otorhinolaryngology	8	3	2	1	1	1	
11	M.D. Paediatrics	15	5	3	2	1	4	
12	M.D. Physical Medicine and Rehabilitation	3	2				1	
13	M.D. Psychiatry	6	1	1	1	2	1	
14	M.D. Radiodiagnosis	9	2		2	3	2	1
15	M.D. Radiotherapy	4	1	1		1	1	4
16	M.D. Respiratory Medicine	6	2	1		1	2	
17	M.D. Transfusion Medicine	1	1					
	Non Clinical							
1	M.S. Anatomy	7	2	1	1	1	2	
2	M.D. Biochemistry	6	2	1		1	2	
3	M.D. Community Medicine	8	3	1	1	1	2	
4	M.D. Forensic Medicine	7	2	1	1	2	1	
5	M.D. Microbiology	8	2	1		3	2	
6	M.D. Pathology	17	4	4	1	5	3	
7	M.D. Pharmacology	8	3	1	1	2	1	
8	M.D. Physiology	9	3	1	1	2	2	
	Total	255	79	42	23	51	60	5

Annexure - II

Distribution of state quota seats in Government Medical Colleges for PG Diploma Courses - 2013

Sl No	DIPLOMA COURSES	Total	Thriuvananthapuram	Kottayam	Alappuzha	Kozhikode
	Clinical					
1	Diploma in Anaesthesia	11	4	3	1	3
2	Diploma in Child Health	10	3		1	6
3	Diploma in Dermatology & Venereology	1				1
4	Diploma in Obstetrics & Gynaecology	15	6	2	1	6
5	Diploma in Laryngology & Otology	5	1	1		3
6	D.M.R.D.	2	1			1
7	D.M.R.T.	2	1			1
8	Diploma in Ophthalmology	8	2	2	1	3
9	Diploma in Orthopaedics	11	4	3	1	3
10	Diploma in Physical Medicine & Rehabilitation	2				2
11	Diploma in Psychiatric Medicine	3	3			
12	D.T.C.D	3	1			2
	Non Clinical					
1	Diploma in Clinical Pathology	5	2			3
2	Diploma in Public Health	1	1			
	Total	79	29	11	5	34

Annexure - III

Distribution of state quota seats in Government Medical Colleges for PG Degree Courses - 2013

SI No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU	MES	HSQ	IMS
-	Clinical	-	-	-	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia	15	7	1	1			1					2	3	
2	M.D. Dermatology, Venereology & Leprosy	11	5	1	1				1				1	2	
3	M.D. Emergency Medicine	1		1											
4	M.D. Family Medicine	1		1											
5	M.D. General Medicine	32	16	1	1				1				3	8	2
6	M.S. General Surgery	31	16		1	1				1			3	7	2
7	M.S. Obstetrics & Gynaecology	19	9		1	1				1			1	5	1
8	M.S. Ophthalmology	12	6		1	1					1		0	2	1
9	M.S. Orthopaedics	11	6		1		1					1	1	1	
10	M.S. Otorhinolaryngology	8	4		1		1						0	2	
11	M.D. Paediatrics	15	8		1		1						1	3	1
12	M.D. Physical Medicine and Rehabilitation	3	1		1		1								
13	M.D. Psychiatry	6	3		1		1							1	
14	M.D. Radiodiagnosis	9	4		1			1					1	2	
15	M.D. Radiotherapy	4	2		1			0					1		
16	M.D. Respiratory/PulmonaryMedicine	6	3		1			1					1	0	
17	M.D. Transfusion Medicine	1			0			0					1		
	Non-Clinical														
1	M.S. Anatomy	7	3	1	1					1			1	0	
2	M.D. Biochemistry	6	3	1		1					1				
3	M.D. Community Medicine	8	4	1		1						1	1	0	
4	M.D. Forensic Medicine	7	3		1		1						1	1	
5	M.D. Microbiology	8	4		1		1						1	1	
6	M.D. Pathology	17	9		1			1					1	4	1
7	M.D. Pharmacology	8	4		1			1					1	1	
8	M.D. Physiology	9	4		1				1				1	2	
	Total	255	124	8	20	5	7	5	3	3	2	2	23	45	8
1	M.D. Radiodiagnosis-RCC	1	1												
2	M.D. Radiotherapy-RCC	4	2		1		1								
	Total	5	3		1		1								

Annexure - IV

Distribution of state quota seats in Government Medical Colleges for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	Ex-ser	SC	ST	EZ	MU	BH	LC	BX	KU	HSQ	IMS	MUQ
-	Clinical	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
1	Diploma in Anaesthesia	11	5	1						1				3	1	
2	Diploma in Child Health	10	5		1						1			2	1	
3	Diploma in Dermatology & Venereology	1	1													
4	Diploma in Obstetrics & Gynaecology	15	7			1						1		3	3	
5	Diploma in Laryngology & Otology	5	2			1							1	1		
6	D.M.R.D.	2	1			1										
7	D.M.R.T.	2	1			1										
8	Diploma in Ophthalmology	8	4			1								2	1	
9	Diploma in Orthopaedics	11	6				1							2	2	
10	Diploma in Physical Medicine & Rehabilitation	2	1					1								
11	Diploma in Psychiatric Medicine	3	1					1							1	
12	D.T.C.D	3	2						1							
	Non-Clinical															
1	Diploma in Clinical Pathology	5	2	1		1	1									
2	Diploma in Public Health	1														1
	Total	79	38	2	1	6	2	2	1	1	1	1	1	13	9	1

Annexure - V (a)

Distribution of state quota seats in Government Medical College, Thiruvananthapuram for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU	MES	HSQ	IMS
	Clinical														
1	M.D. Anaesthesia	5	2	1									1	1	
2	M.D. Dermatology, Venereology & Leprosy	3	1		1									1	
3	M.D. Emergency Medicine														
4	M.D. Family Medicine														
5	M.D. General Medicine	9	5						1					3	
6	M.S. General Surgery	12	6		1					1				3	1
7	M.S. Obstetrics & Gynaecology	5	3										1	1	
8	M.S. Ophthalmology	4	2			1									1
9	M.S. Orthopaedics	3	1				1							1	
10	M.S. Otorhinolaryngology	3	1		1									1	
11	M.D. Paediatrics	5	3										1	1	
12	M.D. Physical Medicine and Rehabilitation	2	1		1										
13	M.D. Psychiatry	1												1	
14	M.D. Radiodiagnosis	2	1					1							
15	M.D. Radiotherapy	1	1												
16	M.D. Respiratory/PulmonaryMedicine	2	1										1		
17	M.D. Transfusion Medicine	1											1		
	Non Clinical														
1	M.S. Anatomy	2	1	1											
2	M.D. Biochemistry	2	1			1									
3	M.D. Community Medicine	3	1									1	1		
4	M.D. Forensic Medicine	2	1				1								
5	M.D. Microbiology	2	1		1										
6	M.D. Pathology	4	2		1									1	
7	M.D. Pharmacology	3	1		1									1	
8	M.D. Physiology	3	1										1	1	
	Total	79	37	2	7	2	2	1	1	1	0	1	7	16	2

Annexure - V (b)

Distribution of state quota seats in Government Medical College, Thiruvananthapuram for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	Ex-ser	SC	ST	EZ	MU	BH	LC	BX	KU	HSQ	IMS	MUQ
	Clinical															
1	Diploma in Anaesthesia	4	1	1						1				1		
2	Diploma in Child Health	3	2											1		
3	Diploma in Dermatology & Venereology															
4	Diploma in Obstetrics & Gynaecology	6	3			1								1	1	
5	Diploma in Laryngology & Otology	1	1													
6	D.M.R.D.	1	1													
7	D.M.R.T.	1				1										
8	Diploma in Ophthalmology	2	1											1		
9	Diploma in Orthopaedics	4	2				1								1	
10	Diploma in Physical Medicine & Rehabilitation															
11	Diploma in Psychiatric Medicine	3	1					1							1	
12	D.T.C.D	1	1													
	Non Clinical															
1	Diploma in Clinical Pathology	2	1			1										
2	Diploma in Public Health	1														1
	Total	29	14	1	0	3	1	1	0	1	0	0	0	4	3	1

Annexure -V (c)

Distribution of state quota seats in Government Medical College, Alappuzha for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU	MES	HSQ	IMS
	Clinical														
1	M.D. Anaesthesia	1												1	
2	M.D. Dermatology, Venereology & Leprosy	1	1												
3	M.D. Emergency Medicine														
4	M.D. Family Medicine														
5	M.D. General Medicine	4	2										1		1
6	M.S. General Surgery	2	1										1		
7	M.S. Obstetrics & Gynaecology	2	1											1	
8	M.S. Ophthalmology	1			1										
9	M.S. Orthopaedics														
10	M.S. Otorhinolaryngology	1	1												
11	M.D. Paediatrics	2	1				1								
12	M.D. Physical Medicine and Rehabilitation														
13	M.D. Psychiatry	1	1												
14	M.D. Radiodiagnosis	2	1										1		
15	M.D. Radiotherapy														
16	M.D. Respiratory /PulmonaryMedicine														
17	M.D. Transfusion Medicine														
	Non Clinical														
1	M.S. Anatomy	1			1										
2	M.D. Biochemistry														
3	M.D. Community Medicine	1	1												
4	M.D. Forensic Medicine	1												1	
5	M.D. Microbiology														
6	M.D. Pathology	1											1		
7	M.D. Pharmacology	1	1												
8	M.D. Physiology	1			1										
	Total	23	11	0	3	0	1	0	0	0	0	0	4	3	1

Annexure - V (d)

Distribution of state quota seats in Government Medical College, Alappuzha for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	Ex-ser	SC	ST	EZ	MU	BH	LC	BX	KU	HSQ	IMS	MUQ
	Clinical															
1	Diploma in Anaesthesia	1	1													
2	Diploma in Child Health	1									1					
3	Diploma in Dermatology & Venereology															
4	Diploma in Obstetrics & Gynaecology	1												1		
5	Diploma in Laryngology & Otology															
6	D.M.R.D.															
7	D.M.R.T.															
8	Diploma in Ophthalmology	1				1										
9	Diploma in Orthopaedics	1	1													
10	Diploma in Physical Medicine & Rehabilitation															
11	Diploma in Psychiatric Medicine															
12	D.T.C.D															
	Non Clinical															
1	Diploma in Clinical Pathology															
2	Diploma in Public Health															
	Total	5	2	0	0	1	0	0	0	0	1	0	0	1	0	0

Annexure -V (e)

Distribution of state quota seats in Government Medical College, Kottayam for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU	MES	HSQ	IMS
	Clinical														
1	M.D. Anaesthesia	2	1					1							
2	M.D. Dermatology, Venereology & Leprosy	3	1										1	1	
3	M.D. Emergency Medicine														
4	M.D. Family Medicine														
5	M.D. General Medicine	7	4										1	2	
6	M.S. General Surgery	5	2			1							1	1	
7	M.S. Obstetrics & Gynaecology	3	1		1									1	
8	M.S. Ophthalmology	1												1	
9	M.S. Orthopaedics	2	1										1		
10	M.S. Otorhinolaryngology	2	1				1								
11	M.D. Paediatrics	3	1		1									1	
12	M.D. Physical Medicine and Rehabilitation														
13	M.D. Psychiatry	1	1												
14	M.D. Radiodiagnosis														
15	M.D. Radiotherapy	1	1												
16	M.D. Respiratory /PulmonaryMedicine	1			1										
17	M.D. Transfusion Medicine														
	Non Clinical														
1	M.S. Anatomy	1								1					
2	M.D. Biochemistry	1		1											
3	M.D. Community Medicine	1		1											
4	M.D. Forensic Medicine	1			1										
5	M.D. Microbiology	1	1												
6	M.D. Pathology	4	2											1	1
7	M.D. Pharmacology	1	1												
8	M.D. Physiology	1	1												
	Total	42	19	2	4	1	1	1	0	1	0	0	4	8	1

Annexure - V (f)

Distribution of state quota seats in Government Medical College, Kottayam for PG Diploma Courses - 2013

Sl No	DIPLOMA COURSES	Total	GM	PH	Ex-ser	SC	ST	EZ	MU	BH	LC	BX	KU	HSQ	IMS	MUQ
	Clinical															
1	Diploma in Anaesthesia	3	2											1		
2	Diploma in Child Health															
3	Diploma in Dermatology & Venereology															
4	Diploma in Obstetrics & Gynaecology	2	1												1	
5	Diploma in Laryngology & Otology	1				1										
6	D.M.R.D.															
7	D.M.R.T.															
8	Diploma in Ophthalmology	2	1												1	
9	Diploma in Orthopaedics	3	2											1		
10	Diploma in Physical Medicine & Rehabilitation															
11	Diploma in Psychiatric Medicine															
12	D.T.C.D															
	Non Clinical															
1	Diploma in Clinical Pathology															
2	Diploma in Public Health															
	Total	11	6	0	0	1	0	0	0	0	0	0	0	2	2	0

Annexure - V (g)

Distribution of state quota seats in Government Medical College, Thrissur for PG Degree Courses - 2013

Sl No	<u>DEGREE COURSES</u>	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU	MES	HSQ	IMS
	Clinical														
1	M.D. Anaesthesia	4	2		1								1		
2	M.D. Dermatology, Venereology & Leprosy	2	1	1											
3	M.D. Emergency Medicine														
4	M.D. Family Medicine														
5	M.D. General Medicine	4	1	1										1	1
6	M.S. General Surgery	4	2										1	1	
7	M.S. Obstetrics & Gynaecology	4	2							1				1	
8	M.S. Ophthalmology	3	2											1	
9	M.S. Orthopaedics	4	3		1										
10	M.S. Otorhinolaryngology	1												1	
11	M.D. Paediatrics	1	1												
12	M.D. Physical Medicine and Rehabilitation														
13	M.D. Psychiatry	2	1		1										
14	M.D. Radiodiagnosis	3	1		1									1	
15	M.D. Radiotherapy	1											1		
16	M.D. Respiratory/ PulmonaryMedicine	1											1		
17	M.D. Transfusion Medicine														
	Non Clinical														
1	M.S. Anatomy	1	1												
2	M.D. Biochemistry	1	1												
3	M.D. Community Medicine	1	1												
4	M.D. Forensic Medicine	2	1										1		
5	M.D. Microbiology	3	1				1							1	
6	M.D. Pathology	5	3					1						1	
7	M.D. Pharmacology	2	1					1							
8	M.D. Physiology	2	1						1						
	Total	51	26	2	4	0	1	2	1	1	0	0	5	8	1

Annexure - V (h)

Distribution of state quota seats in Government Medical College, Kozhikode for PG Degree Courses - 2013

Sl No	<u>DEGREE COURSES</u>	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU	MES	HSQ	IMS
	Clinical														
1	M.D. Anaesthesia	3	2											1	
2	M.D. Dermatology, Venereology & Leprosy	2	1						1						
3	M.D. Emergency Medicine	1		1											
4	M.D. Family Medicine	1		1											
5	M.D. General Medicine	8	4		1								1	2	
6	M.S. General Surgery	8	5											2	1
7	M.S. Obstetrics & Gynaecology	5	2			1								1	1
8	M.S. Ophthalmology	3	2								1				
9	M.S. Orthopaedics	2	1									1			
10	M.S. Otorhinolaryngology	1	1												
11	M.D. Paediatrics	4	2											1	1
12	M.D. Physical Medicine and Rehabilitation	1					1								
13	M.D. Psychiatry	1					1								
14	M.D. Radiodiagnosis	2	1											1	
15	M.D. Radiotherapy	1			1										
16	M.D. Respiratory/ PulmonaryMedicine	2	1					1							
17	M.D. Transfusion Medicine														
	Non Clinical														
1	M.S. Anatomy	2	1										1		
2	M.D. Biochemistry	2	1								1				
3	M.D. Community Medicine	2	1			1									
4	M.D. Forensic Medicine	1	1												
5	M.D. Microbiology	2	1										1		
6	M.D. Pathology	3	2											1	
7	M.D. Pharmacology	1											1		
8	M.D. Physiology	2	1											1	
	Total	60	30	2	2	2	2	1	1	0	2	1	4	10	3

Annexure - V (i)

Distribution of state quota seats in Government Medical College, Kozhikode for PG Diploma Courses - 2013

SI No	<u>DIPLOMA COURSES</u>	Total	GM	PH	Ex-ser	SC	ST	EZ	MU	BH	LC	BX	KU	HSQ	IMS	MUQ
	Clinical															
1	Diploma in Anaesthesia	3	1											1	1	
2	Diploma in Child Health	6	3		1									1	1	
3	Diploma in Dermatology & Venereology	1	1													
4	Diploma in Obstetrics & Gynaecology	6	3									1		1	1	
5	Diploma in Laryngology & Otology	3	1										1	1		
6	D.M.R.D.	1				1										
7	D.M.R.T.	1	1													
8	Diploma in Ophthalmology	3	2											1		
9	Diploma in Orthopaedics	3	1											1	1	
10	Diploma in Physical Medicine & Rehabilitation	2	1					1								
11	Diploma in Psychiatric Medicine															
12	D.T.C.D	2	1						1							
	Non Clinical															
1	Diploma in Clinical Pathology	3	1	1			1									
2	Diploma in Public Health															
	Total	34	16	1	1	1	1	1	1	0	0	1	1	6	4	0

Annexure VI (a)

Distribution of state quota seats in Self Financing Medical Colleges for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
	Clinical											
1	M.D. Anaesthesia	10	8	1							1	
2	M.D. Dermatology, Venereology & Leprosy	3	2	1								
3	M.D. Emergency Medicine	2	1		1							
4	M.D. General Medicine	10	8		1							1
5	M.S. General Surgery	8	7		1							
6	M.S. Obstetrics & Gynaecology	5	4		1							
7	M.S. Ophthalmology	4	3		1							
8	M.S. Orthopaedics	3	2			1						
9	M.S. Otorhinolaryngology	5	4				1					
10	M.D. Paediatrics	7	6				1					
11	M.D. Psychiatry	5	4					1				
12	M.D. Radiodiagnosis	6	5						1			
13	M.D. Respiratory Medicine	2	1							1		
14	M.D. Transfusion Medicine	1	1									
	Non Clinical											
1	M.S. Anatomy	3	2	1								
2	M.D. Biochemistry	3	2		1							
3	M.D. Community Medicine	5	4		1							
4	M.D. Microbiology	6	5		1							
5	M.D. Pathology	6	5			1						
6	M.D. Pharmacology	2	1				1					
7	M.D. Physiology	2	1					1				
	Total	98	76	3	8	2	3	2	1	1	1	1

Annexure VI (b)

Distribution of state quota seats in Self Financing Medical Colleges for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
	Clinical											
1	Diploma in Anaesthesia	3	2	1								
2	Diploma in Child Health	5	4		1							
3	Diploma in Dermatology & Venereology	1					1					
4	Diploma in Obstetrics & Gynaecology	1						1				
5	Diploma in Laryngology & Otology	2	2									
6	D.M.R.D.	3	3									
7	Diploma in Ophthalmology	2	2									
8	Diploma in Orthopaedics	1	1									
9	Diploma in Psychiatric Medicine	2	2									
10	D.T.C.D	1	1									
	Non Clinical											
1	Diploma in Clinical Pathology	1			1							
	Total	22	17	1	2	0	1	1	0	0	0	0

Annexure VI (c)

Distribution of state quota seats in Academy of Medical Sciences, Pariyaram for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia	1	1					-	-			
2	M.D. Dermatology, Venereology & Leprosy	1		1				-				-
3	M.D. Emergency Medicine	1	1									
4	M.D. Family Medicine											
5	M.D. General Medicine	2	1	-	1				-	-	-	
6	M.S. General Surgery	1	1						-		-	-
7	M.S. Obstetrics & Gynaecology									-		-
8	M.S. Ophthalmology	1	1								-	
9	M.S. Orthopaedics											-
10	M.S. Otorhinolaryngology	1	1									
11	M.D. Paediatrics									-		
12	M.D. Physical Medicine and Rehabilitation											
13	M.D. Psychiatry	1						1				
14	M.D. Radiodiagnosis	1	1									
15	M.D. Radiotherapy											
16	M.D. Respiratory/Pulmonary Medicine	1	1								-	
17	M.D. Transfusion Medicine											
	Non-Clinical											
1	M.S. Anatomy				-				-	-		
2	M.D. Biochemistry	1	1		-					-	-	
3	M.D. Community Medicine	1	1	-		-					-	-
4	M.D. Forensic Medicine					-						-
5	M.D. Microbiology	1	1					-				
6	M.D. Pathology	1	1					-				
7	M.D. Pharmacology							-				
8	M.D. Physiology	1	1					-	-			
	Total	16	13	1	1	0	0	1	0	0	0	0

Annexure VI (d)

Distribution of state quota seats in Academy of Medical Sciences, Pariyaram for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	Diploma in Anaesthesia											
2	Diploma in Child Health	1	1									
3	Diploma in Dermatology & Venereology											
4	Diploma in Obstetrics & Gynaecology	1						1				
5	Diploma in Laryngology & Otology	1	1									
6	D.M.R.D.											
7	D.M.R.T.											
8	Diploma in Ophthalmology											
9	Diploma in Orthopaedics											
10	Diploma in Physical Medicine & Rehabilitation											
11	Diploma in Psychiatric Medicine											
12	D.T.C.D											
	Non-Clinical											
1	Diploma in Clinical Pathology											
2	Diploma in Public Health											
	Total	3	2	0	0	0	0	1	0	0	0	0

Annexure VI (e)

Distribution of state quota seats in Amala Medical College for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia	2	1					-	-		1	
2	M.D. Dermatology, Venereology & Leprosy	1	1					-				-
3	M.D. Emergency Medicine											
4	M.D. Family Medicine											
5	M.D. General Medicine	1	1	-	-				-	-	-	
6	M.S. General Surgery	2	1		1				-		-	-
7	M.S. Obstetrics & Gynaecology	1	1							-		-
8	M.S. Ophthalmology					-					-	
9	M.S. Orthopaedics											-
10	M.S. Otorhinolaryngology											
11	M.D. Paediatrics	1	1							-		
12	M.D. Physical Medicine and Rehabilitation											
13	M.D. Psychiatry	1	1				-					
14	M.D. Radiodiagnosis	1	1									
15	M.D. Radiotherapy											
16	M.D. Respiratory/Pulmonary Medicine	1								1	-	
17	M.D. Transfusion Medicine											
	Non-Clinical											
1	M.S. Anatomy				-				-	-		
2	M.D. Biochemistry	1			1					-	-	
3	M.D. Community Medicine	1	1	-		-					-	-
4	M.D. Forensic Medicine					-						-
5	M.D. Microbiology						-					
6	M.D. Pathology	2	2				-					
7	M.D. Pharmacology							-				
8	M.D. Physiology							-	-			
	Total	15	11	0	2	0	0	0	0	1	1	0

Annexure VI (f)

Distribution of state quota seats in Amala Medical College for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	Diploma in Anaesthesia											
2	Diploma in Child Health	1	1									
3	Diploma in Dermatology & Venereology											
4	Diploma in Obstetrics & Gynaecology											
5	Diploma in Laryngology & Otology											
6	D.M.R.D.											
7	D.M.R.T.											
8	Diploma in Ophthalmology											
9	Diploma in Orthopaedics											
10	Diploma in Physical Medicine & Rehabilitation											
11	Diploma in Psychiatric Medicine											
12	D.T.C.D											
	Non-Clinical											
1	Diploma in Clinical Pathology											
2	Diploma in Public Health											
	Total	1	1	0	0	0	0	0	0	0	0	0

Annexure VI (g)

Distribution of state quota seats in Dr.SMCSI Medical College for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia	1	1									
2	M.D. Dermatology, Venereology & Leprosy											
3	M.D. Emergency Medicine											
4	M.D. Family Medicine											
5	M.D. General Medicine											
6	M.S. General Surgery	1	1									
7	M.S. Obstetrics & Gynaecology											
8	M.S. Ophthalmology	1			1							
9	M.S. Orthopaedics											
10	M.S. Otorhinolaryngology	1					1					
11	M.D. Paediatrics	1	1									
12	M.D. Physical Medicine and Rehabilitation											
13	M.D. Psychiatry	1	1									
14	M.D. Radiodiagnosis	1	1									
15	M.D. Radiotherapy											
16	M.D. Respiratory/PulmonaryMedicine											
17	M.D. Transfusion Medicine											
	Non-Clinical											
1	M.S. Anatomy											
2	M.D. Biochemistry											
3	M.D. Community Medicine	1	1									
4	M.D. Forensic Medicine											
5	M.D. Microbiology											
6	M.D. Pathology											
7	M.D. Pharmacology											
8	M.D. Physiology											
	Total	8	6	0	1	0	1	0	0	0	0	0

Annexure VI (h)

Distribution of state quota seats in Jubilee Medical College for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia	1	1					-	-			
2	M.D. Dermatology, Venereology & Leprosy							-				-
3	M.D. Emergency Medicine	1			1							
4	M.D. Family Medicine											
5	M.D. General Medicine	1	1	-	-				-	-	-	
6	M.S. General Surgery								-		-	-
7	M.S. Obstetrics & Gynaecology	2	2							-		-
8	M.S. Ophthalmology	1	1			-					-	
9	M.S. Orthopaedics	1	1									-
10	M.S. Otorhinolaryngology	1	1									
11	M.D. Paediatrics	1	1							-		
12	M.D. Physical Medicine and Rehabilitation											
13	M.D. Psychiatry						-					
14	M.D. Radiodiagnosis	1							1			
15	M.D. Radiotherapy											
16	M.D. Respiratory/Pulmonary Medicine										-	
17	M.D. Transfusion Medicine	1	1									
	Non-Clinical											
1	M.S. Anatomy				-				-	-		
2	M.D. Biochemistry				-					-	-	
3	M.D. Community Medicine			-		-					-	-
4	M.D. Forensic Medicine					-						-
5	M.D. Microbiology	1	1				-					
6	M.D. Pathology						-					
7	M.D. Pharmacology							-				
8	M.D. Physiology							-	-			
	Total	12	10	0	1	0	0	0	1	0	0	0

Annexure VI (i)

Distribution of state quota seats in MES Medical College for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia	1	1									
2	M.D. Dermatology, Venereology & Leprosy							-				-
3	M.D. Emergency Medicine											
4	M.D. Family Medicine											
5	M.D. General Medicine	1	1	-	-				-	-	-	
6	M.S. General Surgery	1	1						-		-	-
7	M.S. Obstetrics & Gynaecology									-		-
8	M.S. Ophthalmology	1	1			-					-	
9	M.S. Orthopaedics	1				1						-
10	M.S. Otorhinolaryngology											
11	M.D. Paediatrics	1	1							-		
12	M.D. Physical Medicine and Rehabilitation											
13	M.D. Psychiatry	1	1				-					
14	M.D. Radiodiagnosis											
15	M.D. Radiotherapy											
16	M.D. Respiratory/Pulmonary Medicine										-	
17	M.D. Transfusion Medicine											
	Non-Clinical											
1	M.S. Anatomy	1	1		-				-	-		
2	M.D. Biochemistry				-					-	-	
3	M.D. Community Medicine	1		-	1	-					-	-
4	M.D. Forensic Medicine					-						-
5	M.D. Microbiology	1	1				-					
6	M.D. Pathology	1	1				-					
7	M.D. Pharmacology	1					1	-				
8	M.D. Physiology							-	-			
	Total	12	9	0	1	1	1	0	0	0	0	0

Annexure VI (j)

Distribution of state quota seats in MES Medical College for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	Diploma in Anaesthesia	2	1	1								
2	Diploma in Child Health	1	1									
3	Diploma in Dermatology & Venereology											
4	Diploma in Obstetrics & Gynaecology											
5	Diploma in Laryngology & Otology											
6	D.M.R.D.	1	1									
7	D.M.R.T.											
8	Diploma in Ophthalmology	1	1									
9	Diploma in Orthopaedics	1	1									
10	Diploma in Physical Medicine & Rehabilitation											
11	Diploma in Psychiatric Medicine	1	1									
12	D.T.C.D	1	1									
	Non-Clinical											
1	Diploma in Clinical Pathology	1			1							
2	Diploma in Public Health											
	Total	9	7	1	1	0	0	0	0	0	0	0

Annexure VI (k)

Distribution of state quota seats in MOSC Medical College for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia							-	-			
2	M.D. Dermatology, Venereology & Leprosy							-				-
3	M.D. Emergency Medicine											
4	M.D. Family Medicine											
5	M.D. General Medicine	1	1	-	-				-	-	-	
6	M.S. General Surgery	1	1						-		-	-
7	M.S. Obstetrics & Gynaecology									-		-
8	M.S. Ophthalmology					-					-	
9	M.S. Orthopaedics											-
10	M.S. Otorhinolaryngology											
11	M.D. Paediatrics	1					1			-		
12	M.D. Physical Medicine and Rehabilitation											
13	M.D. Psychiatry						-					
14	M.D. Radiodiagnosis											
15	M.D. Radiotherapy											
16	M.D. Respiratory/Pulmonary Medicine										-	
17	M.D. Transfusion Medicine											
	Non-Clinical											
1	M.S. Anatomy				-				-	-		
2	M.D. Biochemistry				-					-	-	
3	M.D. Community Medicine			-		-					-	-
4	M.D. Forensic Medicine					-						-
5	M.D. Microbiology						-					
6	M.D. Pathology						-					
7	M.D. Pharmacology							-				
8	M.D. Physiology								-	-		
	Total	3	2	0	0	0	1	0	0	0	0	0

Annexure VI (I)

Distribution of state quota seats in Pushpagiri Medical College for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia	1	1					-	-			
2	M.D. Dermatology, Venereology & Leprosy	1	1					-				
3	M.D. Emergency Medicine											
4	M.D. Family Medicine											
5	M.D. General Medicine	2	1	-	-				-	-	-	1
6	M.S. General Surgery	1	1						-		-	-
7	M.S. Obstetrics & Gynaecology	1			1					-		-
8	M.S. Ophthalmology					-					-	
9	M.S. Orthopaedics	1	1									-
10	M.S. Otorhinolaryngology	1	1									
11	M.D. Paediatrics	1	1							-		
12	M.D. Physical Medicine and Rehabilitation											
13	M.D. Psychiatry	1	1				-					
14	M.D. Radiodiagnosis	1	1									
15	M.D. Radiotherapy											
16	M.D. Respiratory/Pulmonary Medicine										-	
17	M.D. Transfusion Medicine											
	Non-Clinical											
1	M.S. Anatomy	1		1	-				-	-		
2	M.D. Biochemistry				-					-	-	
3	M.D. Community Medicine			-		-					-	-
4	M.D. Forensic Medicine					-						-
5	M.D. Microbiology	1	1				-					
6	M.D. Pathology	1				1	-					
7	M.D. Pharmacology							-				
8	M.D. Physiology							-	-			
	Total	14	10	1	1	1	0	0	0	0	0	1

Annexure VI (m)

Distribution of state quota seats in Pushpagiri Medical College for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	Diploma in Anaesthesia	1	1									
2	Diploma in Child Health	1	1									
3	Diploma in Dermatology & Venereology	1					1					
4	Diploma in Obstetrics & Gynaecology											
5	Diploma in Laryngology & Otology											
6	D.M.R.D.	1	1									
7	D.M.R.T.											
8	Diploma in Ophthalmology											
9	Diploma in Orthopaedics											
10	Diploma in Physical Medicine & Rehabilitation											
11	Diploma in Psychiatric Medicine	1	1									
12	D.T.C.D											
	Non-Clinical											
1	Diploma in Clinical Pathology											
2	Diploma in Public Health											
	Total	5	4	0	0	0	1	0	0	0	0	0

Annexure VI (n)

Distribution of state quota seats in Sri Gokulam Medical College for PG Degree Courses - 2013

Sl No	DEGREE COURSES	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	M.D. Anaesthesia	3	2	1				-	-			
2	M.D. Dermatology, Venereology & Leprosy							-				-
3	M.D. Emergency Medicine											
4	M.D. Family Medicine											
5	M.D. General Medicine	2	2	-	-				-	-	-	
6	M.S. General Surgery	1	1						-		-	-
7	M.S. Obstetrics & Gynaecology	1	1							-		-
8	M.S. Ophthalmology										-	
9	M.S. Orthopaedics											-
10	M.S. Otorhinolaryngology	1	1									
11	M.D. Paediatrics	1	1							-		
12	M.D. Physical Medicine and Rehabilitation											
13	M.D. Psychiatry											
14	M.D. Radiodiagnosis	1	1									
15	M.D. Radiotherapy											
16	M.D. Respiratory/PulmonaryMedicine											-
17	M.D. Transfusion Medicine											
	Non-Clinical											
1	M.S. Anatomy	1	1		-				-	-		
2	M.D. Biochemistry	1	1		-					-	-	
3	M.D. Community Medicine	1	1	-		-					-	-
4	M.D. Forensic Medicine					-						-
5	M.D. Microbiology	2	1		1		-					
6	M.D. Pathology	1	1				-					
7	M.D. Pharmacology	1	1						-			
8	M.D. Physiology	1						1	-			
	Total	18	15	1	1	0	0	1	0	0	0	0

Annexure VI (o)

Distribution of state quota seats in Sri Gokulam Medical College for PG Diploma Courses - 2013

Sl No	<u>DIPLOMA COURSES</u>	Total	GM	PH	SC	ST	EZ	MU	BH	LC	BX	KU
-	Clinical	-	-	-	-	-	-	-	-	-	-	-
1	Diploma in Anaesthesia											
2	Diploma in Child Health	1			1							
3	Diploma in Dermatology & Venereology											
4	Diploma in Obstetrics & Gynaecology											
5	Diploma in Laryngology & Otology	1	1									
6	D.M.R.D.	1	1									
7	D.M.R.T.											
8	Diploma in Ophthalmology	1	1									
9	Diploma in Orthopaedics											
10	Diploma in Physical Medicine & Rehabilitation											
11	Diploma in Psychiatric Medicine											
12	D.T.C.D											
	Non-Clinical											
1	Diploma in Clinical Pathology											
2	Diploma in Public Health											
	Total	4	3	0	1	0	0	0	0	0	0	0

Annexure VII

Declaration for Service Candidates

(To be submitted by Service candidates who have not availed reservation under Service Quota for P G Degree courses)

I Dr.....(Name),.....
.....(Designation) hereby declare that I have not availed the benefit of reservation under Service Quota previously for undergoing **Post Graduate Degree Courses** in any of the specialities.

OR

I Dr.....(Name),.....
.....(Designation) hereby declare that I have availed the benefit of reservation under Service Quota previously only for undergoing **Post Graduate Diploma Course** in (speciality).

Signature:

Name:

Designation:

Countersigned by:

(Controlling Officer: **DME / DHS / DIMS / DMS**)

Signature:

Name:

Designation:

Date:

(Office Seal)

ANNEXURE - VIII

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES (SEBC)

[Vide G.O. (P) 208/66/Edn. dated 02.05.1966], G.O. (Ms) No. 95/08/SCSTDD dated 06.10.2008

& G.O. (Ms) No. 58/2012/SCSTDD dated 16.04.2012]

- I. **Ezhavas** including Ezhavas, Thiyyas, Ishuvan, Izhuvan, Illuvan and Billava
- II. **Muslims** (all sections following Islam)
- III. **Latin Catholics other than Anglo-Indians**
- IV. **Other Backward Christians**
 - (a) SIUC
 - (b) Converts from Scheduled Castes to Christianity
- V. **Kudumbi**
- VI. **Other Backward Hindus, i.e.**
 1. Agasa
 2. Arayas including Valan, Mukkuvan, Mukaya, Mogayan, Arayan, Bovies, Kharvi, Nulayan, and Arayavathi
 3. Aremahrati
 4. Arya including Dheevara /Dheevaran Atagara, Devanga, Kaikolan, (Sengunthar) Pattarya, Saliyas (Padmasali, Pattusali, Thogatta, Karanibhakatula, Senapathula, Sali, Sale, Karikalabhakulu, Chaliya) Sourashtra, Khatri, Patnukaran, Illathu Pillai, Illa Vellalar, Illathar
 5. Bestha
 6. Bhandari or Bhondari
 7. Boya
 8. Boyan
 9. Chavalakkaran
 10. Chakkala (Chakkala Nair)
 11. Devadiga
 12. Ezhavathi (Vathi)
 13. Ezhuthachan, Kadupattan
 14. Gudigara
 15. Galada Konkani
 16. Ganjam Reddies
 17. Gatti
 18. Gowda
 19. Ganika including Nagavamsom
 20. Hegde
 21. Hindu Nadar
 22. Idiga including Settibalija
 23. Jangam
 24. Jogi
 25. Jhetty
 26. Kanisu or Kaniyar-Panicker, Kaniyan, Kanisan, Kannian or Kani, Ganaka
 27. xxx
 28. Kalarikurup or Kalari Panicker
 29. Kerala Muthali
 30. Kusavan including Kulala, Kumbaran, Odan, Oudan (Donga) Odde (Vodde or Vadde or Veddai) Velaan, Velaans, Velaar, Andhra Nair, Anthuru Nair.
 31. Kalavanthula
 32. Kallan including Isanattu Kallar
 33. Kabera
 34. Korachas
 35. Kammalas including Viswakarmala, Karuvan, Kamsalas, Viswakarmas, Pandikammala, Malayal-Kammala, Kannan, Moosari, Kalthachan, Kallasari, Perumkollen, Kollan, Thattan, Pandithattan, Thachan, Asari, Villasana, Vilkurup, Viswabrahmins, Kitara, Chaptegara.
 36. Kannadiyans
 37. Kavuthiyana
 38. Kavudiyaru

- | | |
|---|--|
| 39. Kelasi or Kalasi Panicker | Chetty or 24 Manai Telugu Chetty
and Wynadan Chetty |
| 40. Koppala Velamas | |
| 41. Krishnanvaka | 64. Tholkolan |
| 42. Kuruba | 65. Thottiyar |
| 43. Kurumba | 66. Uppara (Sagara) |
| 44. Maravan (Maravar) | 67. Ural Goundan |
| 45. Madivala | 68. Valaiyan |
| 46. Maruthuvar | 69. Vada Baliya |
| 47. Mahratta (Non-Brahman) | 70. Vakkaliga |
| 48. Melakudi (Kudiyar) | 71. Vaduvan(Vadugan) |
| 49. Mogaveera | 72. Veera Saivas (Pandaram, Vairavi,
Vairagi, Yogeewar, Matapathi and
Yogi) |
| 50. Moili | 73. Veluthedathu Nair including
Vannathan, Veluthedan and
Rajaka |
| 51. Mukhari | 74. Vilakkithala Nair including
Vilakkathalavan, Ambattan
Pranopakari, Pandithar and Nusuvan |
| 52. Modibanda | 75. Vaniya including Vanika, Vanika
Vaisya, Vaisya Chetty, Vanibha
Chetty, Ayiravar Nagarathar,
Vaniyan |
| 53. Moovari | 76. Yadava including Kolaya, Ayar,
Mayar, Maniyani, Eruman, Golla
and Kolaries |
| 54. Moniagar | 77. Chakkamar |
| 55. Naicken including Tholuva Naicker
and Vettilakkara Naicker | 78. Mogers of Kasaragod Taluk |
| 56. Padyachi (Villayankuppam) | 79. Maratis of Hosdurg Taluk |
| 57. Palli | 80. Paravans of Malabar area
excluding Kasaragod Taluk |
| 58. Panniyar or Pannayar | 81. Peruvannan (Varnavar) |
| 59. Parkavakulam(Surithiman,
Malayaman, Nathaman, Moopannar
and Nainar) | |
| 60. Rajapuri | |
| 61. Sakravar (Kavathi) | |
| 62. Senaithalaivar, Elavania,
Senaikudayam | |
| 63. Sadhu Chetty including Telugu | |

Annexure IX

INTER-CASTE MARRIAGE CERTIFICATE

FOR SON / DAUGHTER OF INTER-CASTE MARRIED COUPLES

Certified that Dr..... an applicant for admission to **P G Medical courses 2013**, is the son/daughter of an **Inter-caste married couple**, and his/her father Shri..... belongs to Community and his/her mother Smt.....belongs to Community.

Place:

Signature of Village Officer/Tahasildar:

Date:

Name of Village Officer/Tahasildar:

Name of Village & District:

(Office Seal)

Annexure - X
BOND

(Total value of Rs.100/- Kerala Stamp Paper*)

To be executed by all candidates admitted to Postgraduate Medical Courses in the State Medical Colleges

TO KNOW ALL MEN BY THESE PRESENTS that we.....Residing at hereinafter called the 'Bounden' (which expression shall unless excluded by or repugnant to the context include his heirs, executors, administrators and legal representatives) and andhereinafter called the first surety and second surety respectively (which expression shall unless excluded by repugnant to the context include their respective heirs, executors, administrators and legal representatives) bind ourselves jointly and severally to pay the Governor of Kerala (hereinafter called the Government) on demand without demur a sum of Rs. (Rupees) the probable amount that Government may have to spend for paying stipend /salary and a further sum of **Rs. 20,00,000** (Rupees Twenty lakhs) as liquidated damages.

Signed thisday of.....in the year Two thousand and Elevenby the Bounden Shri..... (Full address).

In the presence of witnesses: (Name & Official Address is compulsory)

1.....

WHEREAS the Bounden has been under the rules, which will form part of this deed as if incorporated herein, hereinafter called the Rules, selected to undergo the course of study. Government will give the monthly stipend to the Bounden (admissible as per rules) for the study of -----
----- [*here enter the name of the course of study*] in Government Medical College,(Name of college) condition of his executing a bond supported by two sureties in the terms appearing hereinafter which the Bounden has agreed to do.

Now the condition of the above written obligation is that in the event of the Bounden not conforming to or observing the rules and conditions, regarding the progress of his study or interrupting or discontinuing his course, at any time after the final centralised allotment process or participating in a strike or leave the training course on account indiscipline or misconduct on his part, or for other reasons not considered valid and satisfactory by the Secretary to Government of Kerala, Health and Family Welfare Department whose decision in this behalf shall be final, the Bounden and the sureties shall jointly and severally pay and refund to the Government on demand and without demur all the amount spent on the Bounden on account of the said course of studies, together with the liquidated damages of **Rs.20,00,000** (Rs.Twenty lakhs) if the bounden discontinues the course after the final Centralised Allotment Process(CAP). This decision of the Secretary to Government of Kerala, Health and Family Welfare Department as to the commission of a breach or as to any indiscipline or misconduct on the part of the Bounden as also the amount of compensation payable and as to whether the Bounden has or has not performed and observed the conditions and Bounden obligations under these presents shall be final and binding on the Bounden and the sureties.

It is further agreed and declared that in the event of the Bounden being unsuccessful in any of the qualifying examinations conducted in the said Institute, the Government may at their discretion, withhold the payment of stipend for the continuance of further studies and the decision of the Secretary to Government of

Kerala, Health and Family Welfare Department in this behalf shall be final and binding.

Provided further that the Bounden and the Sureties do hereby agree that all sums found due to the Government under or by virtue of this bond may be recovered jointly and severally from them and their prospective movable and immovable as if such sums were arrears of land revenue under the provisions of the Revenue Recovery Act for the time being in force or in such other manner as to the Government may deem fit.

It is agreed that the liability of the sureties hereunder shall not be impaired or discharged by reason of time being granted or any forbearance, act or omission of the Government (whether with or without the knowledge or consent of the sureties) in respect or in relation to the several obligations and conditions to be performed or discharged by the Bounden or by any other matter or thing whatsoever which, under the law relating the sureties, shall but for this provision have the effect of releasing the sureties from such liability not shall it be necessary for the Government, to sue the Bounden before doing either of the sureties for amounts due hereunder.

It is agreed that the expense of Stamp duty to this document shall be borne by the Bounden.

IN WITNESS WHEREOF the Bounden
.....and.....
.....and.....
.....

sureties have put their respective hands the day and year herein above written

Signed by the Bounden in the presence of witnesses:

(Signature of the Bounden)

1.

Signed by

(Signature of the sureties) (Residential Address of the sureties is compulsory)

Signed by

(Signature of the witness)

(Official Address & Residential Address of the witness is compulsory)

OFFICE SEAL

Witness must be a person as mentioned in the clause XIII (2) (f) of the Prospectus.

Annexure - XI

BOND

(Total value of ` 100/- Kerala Stamp Paper*)

To KNOW ALL MEN BY THESE PRESENTS THAT we
Shri/Smt.....son/daughter/wife of
..... residing at (herein-after called
the Bounden) and (1)Shri.....residing at
..... And (2) Shri.....
residing at (Here enter name and address) (hereinafter
called 'the sureties') do hereby bind ourselves and each of us, our and each of our heirs, executors and
administrators jointly and severely to pay to the Governor of Kerala (hereinafter referred to as 'the
Government') on demand the sum of Rs.....(the total amount of salary/stipend drawn
during the period of study and the amount spend by government for their studies with interest as fixed by
Government and Rs ** in addition to the stipend/salary towards liquidated damages/penalty for violation of the
conditions in clause XIII of the Medical PG Prospectus 2013.

Signed this Day of in the year by the bounden Shri/Smt.

Signature

In the presence of witnesses:

- 1.
- 2.

Signed by Shri/Smt.
(Residential Address is compulsory)

WHEREAS the Bounden Shri/Smt. has been selected to undergo -----
----- (here enter the name of the course of study) in Government Medical
College, _____(name of College), Kerala for a period of two/three years.

AND WHEREAS the Government have agreed to pay the Bounden during the period of the said course
of study his/her pay and allowance which he would have drawn but for his undergoing the said course of study
and to treat the period of the course of study as duty. (only for service candidates)

AND WHEREAS the Government have agreed to incur the said expenses on condition that after
successful completion of the course of study within the prescribed period the bounden shall serve the
Government for a period of Ten or twelve or till superannuation whichever is earlier/ one*** and also subject to
the terms and conditions hereinafter appearing and the bounden and the sureties have agreed to the same.

NOW the condition of the above written obligation is that in the event the Bounden after successful
completion of the Post Graduate course of study to which he was selected, fails to serve the Government for a
period of Ten or twelve or till superannuation whichever is earlier/ one***, the Bounden and sureties shall
forthwith pay to the Government on demand the sum of Rs.....(the total amount of
salary/stipend drawn during the period of study) and ** in addition to the amount spend by government for their
studies with interest as fixed by Government towards liquidated damages for violation of the conditions in clause
XIII of the Medical PG Prospectus 2013. In the matter of deciding what moneys are to be paid by the Bounden
and the sureties and decision of the Government shall be final and legally binding on the bounden and sureties
and upon the payment of such sum the above written obligation shall be void and of no effect otherwise this shall
be remain in full force and effect.

PROVIDED further that the bounden and the sureties do hereby agree that if the Bounden fails to serve the Government for a period of Ten or twelve or till superannuation whichever is earlier/ one*** years, it may be construed as professional misconduct and the fact reported to the T.C Medical Council for suitable action including cancellation of Registration by the council.

PROVIDED further that the bounden and the sureties do hereby agree that all sums found due to the Government under or by virtue of this bond may be recovered jointly and severally from them and their properties movable and immovable as if such dues were arrears of land revenue under the provisions of the Revenue Recovery Act for the time being force or in such other manner as the Government may deem fit.

THE liabilities of the sureties under this Bond is Co-existent with that of the Bounden and shall not be affected by the Government giving time or any other indulgence to the bounden or by the Government varying of the terms and conditions herein contained,

It is agreed that the certificates submitted at the time of admission will be released by the Principal only after satisfactorily completing the bonded obligation.

Signed by the Bounden

In the presence of witnesses:

1. (residential Address of the sureties and the official address of the witnesses is compulsory)

Signed by the Surety

- 1.
- 2.

In the presence of witnesses:

OFFICE SEAL

Note:

* All pages should be in stamped paper

** **Strike out which is not applicable** - Bond amount to be executed:

- a) For service quota candidates **Rs.10,00,000/-**(Rs Ten Lakhs),from P G Diploma and P G Non-Clinical Speciality candidates and **Rs.15,00,000/-** (Rs Fifteen lakhs) from P G Degree Clinical Speciality candidates.
- b) For non-service quota candidates **Rs.5,00,000/-**(Rs Five Lakhs)

*** **Strike out which is not applicable** - No. of years to be served

- a) Service quota candidates – **10** years or till superannuation whichever is earlier
Service quota candidates who have not completed the period of probation as on the day before the date of admission will have to serve the Government for an additional period of 2 years (ie total 12 years).
- b) Non-service quota candidates – **1** year.

Annexure XII

GOVERNMENT OF KERALA

Abstract

Health and Family Welfare Department – Medical Education Service – Academic – Medical Post Graduate Admission - Difficult Rural Areas for weightage in entrance examination – Specified - Orders Issued

HEALTH & FAMILY WELFARE (S) DEPARTMENT

GO(MS)No.13 /2010/H&FWD

Dated, Thiruvananthapuram, 14.01.2010

Read: 1. G.O (P) No.70/2003/H&FWD dated 09.04.2003.

2. G.O (Rt) No.3742/2009/H&FWD dated 24.12.2009

3. Notification No. MCI-18 (I)/2009-Med-51210 dated 17.11.2009 of the Medical Council of India

ORDER

As per the Notification read 3rd above the Medical Council of India has stipulated norms for giving weightage of marks in Postgraduate Medical Entrance Examination to those doctors who have served in Remote/Difficult areas. As per the Government Order read as 1st paper above, Government had issued the list of Difficult Rural Areas eligible for reckoning for Post Graduate Medical Admission under service quota for health service candidates. Government had adopted the same list of difficult rural area stations for giving weightage as per the Medical P.G Prospectus approved vide Government Order cited 2nd above.

2. Government of India have implemented National Rural Health Mission Scheme for providing better health care to the rural population. Government of Kerala have implemented the scheme in the State under the name ‘Arogyakeralam’ under which many other stations were included as Difficult Rural Areas for compulsory rural posting of Medical Graduates/Postgraduate doctors. A few stations which were included in the Difficult Rural Area list earlier cannot be treated as such due to the changes in the areas, more development, better transportation facilities available now etc. In the circumstances the existing list of Difficult Rural Area stations issued as per Government Order read as 1st paper above need to

be revised by including/deleting some stations, to provide weightage of marks as specified by the Medical Council of India to those candidates who have been working in these stations for a particular period.

3. Government have examined the whole aspects in detail and order that the list of health institutions located in Difficult Rural Areas eligible for the purpose of granting the weightage of marks in Common Entrance Examination to the doctors working in these stations for admission to Medical Post Graduate Courses be modified as per the list of stations annexed to this order.

By Order of the Governor

P.Radhakrishna Pillai

Additional Secretary to Government

To

The Director of Medical Education, Thiruvananthapuram

The Director of Health Services, Thiruvananthapuram

The Mission Director Arogya keralam, Thiruvananthapuram

The Commissioner for Entrance Examinations, Thiruvananthapuram

All Principals, Government Medical Colleges (through DME)

All District Medical Officers (through DHS)

Health & Family Welfare (A) Department

The Accountant General (A&E/Audit), Thiruvananthapuram

Stock File/Office Copy

Forwarded/By Order,

Section Officer

Annexure to the GO (MS) No.13/2010/H&FWD dated 14.01.2010.

List of Remote Difficult Rural Areas eligible for weightage in Medical Post Graduate admission test

1. THIRUVANANTHAPURAM DISTRICT

1. Tribal Mobile Medical Unit-I
2. Mobile Medical Unit-II (Kuttichal) – NRHM (Tribal)
3. PHC, Amboori
4. PHC, Peringanmala
5. PHC, Anakudi
6. PHC, Thonippara (SCP)
7. PHC, Kuttichal
8. PHC, Malayadi

2. KOLLAM DISTRICT

1. Mini PHC, Munro Island
2. PHC, Achenkovil
3. PHC, Mancode, Chithara
4. PHC, Aryankavu
5. PHC, Thenmala

3. PATHANAMTHITTA DISTRICT

1. PHC, Kokkathode
2. PHC, Thannithode
3. PHC, Vechoochira
4. PHC, Angamoozhy
5. PHC, Seethathode
6. PHC, Naranamoozhy

4. ALAPPUZHA DISTRICT

1. PHC, Chempumpuram
2. PHC, Perumpalam
3. PHC, Muttar

5. KOTTAYAM DISTRICT

1. PHC, Moonilavu
2. PHC, Thalanadu

6. IDUKKI DISTRICT

1. PHC Kanthalloor
2. Mobile Medical Unit, Adimaly (Munnar)
3. I.T.D. P. Medical Unit, Thodupuzha
4. PHC, Kokkayar
5. PHC, Chempakapara
6. PHC, Senapathy
7. PHC, Vannappuram
8. PHC, Mankulam
9. PHC, Pampadumpara
10. PHC, Poomala
11. PHC, Vattavada
12. PHC, Elappally

13. PHC, Marayoor
14. PHC, Chinnakkanal
15. PHC, Thattakuzha
16. PHC, Poochapra
17. PHC, Kamakshi
18. PHC, Karunapuram
19. PHC, Mariapuram
20. PHC, Rajakumari
21. PHC, Deviyar
22. PHC, Bison Valley

7. ERNAKULAM DISTRICT

1. PHC, Pizhala
2. PHC, Valanthacaud
3. PHC, Kuttampuzha

8. THRISSUR DISTRICT

1. PHC, Thonoorkkara
2. PHC, Mundathikode
3. PHC, Porkulam
4. PHC, Vettilappara
5. PHC, Varavoor
6. PHC (G. D.) Chimmini Dam
7. PHC Kuthampully

9. PALAKKAD DISTRICT

1. PHC, Anakatti
2. Mobile Medical Unit 1 (Tribal)
3. Mobile Medical Unit II (Tribal)
4. PHC, Agali
5. PHC, Pudur
6. PHC, Sholayar
7. PHC, Ozhalapathy
8. PHC, Parambikulam
9. PHC, Siruvani
10. Tribal Speciality Hospital, Kottathara
11. PHC, Nelliampathy

10. MALAPPURAM DISTRICT

1. Mobile Dispensary, Nilambur
2. PHC, Kurumblangode
3. PHC, Chokkad
4. PHC, Athavanad
5. PHC, Athanikkal
6. PHC, Vettathur
7. PHC, Aliparamba
8. PHC, Ponmala
9. PHC, Edappatta

10. PHC, Cheriyamundam
11. PHC, Moothadam (Tribal Colony)
12. PHC, Chathalloor
13. Tribal Mobile Unit (Edavanna) (NRHM)
14. Tribal Mobile Unit (Melattur) (NRHM)
15. PHC, Cherukavu
16. PHC, Urangatiri
17. PHC, Amarambalam

11. KOZHIKODE DISTRICT

1. PHC, Vayalada
2. PHC Pannikottur (S)
3. PHC Thiruvallur
4. PHC, Maniyur
5. PHC, Velam
6. PHC, Kunduthode (TSP)
7. PHC, Naripatta (TSP)
8. PHC, Vanimel

12. WAYANAD DISTRICT

1. Tribal Mobile Unit attached to District Hospital, Mananthavady
2. Tribal Mobile Unit attached to Taluk Head Quarters Vythiri
3. Tribal Mobile Unit attached to Taluk Hospital, Sulthan Bathery
4. Tribal Mobile Unit attached to Government Hospital, Kalpetta
5. PHC, Chethalayam
6. PHC, Chulliyode
7. PHC, Padinjarathara
8. PHC, Kurukanmoola
9. PHC, Sugandhagiri
10. PHC, Pakkom
11. PHC, Pakkom
12. PHC, Noolpuzha
13. PHC, Begur, Kattikulam
14. Tribal Mobile Unit attached to Ambalavayal
15. PHC, Appapara
16. PHC, Kottathara
17. PHC, Edavaka
18. PHC, Varadoor
19. R.M.M. CHC Periya
20. PHC, Ambalavayal
21. PHC, Mullankolly
22. PHC, Vazhavatta
23. PHC, Thondarnad (SCP)
24. PHC, Vengappally
25. PHC, Pozhuthana
26. PHC, Cheeral
27. PHC, Kappukunnu
28. CHC, Thariyode
29. PHC, Vellamunda

13. KANNUR DISTRICT

1. PHC, Kelakam
2. PHC, Angadikadavu
3. PHC, Peruva
4. GRD, Malappattam
5. PHC, Eruvessi
6. PHC, Karikottakkari (SCP)
7. PHC, Urathoor
8. PHC, Kudiyannmala
9. PHC, Chandanakampara (SCP)
10. PHC, Alakkode – Manakadavu
11. PHC, Peravur (Tribal Mobile Unit)
12. PHC, Udayagiri
13. PHC, Vallithode
14. PHC, Kelakam
15. PHC, Kottiyoor
16. PHC, Ulikkal
17. PHC, Kanichar
18. Tribal Mobile Unit, Aralam
19. PHC, Pulingome

14. KASARGODE DISTRICT

1. PHC, Arikkady
2. PHC, Karicherry
3. PHC, Vaninagar
4. Mobile Medical Unit - Tribal
5. PHC, Puthigue
6. PHC Meenja
7. PHC, Valiyaparamba
8. PHC, Adoor
9. PHC, Bellur (TSP)
10. PHC Beyar (TSP)
11. PHC, Angadimogru
12. PHC, Mavilakkadappuram
13. PHC, Padne
14. PHC, Ennappara
15. PHC, Panathur
16. PHC, Mullaria
17. PHC, Maukode
18. PHC, Bandadka
19. PHC, Olat
20. PHC, Chittrarikkal
21. PHC, Narkilanadu
22. PHC, Perla
23. PHC, Kumbadge
24. PHC, Konakkad
25. PHC, Vellarikundu
