

PROSPECTUS FOR POST GRADUATE COURSES IN AYURVEDA VACHASPATHI

M.D(Ay) /AYURVEDA DHANWANTHARI M.S(Ay)- 2015-16

G.O.(Rt)No:2428/2015/H&FWD.dated.28.07.2015

Preface:-

The Director of Ayurveda Medical Education, Government of Kerala conducts Ayurveda Vachaspathi MD(Ay)/Ayurveda Dhanwanthari MS(Ay) –Post Graduate Degree course in Ayurveda in various disciplines. Selection of candidates and allotment of specialties are made from the list published by Commissioner for Entrance Examinations, Kerala based on entrance examination to be conducted on all India basis at Thiruvananthapuram.

Clause 1.Details of Disciplines and seats in various Ayurveda Colleges in Kerala for the year 2015-2016

The details of Disciplines and seats for M.D (Ay) course 2015-16 is furnished in **Annexure I.**

Clause 2: Distribution of seats

The distribution of seats is furnished in **Annexure II.**

Note: The disciplines,seats for MD(Ayurveda)course 2015 -16 under clause1 and distribution of seats under clause 2 are subject to the final approval of CCIM and Department of AYUSH,Govt.of India.

Clause 3.

I. Service Quota

3I(a)One seat is set apart for the teaching staff (**teachers quota**) of Government and Government Aided Ayurveda Colleges in the State as furnished in annexure III. If the seat reserved for teachers falls vacant, the same shall be filled up by the General Merit. Teaching staffs are exempted from appearing the entrance examination.

3I(b)Four seats are set apart for the Medical Officer of the Department of I.S.M .The specialties will be Salyathantra ,Salakyathantra, Agadathantram Manovigyan Evum Manasrog. But they are exempted from appearing the entrance examination as specified under clause 5

3I(C)One seat is exclusively reserved for the candidate sponsored by the Lakshadweep Administration subject to the condition that the qualification prescribed in Clause 4 (a), (b) and (c) are satisfied. But they are exempted from appearing the entrance examination as specified under Clause 5. The specialty will be in the order of preference Kayachikitsa / Dravyaguna / Salyathantra / Rasasastra & Bhaishajyakalpana / Salakyathantra / Swasthawritha / Prasoothithantra & Streeroga / Samhitha & Sidhantha / Manovigyan Evum Manasrog / Roganidanam / Kriyasareeram / Agadathantram / Panchakarmam / Kaumarabhrithya. This year the seat in **Rasasastra & Bhaishajyakalpana** is reserved for the candidate sponsored by Lakshadweep Administration.

II. State Quota (General Merit and other reservation quotas)

Distribution of seats among various categories under II state Quota is furnished in Annexure III

(a) General Merit Leaving the seats set apart for persons with disabilities, Out side the state candidates quota, the reservation quotas and service quota, 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, 9% of the remaining seats under State quota shall be reserved for candidates belonging to Socially and Educationally Backward Classes (SEBC). The percentage of breakup of seats as per socially and Educationally Backward Classes (SEBC) reservation is as follows. **The list of socially and Educationally Backward Classes (SEBC) communities –Annexure IV.**

a)	Ezhava (EZ)	3%
b)	Muslim (MU)	2%
c)	Other Backward Hindu (BH)	1%
d)	Latin Catholic Other than Anglo Indian (LC)	1%
e)	Other Backward Christian (BX)	1%
f)	Kudumbi (KU)	1%

Reservation to the Socially and Educationally Backward Classes (SEBC) will be in accordance with the provisions contained in G.O(P) 208/66/Edn dated 02-05-1966, G.O(Ms) no 95/2008/SCSTDD dated 06-10-2008 and as amended from time to time.

- (i) Candidates belonging to socially and Educationally Backward Classes as per G.O (p) 208/66/Edn. Dated 2.5.1966, whose annual family income (ie., annual income for the financial year 2012-13 as per GO (Ms) No.3/2014/BCDD dated 09.01.2014 of all members in the family from all sources taken together) is up to Rs.6 lakhs(Rupees Six lakhs 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 IV** 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.
- (ii) Candidates **claiming reservation under SEBC quota should invariably produce both community and income certificates obtained from the Revenue authorities concerned.**
- (iii) Family income above 6 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 in to 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.

- (iv) The admissibility of the claim for reservation of the candidates under SEBC on the basis of the community and income certificate 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.
- (v) 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 will take appropriate action as per rule.
- (vi) The candidature/allotment/admission of the candidates who furnish false Income/Community certificates is liable to be cancelled. Such candidates are also liable to be debarred from appearing for the Entrance Examination for a period extending up to two years.
- (vii) Applicants claiming reservation under 'Latin Catholic ' quota should invariably produce a community certificate from the concerned Revenue authority specifying that they belong to **Latin Catholic Community**. The certificate obtained from the Revenue Officer in support of the community claim cannot be subjected to any change at any subsequent stage.
- (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 VIII**. 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 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 Section 2 (ii) of GO (MS) No.25/2005/SCSTDD dated 20.06.2005, 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 State Merit quota.

(c) **Scheduled Castes/Scheduled Tribes Quota (SC/ST)**

Leaving the seats set apart for Persons with disabilities 10% of the remaining seats under State Quota will be given to Scheduled Caste (8%) and Scheduled Tribe (2%) candidates.

i Ten (10) seats are reserved for candidates belonging the Scheduled caste community subject to a maximum of one seat in a Subject as mentioned under **Annexure III**

ii Two (2) seats are reserved for candidates belonging the Scheduled Tribe community subject to a maximum of one seat in a Subject as mentioned under **Annexure III**

If the seat reserved for ST Candidates falls vacant for want of Candidates, that seat will be filled up from SC candidates and vice versa.

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 on the body 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 (M.S) 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 Schedule Caste/Schedule 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) 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 judgment dated 10.08.2005 of the Full bench of the Honorable High Court of Kerala in WP2483/2005 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 in the body 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.

(d) **Four (4)** seats are reserved for Physically Handicapped candidates subject to a maximum of one seat in a Subject as mentioned under **Annexure III**. The reservation under this Clause shall be confined to orthopedically handicapped candidates.

(e) **Remaining seats will be filled by candidates of Kerala Nativity from State Merit quota.**

Note:-

(i) If sufficient candidates are not available against the seats reserved under Clause 3. I (a) (b) and (c) II (b) (c) and (d) these seats are to be filled up from the candidates of Kerala nativity from State Merit quota including the reservation categories

(ii) Selection under Clause 3. I (a) will be made by the selection committee strictly based on seniority and the conditions laid down in the existing special rules for the Kerala State Ayurveda Medical Education(teaching)service,G.O.(P)No:264/2007/H&FWD.dated.2/08/2007 in the case of Government Ayurveda College Teachers and length of service in various categories of posts taken together, in the case of Teachers from Government Aided Ayurveda Colleges, in concerned discipline. If there are two applicants for one discipline from Government College and aided College, the length of service in the concerned discipline will be the criteria. The Provisional service of the teachers who applied under teacher's quota(service quota) will not be counted for selection. One who is selected for Post Graduate Courses under the Teachers quota and availed of the benefit should not seek admission again under the same reservation in another subject.

(iii) Selection under Clause 3.I (b) will be based on the length of service of Medical officers who have applied for MD (Ay) Courses.

(iv) The Director, Directorate of Ayurveda Medical Education, Thiruvananthapuram, will intimate the date of interview to the candidates selected based on the Entrance Examination. The date of commencement of the course will be intimated to all the candidates selected and they should join the course on or before the date fixed. No Extension of time will be allowed to join the course under any circumstances.

(v). The applicants under service quota should be regular staff under Department of Indian Systems of Medicine and should have completed a minimum period of 4 years at Department of Indian Systems of Medicine to become eligible to apply. The total service will be reckoned as on the date of notification for inviting application. **Un authorized absence or absence due to leave without allowance (including leave on medical ground) and the deputation period of the candidates will not be counted for the purpose of calculating the minimum service and for the seniority.**

(vi). **Declaration for service quota candidates:** Service candidates who have undergone Post Graduate course under service quota earlier will not be eligible for selection under service quota for a second time. A declaration to the effect that he/she has not undergone Post Graduate course under the service quota should be furnished by the candidates along with the application. Application devoid of such declaration will be rejected.

(vii) 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 Post Graduate course under service quota in future.

Clause 4.

Eligibility for admission

(a) **Academic:** Applicants except under clause 3 I (d) should have passed the BAM/Ayurvedacharya/BAMS from the colleges having CCIM recognition and BAMS Degree of Universities of Kerala or its equivalent degree recognized by the University of Kerala with 50% of marks for theory and practical separately in each subject. (See Appendix A). But exemption for minimum marks prescribed for admission for MD (Ay) is granted to the students who have passed the BAMS/BAM examination before 1995 from the Universities of Kerala without 50% of marks for theory and practical. *Applicants who will complete compulsory Internship on or before 31-05-2015 are eligible to apply for the entrance examination, but admission will be given only on the production of internship certificate and Registration Certificate from the Medical Council constituted in this regard.*

(b) **Age :** -The candidates otherwise eligible for admission should not be more than 45 years as on 31-05-2015, subject to relaxation a maximum of five years in the case of SC/ST candidates. In the case of candidates coming under Clause 3. I (a) and (b), the upper age limit will be fixed in such a way that service quota candidate if admitted to the Post Graduate course on completion of such course, should have at least 7 years of service left before the date of superannuation in their respective Departments. The upper age limit of the service candidates will be 50 reckoned as on 31-05-2015.

(c) **Nativity:** - Only Indian citizens are eligible to apply.

(d) **Claim for reservation under Scheduled Caste and Scheduled Tribe quota.**

(i) Candidates belonging to Scheduled Caste/Scheduled Tribe Communities should apply in the specific application form specially meant for them. Candidates claiming reservation under Scheduled Caste/Scheduled Tribe quota should obtain the “**Caste/ Community Certificates**” from the Revenue office not below the rank of Thahsildar in the body of the application form.

The Christian converts who have subsequently embraced Hinduism should produce caste/community certificate in the application form. The following certificate should also got accorded by the revenue official below the certificate. The certificate is issued after observing the guidelines issued in the “Government Circular No.18421/E2/SC/ST/DD dated 15.12.1987”.

(ii) The application for the reserved seats of Scheduled Caste/Scheduled Tribe candidates which do not contain Scheduled Caste/Scheduled Tribe certificate (Community Certificate) from the Thahsildar in the prescribed form in the body of the application will not be considered on any account for claiming community reservation against the seat reserved for Scheduled Caste/Scheduled Tribe candidates (vide G.O (MS) 31/90/Scheduled Caste/Scheduled Tribe/DL dated 20-5-90. The community certificate should clearly specify that the candidates himself/herself (not the father or mother belong to the Scheduled Caste/Scheduled Tribe). The community certificate obtained earlier for the other purpose will not be accepted. The candidates who are reconverted to Hinduism from Christianity of Scheduled Castes origin should produce community certificate form the Thahsildar concerned along with a copy of the Gazette notification regarding to the conversion.

(iii) The claim for the reservation under the Scheduled Caste/Scheduled Tribe quotas will also be subject to the verification and clearance by the screening committee constitute for the purpose by Government vide G.O (P) No.19/2002/SCST/DD dated 20.4.2002 and as authorized by section 6 of the Kerala (Scheduled Caste/Scheduled Tribe) Regulation of issue of Community Certificates Act, 1996 (Act 11 of 1996).

(iv) The Scheduled Caste/Scheduled Tribe claims in respect of those who have migrated from one state to another will be subject to the provision of G.O(MS) No. 10/86/SC/ST/DD dated 12.02.1986. Only the children of those who have migrated to the 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) Children of inter caste married couples who claim reservation under SC/ST subject to the orders in the G.O (MS) 11/2005/SCST/DD dated 22.3.2005, should apply in the application form intended for SC/ST candidates and should produce SC/ST certificate from the concerned Thahsildar in the prescribed form in the body of the application form intended for the SC/ST candidates, itself in addition the "Inter caste Certificate". The following certificate should also be got recorded by the revenue official below the certificate "The certificate is issued as per G.O (MS) 11/2005/SCST/DD dated :22.3.2005".

(f) Their SC/ST claim will be subject to further verification and the clearance by the Screening Committee constitute by the Government (vide G.O (P) No.19/2002/SCST/DD dated 20.4.2002). The community certificate should have clearly specified that the candidates himself/herself (not the father or mother) belong to Scheduled Castes/Scheduled Tribes.

The application for the reserved seats of Scheduled Caste/Scheduled Tribe candidates which do not contain Scheduled Caste/Scheduled Tribe certificate (community certificate) from the Revenue Officer not below the rank of Thahsildar in the prescribed form in the body of the application will not be considered on any account for claiming community reservation against the seat reserved for SC/ST candidates (vide G.O(MS)31/90/SC/ST/D.L dated 20.5.1990). There is no separate reservation quota for the children born out of inter-caste married couples of whom one is a Scheduled Caste/Scheduled Tribe.

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 Clause (c). Candidates and their guardians who make such applications are warned 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 candidates does not belong to any SC/ST communities, under section 16 of the act "**Benefit secured on the basis of false community certificates will be withdrawn**".

Whoever not being a person belonging to any of the Scheduled Castes or Scheduled Tribes secures admission 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 in any Aided Institution against a post reserved for such castes or tribes or enjoys any other benefits intended exclusively or such castes or tribes by producing false community certificate shall, on cancellation of the false community certificate, be removed by cancelling the irregular admission in the concerned educational institution, or as the case may be removed from the said service forthwith and any benefit enjoyed by him as aforesaid shall be withdrawn forthwith.

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

(ii) 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.

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

(g) **Reservation of seats for persons with Disabilities.** - Seats not exceeding 3% of the state quota are reserved for orthopedically handicapped candidates. The distribution of seats under clause 3(d) is shown in Annexure III. The reservation under Clause 3 III (d) shall be confined to orthopedically handicapped candidates. 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 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 the certificate candidates will be provisionally

included under the “persons with disability’ category. The Commissioner of Entrance examinations will publish the merit list of these candidates. However the inclusion in this rank list is strictly provisional. A committee to be constituted by Government under the Chairmanship of Director of Ayurveda Medical Education consisting of Medical Experts in Kayachikitsa, Salyathantra, and Salakyathantra will determine the suitability of these candidates for the course. Only those candidate who are found to be physically suitable by the committee for the courses opted by the candidates will be chosen for the course as only the physically fit can undergo the rigors of a professional course. The recommendations of the committee will be binding on the candidates. The committee will refer doubtful cases to the State Medical Board. The selection of candidates under this category will be based on merit in the entrance examination and physical suitability and not on the basis of degree of disability.

Note: In case no qualified candidates are available under clause 3 the seats will go to General Merit”

clause 5

Admission: Admission to the post graduate course except in the case of those coming under **Clause 3.I (a) (b) and (c)** shall be made on the basis of entrance examination. **The Commissioner for Entrance Examination** will publish a rank list of the following categories and forward to **the Director of Ayurveda Medical Education.**

State Quota	
Sl:No	Category
1	Physically Handicapped
2	Scheduled caste
3	Scheduled Tribe
4	Socially and Educationally Backward Classes (SEBC)
	<ul style="list-style-type: none"> a) Ezhava (EZ) b) Muslim (MU) c) Other Backward Hindu (BH) d) Latin Catholic Other than Anglo Indian (LC) e) Other Backward Christian (BX) f) Kudumbi (KU)
5	General Merit

Tentative date for interview will be on ----- and date of admission will be on -----

The candidates in the rank list will have to appear for an interview at their own expenses in the Directorate of Ayurveda Medical Education, Thiruvananthapuram on receipt of intimation. The selection committee will make specialty-wise allotment of seats of the candidates, appearing for interview considering the rank and availability of seats. Appearance in the interview will not entitle a claim for selection.

Clause 6:

Counseling: The Candidates are not required to give any preference of subjects at the time of submission of the application.

i) **Selection of the candidates under Clause 3.II (a) to (d) will be made on basis of rank obtained in Entrance Examination. The candidates will be called for interview in following preference**

Clause 3.1(a) Service quota-teaching staff(b)Medical Officers of the department of ISM
(c)Candidates sponsored by lakshwadeep administration

Clause 3.II(d)Physically Handicapped(a)General Merit(c)Shedule cast and schedule tribe quota(SCST) (b)Socially and educationally backward classes(SEBC) as per Annexure-III

Notes:-

- (i) (a) The selection and allotment of seats to the candidates from the rank list shall be made through personal appearance. For personal appearance the candidates will be called in the above mentioned preferences in the order of rank obtained at the entrance examination, and selection will be made according to the availability of seats for the subjects.
(b) The candidates selected for a particular specialty other than their choice can give higher option to 2 specialties, in the prescribed proforma at the time of personal appearance. The select list will be published by the **Director, Ayurveda Medical Education** after the first interview.
- (ii) It is obligatory on the part of a candidate to join the course to which he/she is selected at the personal appearance on the date and college fixed by the Director Medical Education. If a candidate does not join the selected course or does not submit relinquishment before the date of joining or discontinue the course after joining the course he/she will lose the claim for selection to other choice opted. No extension of joining time will be granted by the **Director, Ayurveda Medical Education** without solid reason. If any student requires leave, he/she should join the course within the stipulated time and apply leave through the Principal concerned.
- (iii) Applicants who have passed the basic qualifications from the Universities other than Universities in Kerala should produce the eligibility certificate before the Principal concerned on or before the last date for admission notified by the Director of Ayurveda Medical Education.
- (iv) Whenever a vacancy arises in a subject after first selection those seat will be filled by the candidates taking into account of the higher option exercised and on the basis of rank obtained in the Entrance Exam. It will be obligatory on the part of candidates to join the re-allotted speciality and college within the stipulated time.

Clause 7 Duration of the Course: The duration of the course is 3 years comprising of I, II and III year. The preliminary exam will be conducted at the end of first year and final year exam will be conducted at the end of III year.

Clause 8 : Liquidated damages and Execution of Bond

(1) General Terms:

The applicants 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 **Rs.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 allotment Process.
- (b) In the case of Service Quota Candidates, he / she shall serve the Government for a period of 7 years after the completion of the course
- (c) Candidates leaving one course to join another, during the validity period of the Rank list shall not be liable to pay the Liquidated damages.

(2) Conditions

- (a) If a Post Graduate student including service quota candidate discontinues the P.G course after the final allotment Process he/she shall pay **Rs. 5 lakhs/(Rs.Five Lakhs)** as Liquidated Damages and also refund the stipend/ Salary already received. The term discontinuance of Post Graduate course also includes leaving the course for taking employment in India/abroad.
- (b) If Service quota candidates violate the terms mentioned in clause 8 (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 Rs. **10, 00,000/-** (Rs.Ten Lakhs) 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.
- (c) 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 8 (2) (a). 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 **V & VI**
- (e) 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.
- (f) 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.

Clause 9 Validity of Select List: The selection list will be valid only for three months from the date of publication of the result of the Entrance Examination.

Clause 10 Entrance Examination: The Entrance Examination will consist of two papers. Paper I will cover question on all the subjects of B.A.M./B.A.M.S. Examination (First year to the Final year) and Part II will consist of the question on specialties at graduate level. Examination Paper I & II will each be of 2 hours duration and with 150 questions each. The Entrance Examination will be conducted on a single day in two sessions at Thiruvananthapuram. The Commissioner for Entrance Examination will notify the date and schedule of the Examination. The question paper will be in the form of a Question Booklet and without version. The candidates must return the OMR Answer Sheet to the invigilator and will be permitted to take the Question Booklet with them after the examination. Each question will have four responses, marked A,B,C and D. The candidates will have to choose the most appropriate response and mark the corresponding bubble in the OMR Answer Sheet. Scoring Scheme: Each correct answer will be awarded three marks. One mark will be deducted for each wrong answer. No mark will be given for the question not answered. More than one answer marked against question will be deemed as incorrect responses and will be negatively marked. A fully computerized system has been adopted for evaluation of the answer scripts, using the Optical Mark Reading (OMR) System, and for the preparation of the rank list and category list. There is no provision for revaluation or re-checking of answer sheet as valuation or scoring will be error free.

Clause 11:

In case there is a tie in the total aggregate of marks (Paper I & II together) obtained in the Entrance Examination it will be resolved as follows:

- (a) Candidate with higher marks in Paper II will be ranked higher.
- (b) If tie exists, candidate with highest number of correct answers in Paper I will be ranked higher
- (c) If the tie still continues, the candidate older in age will be placed higher in ranking.

Clause 12

Online application

12.1.1) Application forms for admission to P G Ayurveda (MD Ayurveda) 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.cee.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 **Rs.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 **Rs.500/-** (Rupees Five Hundred only). The Prospectus can be downloaded from this website. The application forms and the prospectus will not be available from the office of the CEE/DAME. Service candidate seeking admission in General Quota should apply separately and pay **Rs.1000/-**.

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

- i) There are 7 steps for the online submission of application and all the steps are mandatory. Candidates should complete all steps and should send the signed printout of the online submitted application along with the necessary certificates and documents so as to reach the office of the Commissioner for Entrance Examinations on or before the time and date notified by the Commissioner for Entrance Examinations. Candidate has to visit the website www.cee.kerala.gov.in where he/she can find the link “PG Ayurveda 2015 - Online Application”

Step 1 : Candidate Registration

This is a one-time procedure. During the process, candidates will get a system generated Application Number. Candidates are requested to enter their own password when demanded. Preferably a strong password is recommended. It ensures the candidates' safe online activities. The requirements of a strong password are:

- a minimum length of 8 characters
- a minimum of one alphabet character [a-z or A-Z]
- a minimum of one number (0-9)
- a minimum of one symbol [! @ # \$ % ^ & *]

The candidate has to re-enter the password for confirmation.

Don't disclose password to others. Remember the password till the end of allotment process of "PG Ayurveda courses -2015" for further login including Centralized Allotment Process(CAP).

There will be a Security question and candidates should provide an answer to it. For further login, candidates have to note down all the information provided during this stage.

Step 2 : Candidate Login

Login is required to proceed through all other stages of online submission. In order to login, candidate should provide Application number and Password.

Step 3 : Filling up of Application

Uploading Photo :

The first step for filling up application is to upload applicant's recent passport size photograph.

Guidelines for scanning and uploading photograph:

For applying online, the candidates must have scanned/digital image of his/her photograph. The Specification of photograph image should be as follows:

- Photograph should be of passport size format. Front view of full face and shoulder portion of candidate is to be seen clearly in the photograph.
- The face of the candidate should be straight and at the centre.
- Photograph must be in colour with a light colour background, white is preferable.
- Photo wearing caps and dark glasses will be rejected.
- Scanned image file should be in **jpg (jpeg) format only.**
- Dimensions of the photograph **150 pixels width and 200 pixels height**
- Size of the image file should be **between 15 kb and 30 kb**
- Candidate's name and date of photo taken should be printed at the bottom portion of the photograph with black letter and white background.

- If the face in the photograph is not clear, your application is liable to be rejected.
- If the photograph is not clear, the candidate should edit the application and upload a clear photograph again.
- The uploaded photo and photo affixed on the printout of the application should be identical. Otherwise application is likely to be rejected.

Procedure for Uploading Photograph :

When logging into online Application portal, you are directed to your home page. For uploading photograph, click the '**Fill-up Application**' button on the homepage. Under the section named 'Upload Your Recent Photo', click on '**Browse**' and select the location where the scanned photograph file has been saved. 'Open' the photo file after clicking on it. The file details will be displayed on the screen. If it is correct click the '**Upload**' button. If the specified size and dimensions are met by the jpg file, the selected photograph will be uploaded to the application.

Remember, a printed copy of the uploaded photo should be affixed on the specified place in the printout of the application and get it duly attested.

Fill up Basic information :

All the basic information required for processing your application are to be filled in at this stage. Before filling the details, please read the Prospectus carefully.

During the filling up of application, frequently click '**Save**' button available in the home page to protect your data.

The data provided here will be used for processing the application. Any mistake in filling this page or providing false/incomplete/wrong information will affect the candidate's eligibility for admission or claim for reservation under any category. It is obligatory that the candidate should fill all the mandatory items in the application.

Candidates should click the 'Save' button to save the entries made so far before proceeding to Step 4. At this stage the candidate can login, view and modify the details provided. **Candidates should take utmost care while filling the Online Application. Applicant should ensure that the data provided are correct before proceeding to step 4.**

Step 4 : Final Submission of Application

This is also a one-time procedure. If candidate is sure that the information provided in step 3 is correct, click the link 'Final Submission'

Note:- No modification of the application will be possible after Final Submission of application in step 4.

Step 5 : Payment of Application Fee

At this step candidate has to provide payment details of application fee. [Refer clause 12.1.1]

Step 6 : Printout of the Application

Candidate should take a printout of the online submitted application which contains all the information provided during step 3 and step 5. Candidates should get the Course Certificate and Nativity Certificate provided in the application.

Step 7 : Send the Printout of application and Supporting documents to the Commissioner for Entrance Examinations

Affix a photograph of the applicant with 3.5 x 4.5 cm size same as the photograph uploaded on the online application duly attested by the gazetted officer. Candidate should affix the left hand thumb impression in the space provided in the printout of the application. The applicant should sign in the specified areas on the printout of the application and attach supporting documents/certificates (see clause 13(C) of the prospectus) and should be enclosed in the envelope addressed to 'THE COMMISSIONER FOR ENTRANCE EXAMINATIONS, 5TH FLOOR, HOUSING BOARD BUILDINGS, SANTHI NAGAR, THIRUVANANTHAPURAM- 695 001' and should reach the addressee by registered post/speed post/hand delivery, before the last date and time notified by the commissioner.

Applications should be completed in all respects. A candidate will be considered for the Entrance Examination or for admission, only if he/she has furnished the relevant certificates prescribed in the Prospectus, in proof of eligibility, or in support of any claim for reservation, under any category.

The procedure of online submission of application will be completed only after the printout of Application and supporting documents / certificates are received in the office of the Commissioner for Entrance Examinations. Candidates are directed to keep a copy of the printout of completed application form for further reference.

12.1.3) Points to be noted:

1. Candidates must upload a copy of their passport size photograph same as the one to be pasted in the application print out. (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, in any 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 printout 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. Income certificate & community certificate should be in original in the prescribed format, and

will be considered only if sent along with the printout of the online application

Incomplete /late /defective applications will be summarily rejected

12.1.4)Valuation of Answer papers: A fully computerized system has been adopted for evaluation of the answer scripts, using the Optical Mark Reading (OMR) system and for the preparation of the Rank list. There is no provision for revaluation or rechecking of the answer sheets as the valuation or scoring will be error-free.

12.2) Venues :

Entrance Examination will be conducted at Thiruvananthapuram, Kerala.

12.3) Online Admit Cards

12.3.1) The Admit Card for the Entrance Examination can be downloaded from the official website of the Commissioner for Entrance Examinations, www.cee.kerala.gov.in . The candidates will have to enter their Application number and Date of Birth provided in the application form in order to download the admit card. They will have to take a printout of the admit card. Admit cards will not be sent by post from the Office of the Commissioner for Entrance Examinations.The venue of the examination and time table will be noted in the admit card. Separate notification in this regard will be issued.

12.3.2) Memo will be sent to candidates whose application has been rejected.

12.3.3) No memo will be sent by post in the case of defective applications. The defects in the applications will be displayed on the homepage of the candidate while attempting to download the admit card by giving his/her Application Number and Date of Birth. Defects if any, should be rectified within the dates specified in the notification pertaining to the download of admit cards.

12.3.4) All candidates whose application has been accepted should download their admit card well in advance. A candidate who does not possess the Admit Card will not be admitted to the Examination Hall under any circumstances.

12.4) SPECIAL INSTRUCTIONS TO THE CANDIDATES APPEARING FOR THE PG AYURVEDA ENTRANCE EXAMINATION, KERALA - 2015.

Note : Read the following instructions carefully. Failure to observe instructions may upset the candidate's performance.

12.4.1) Reporting for the Examination :

- (i) Candidates should bring Admit card and ballpoint pen (either blue or black ink) for the Examination.
- (ii) Candidates will not be permitted to take items such as pencil, eraser, correction fluid, calculator, logarithm table, electronic gadgets, mobile phones etc. into the examination hall.
- (iii) Candidate should be present at the examination hall, 30 minutes before the prescribed time for the commencement of the examination.
- (iv) No candidate will be permitted to enter the examination hall, after the commencement of the examination.
- (v) Candidates will be permitted to leave the examination hall only after completion of the examination.

12.4.2) Question Paper :

- (i) The question papers will be given in the form of a question booklet. A candidate will be given the question booklet before the actual time prescribed for the commencement of the examination, to enable him/her to acquaint himself/herself with the instructions to be followed.
- (ii) There will be a single version for the question paper.
- (iii) The question booklet serial number is printed on the top right margin of the facing sheet.
- (iv) Candidate must write his/her name and roll number in the space provided in the Question booklet. The Roll Number should be written carefully. The column for the signature of the

candidate should also be filled in (The signature should be identical with the signatures in the admit card and in the attendance sheet).

- (v) The question booklet will be sealed at the middle of the right margin. The candidate should not open the question booklet, until an indication is given by the invigilator to start answering at the scheduled time.
- 12.4.3) **Answer Sheet :**
- (i) Separate answer sheet (OMR Answer Sheet) having a copy of the original OMR sheet attached to it, will be given to mark the answers. **Candidates should not detach the copy of the OMR sheet from the Original during the course of Examination.** All impressions made in the original OMR sheet will be carried over to the copy attached. Hence candidates, while making entries in the OMR sheet and while answering, should ensure that the copy of the OMR is always aligned with the original OMR sheet. Any change in alignment can result in variation of the position of the entries in the original and copy of OMR sheets. If any candidate detaches the copy before the conclusion of the examination, his/her candidature is liable to be cancelled.
- (ii) The evaluation of the answer sheet of objective type papers will be done using the **OPTICAL MARK READING (OMR)** System. Hence the answer sheet (OMR answer sheet) is designed to suit this system.
- (iii) **IMPORTANT :** Extra care is needed while handling the OMR Answer sheet in the following respects.
DO NOT: (i) Pin or staple (ii) Punch or tag (iii) Make holes anywhere (iv) Wet or soil (v) Tear or mutilate (vi) Wrinkle or fold the OMR Answer Sheet.
- (iv) Filling in the OMR Answer Sheet :

IMPORTANT

All entries in OMR answer sheet are to be made with blue or black ink BALLPOINT PEN only.

Marking with fountain pen, gel pen, sketch pen or pencil is not permitted.

Use of any ink of colour other than blue or black is not permissible.

- (v) The answer sheet has two parts – “CANDIDATE’S DATA” on the left side and “ANSWERS” on the right with a thin perforation in between, length-wise. Fill in all the entries on the left side (Candidate’s Data part) before beginning to answer questions.
- (a) **CANDIDATE’S DATA PART:** (Left side of the sheet)
Fill in the boxes and the appropriate bubbles with blue or black ink ballpoint pen.
Roll Number : Fill in and mark the Roll No. as given in the admit card with ballpoint pen. The Roll number should be entered without any corrections or overwriting.
Name: Fill up the item correctly and legibly. Name is to be entered as given in the admit card with ballpoint pen.
Fill up the Roll Number again.
Question booklet Sl. No. has to be entered as given in the top right side of your question booklet.
Name of subject : Enter name of the subject.
Signature of the Candidate : The candidate has to sign in this box and should be identical with the signature affixed in the admit card and attendance sheet.
The item for signature of the invigilator will be filled in by the concerned person.
- (b) **ANSWER PART OF THE OMR SHEET :** (Right side of the sheet)

Do not write your roll number or name or make any stray marks on this part of the sheet.
Do the marking for answers only in the spaces provided (bubbles).

(vi) **Method of marking :**

- (a) The Answer part of the OMR sheet (right side) consists of ovals, known as 'bubbles'. USE ONLY BALLPOINT PEN (BLUE OR BLACK INK) for filling (marking) these bubbles. Marking with any other colour or with sketch/gel pen is not permitted.
- (b) Each question will have four answers marked (A), (B), (C) and (D) .The most appropriate answer will have to be selected. Thereafter, using ballpoint pen (blue or black ink) mark the bubble corresponding to the most appropriate answer.
- (c) Mark only one bubble for each question. The bubble should be filled completely and must be dark.
- (d) Here are some **wrong methods** of marking answers, such as

In all these cases mentioned above, though the candidate may have given the correct answer, it will not be read by the scanner because of the wrong method of marking the answer.

- (e) The bubble should be filled completely. Candidates are advised not to make any special effort to mark bubbles artistically.
- (f) **Warning :** Marking once made will be final.
- (g) Any attempt to erase the mark once made will leave smudges or marks on the bubble, which will treat it as a valid mark.
- (h) Any fresh mark made after attempting erasure of an already marked bubble will lead to multiple marks with the consequent penalty of **negative marks**.
- (vii) The question booklet for each paper will be supplied to the candidate only five minutes before the actual time prescribed for the commencement of the examinations. The candidates should take care to mark the necessary entries, in the question booklet as well as on the OMR answer sheet immediately before beginning to answer the questions.
- (viii) Immediately after the commencement of the examination, the candidate should check that the question booklet supplied is of the correct version and that it contains all the 150 questions in serial order. The question booklet should not have unprinted or torn or missing pages in it. If the question booklet does not agree with the above, the matter should be brought to the immediate attention of the invigilator. In such cases the invigilator should take immediate action to rectify the same by issuing the candidate a question booklet of the same version. The question booklet initially issued will be taken back only after the replacement is made.
- (ix) Candidates are warned that they should enter only the necessary information as required in the OMR answer sheet (on the left part). Any additional information, which is not required and

- which may help to identify the candidate (made in any part of the OMR sheet), will be treated as malpractice activity as per clause (12.5) and as will be dealt as per Clause 12.5.2
- (x). Candidates will get the copy of the OMR sheet after the completion of the examination. The copy which is attached to the Main OMR sheet will be detached by the Invigilator in the presence of the candidate after the completion of the examination. The candidates will be permitted to carry this copy with them after the Examination.
 - (xi) Any mistake in filling up the data part of the OMR sheet or in marking the answers will affect the valuation of the script adversely.

12.5) MALPRACTICE WARNING:

Malpractice is an activity that allows a candidate to gain an unfair advantage over other candidates. It includes, but not limited to:

- i) Having in possession of papers, books, notes, correction fluid, whitener, correction pen, blade, pencil, eraser, electronic devices or any other material or information relevant to the examination concerned;
- ii) Paying someone to write examination (impersonation) or prepare material;
- iii) Breaching examination rules;
- iv) Assisting another candidate to engage in malpractice; -giving or receiving assistance directly or indirectly of any kind or attempting to do so;
- v) Contacting or communicating or trying to do so with any person, other than the Examination Staff, during the examination time in the examination hall;
- vi) Taking away the answer sheet out of the examination hall;
- vii) Threatening any of the officials connected with the conduct of the examination or threatening any of the candidates;
- viii) Using or attempting to use any other undesirable method or means in connection with the examination;
- ix) Manipulation & fabrication in online documents viz. Admit card, Allotment letter etc;
- x) Forceful entry in Examination Hall with malafide intentions;
- xi) Affixing of fabricated photograph on the application form;
- xii) Affixing of fabricated thumb impression on the application form;
- xiii) Possession of Calculators, Slide Rules, Log Tables, Geometry Box, Pencil box, Electronic Digital Watches with facilities of calculators, cellular phones, mobile phones, pagers or any other electronic gadget which are not allowed inside the Examination Hall.;
- xiv) Tampering of Barcode in the OMR sheet or mutilation of OMR sheet or marking unnecessary information on OMR.

Note: Candidates should not indulge in unfair means activities/malpractices which breach the examination rules. If any candidate is found to be indulged in any such activity he/she shall be debarred from appearing PG Ayurveda Entrance Examination and shall also be liable for criminal action and/or any other action deem fit by CEE. Candidates are advised in their own interest not to bring any of the banned items including Mobile Phone to the venue of the examination as arrangement for safe keeping cannot be assured.

12.5.1 Guidelines to Chief Superintendent

In the event of observing malpractice activity in the examination hall by a candidate, the candidate shall not be allowed to continue to write the examination. The examination Question Booklet, OMR and admit card of the candidate who indulged in the malpractice activity along with the materials in possession at examination hall which the candidate used for malpractice at the examination hall such as Calculators, Electronic Digital Watches with facilities of calculators, mobile phones, pagers or any other electronic gadget etc shall be confiscated and reported to the

CEE with a report signed by the Invigilator, Chief superintendent and Observer in a sealed cover through the CEE representative/liaison officer.

12.5.2 PUNISHMENT FOR MALPRACTICE

If a candidate is found indulged in any of the malpractice activities or similar practices, during the course of PG Ayurveda Entrance Examination, Kerala -2015, before or later on, shall be deemed to have committed malpractice at examination and his/her candidature in the PG Ayurveda Entrance Examination, Kerala -2015 will be cancelled. **Such candidates shall be debarred from appearing the entrance examination conducted by CEE for not less than two years and shall also be liable for criminal action and /or any other action as deem fit by CEE. Decision of the CEE in this regard shall be final.**

12.5.3 IMPERSONATION

If during the PG Ayurveda Entrance Examination, Kerala -2015 or at any stage of allotment/admission process, it is found that candidates appearing in the PG Ayurveda Entrance Examination, Kerala -2015 or in the admission process at allotted College indulged in any case of impersonation i.e. not matching the photograph/signature/thumb impression/documents of the candidates etc. he/she will be handed over to the Police by the Chief superintendent/Liaison Officer /Principal as the case may be and the cases will be dealt as per the Indian Penal Code in this matter for further investigation. The matter shall also be reported to the CEE by the Chief Superintendent/Liaison Officer /Principal in writing.

Such candidates will be debarred permanently from appearing PG Ayurveda Entrance Examination conducted by the CEE in future in addition to the cancellation of his/her candidature in the PG Ayurveda Entrance Examination.

(12.6) Declaration of Results:

- (i) The Commissioner for Entrance Examinations will publish the “Answer Key” of the PG Ayurveda Entrance Examination ,Kerala-2015 on the website of the CEE (www.cee-kerala.org) after the completion of the Entrance Examination.
- (ii) If any candidate has any complaint regarding the answerkey/questions, the same should be submitted to the CEE, in writing along with supporting documents and a fee of **Rs. 300/- for each question or answer key being challenged**, by way of DD in favour of Commissioner for Entrance Examinations, Payable at Thiruvananthapuram, within the notified time from the date of publication of answer keys on the website of the CEE. If the complaint filed is found to be genuine, the fee remitted while filing the complaint will be refunded. Complaints received after the stipulated date and without requisite fee will not be considered under any circumstances. Complaints received by E-mail/Fax will not be considered on any account.

All complaints on Answer key received will be referred to subject expert committee to be constituted by the CEE . The recommendations of the Committee will be final. Necessary modifications will be made in the published answer keys based on the recommendations of the Committee. Individual reply will not be given to the candidates on the decision of the committee

12.7. Rank list: The Commissioner of Entrance Examination shall prepare and publish the rank list of General Candidates and forward the same to the Director of Medical Education. The rank list will also be published in the website at www.cee-kerala.org. The validity of the rank list will be 45 days from the first date of admission to PG Ayurveda Course.

12.8. Category list: Provisional Category list including eligible candidates belonging to SC, ST, SEBC and PD will be published by the CEE and forward the same to the Director of Medical Education

Clause 13 .How and when to apply:

- (a) Candidates applying from within Kerala State can remit the application Fee in favour of the

Commissioner for Entrance Examinations payable at Thiruvananthapuram, in any branch of State Bank of Travancore (SBT) using the chalan available along with the application print out. The original chalan should be attached with the application print out from duly signed and authorized by the authorities of SBT. Those candidates who reside outside the state can remit the Application Fee as Demand Draft drawn on S.B.T/S.B.I in favour of the Commissioner for Entrance Examinations payable at Thiruvananthapuram. The completed applications should reach the office of the Commissioner for Entrance Examinations, Housing Board Buildings, Santhi Nagar, Thiruvananthapuram – 695 001 by Registered/ Speed Post/ Hand delivery on or before the time and date notified by the commissioner for Entrance Examination, Kerala.

Those candidates who wish to appear for the Entrance Examination should forward the application print out of the application together with the **fee receipt/DD in favour of Commissioner for Entrance Examination, payable at Thiruvananthapuram**, by registered post to the **Commissioner for Entrance Examinations, Housing Board Buildings, Santhi Nagar, Thiruvananthapuram – 695 001** so as to reach him before the time and date notified by him.

(b) All candidates have to submit the relevant certificates listed under Clause 13(c) to prove their claim and eligibility along with the printout of the application. The Teachers of Ayurveda colleges and Medical Officers (ISM) as per clause 3 I(a) and 3 I(b) should apply in the same online application available in the official website of Commissioner for Entrance Examination and route their application through their Controlling Officer to the Director of Ayurveda Medical Education, Arogyabhavan Building, M.G Road, Thiruvananthapuram on or before the last date and time fixed in the notification. Applicants under Clause 3 I(a) and 3 I(b) should remit the application fee of Rs.1000/- to the Treasury in the Head of Account 0210-02-101-99 and the original Chalan should be sent along with the application to the Director of Ayurveda Medical Education.

(c) Documents to be submitted along with the application.

1. Nativity Certificate in the prescribed format in Original
2. Self Attested copy of Certificate to prove Age
3. Self Attested copy of BAMS degree/Pass certificate
4. Self Attested Copy of Internship Certificate
5. Original Community Certificate, Community & Income certificates for SC/ST and SEBC candidates (In the case of candidates belonging to SC/ST and SEBC Communities)
6. Self attested copy of Physical Disability Certificate for Physically handicapped Candidates

(d) Documents/Certificates to produce at the time of allotment of seats.

(i) Certificate of Qualifying Examination -Degree Certificate, or Provisional Certificate of Qualifying Examination

(ii) Eligibility Certificate obtained from any of the Universities in Kerala in case of candidates whose qualifying degree is not included in the list of recognised degrees given in Prospectus (Annexure -VII).

(iii) Matriculation or equivalent examination certificate, showing the date of birth of the candidate.

(iv) Statement of marks (mark list) in all the parts obtained in BAMS/BAM Degree or equivalent examination.

(v) Nativity Certificate obtained from a Revenue Officer not below the rank of a Village Officer in the case of applicants seeking admission through Entrance Examination (copy of the format of Nativity Certificate is given in the Application Form.)

(vi) Internship Certificate / Houseman ship Certificate

(vii) Medical Registration Certificate.

(viii) Two Conduct Certificate and Character Certificate, one from the Principal of the college in which the candidate last studied and another from a Gazetted Officer.

(ix) Transfer Certificate

NB: - Migration Certificate from the Universities for candidates other than the candidates from the University of Kerala should produce after getting admission.

The candidate will have to produce on demand other certificate / records that may be prescribed by Government for this matter or by the Director, Ayurveda Medical Education.

Note:

- (i) Candidates called for Entrance Examination/Interview are not eligible for TA/DA or any other allowances.
- (ii) Admission to the Entrance Examinations and rank obtained in the Entrance Examination or inclusion in the merit list, will not entitle the applicant for admission to the course, unless applicant satisfy the rules regarding the eligibility for admission as laid down in the Prospectus. Furnishing of false particulars would result in the forfeiture of the candidature, as well as cancellation of admission to the course, and in addition will attract the relevant provisions of the Criminal laws of land.
- (iii) 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.

Clause -14 Stipend: A candidate admitted to the course in Govt/Aided Ayurveda Colleges shall be paid stipend of **Rs.25,000/-**Per month for the first, second, and third year. The educational concessions and stipend once availed by a candidate will not be paid again for a further study to the same Course in any other specialty. The stipend is inclusive of Research cum Book allowance. No other contingent expenditure will be met by the Department.

Clause – 15.

Fees (Subject to Modification): - The selected candidates should remit the following fees at the time of admission and promotion to the next year.

1	Annual Fee	-	Rs.15000/-
2	Van Fee	-	Rs.500/-
3	Caution Deposit **	-	Rs.1000/-
4	Registration & Certificate Verification fee *	-	Rs.2250/-
5	University Union fee *	-	Rs.300/-
6	Sports Affiliation fee *	-	Rs.400/-
7	Fee for Identity Card *	-	Rs.50/-
8	Admission fee *	-	Rs.200/-
9	Library fee	-	Rs.100/-
10	Calendar Fee	-	Rs.50/-
11	Magazine fee	-	Rs.100/-
12	Athletic Fee	-	Rs.150/-
13	College Union fee	-	Rs.150/-
14	Medical Inspection fee *	-	Rs.50/-
15	Stationery fee	-	Rs.300/-
16	Student Aid fund	-	Rs.100/-

*One time payment at the time of admission(As per the Fee structure of Kerala University of Health Sciences)

** One time payment at the time of admission (to cover the breakage/loss of laboratory equipments/books etc-Refundable)

Clause -16

All the candidates have to remit the tuition fees and special fee at the time of admission. The tuition fee once paid will not be refunded under any circumstances. The candidate selected under teacher's quota and eligible for sanction of deputation benefits are also to remit the Tuition Fee/Special Fee.

Clause -17

Selection of service quota candidates will be considered by the post graduate selection committee consisting of the Secretary to Government, Health and Family Welfare Department, as Chairman, Director of Ayurveda Medical Education (DAME) as Convener, Principals of Govt. Ayurveda Colleges, Thiruvananthapuram, Trippunithura, Kannur and V.P.S.V Ayurveda College, Kottakal and Director of Indian Systems of Medicine as members. The committee will finalise the select list. which will be published by DAME.

Clause-18.Leave and Attendance of P.G Students

(a) Duration of P.G Course including University Examination is three years. The Course commences from the date on which the first candidate joins the course.

(b) The candidate should earn 80% attendance for each year of the course separately. 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. Those who take leave without prior sanction are liable to be considered to be on unauthorized absence. If the Postgraduate Student is unauthorized absent for more than 10 days, he / she will be terminated from the course and liquidated damages will be levied.

(c) The HOD can sanction leave on Medical ground for a maximum period 30 days including 15 days with Stipend. and 15 days without stipend. Leave application beyond 30 days shall be referred to Medical Board and it shall be granted only if the same is recommended by the Medical Board

(d) Students are not eligible for stipend during the period of leave and the period of extension if they avail leave beyond a period of 20 days casual leave, 15 days special leave and Medical leave exceeding 15 days. .Apart from the leave permitted under clause18(b) & (c) female candidates are eligible for 45 days maternity leave with stipend. But Maternity leave as mentioned above will be sanctioned only once during the entire course of study.

(e) All PG students 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.

(f) CMEs, workshops and other academic programmes conducted by recognized 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.

(g) No Post Graduate student shall leave the country without prior sanction of the Director of Ayurveda Medical Education. Any violation will be viewed seriously warranting termination of the course. **He/She will also be liable to pay liquidated damages as envisaged under clause 8 of the prospectus.**

(h) Those candidates who gets any regular job while undergoing MD (AY) course including job in Government department must obtain permission from Government of Kerala for relieving from the course.

Clause – 19 Private Practice : -

P.G students including service candidates shall not engage in private practice of any sort during the course of study.

Clause-20 : Prohibition of Ragging:-

If any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his/her explanation is not found satisfactory, the authority would expel him/her from the institution. *(Proceedings No SLP no 24295 dated 10-12-2007 of the Hon: Supreme Court of India)*

Clause -21

Notwithstanding any thing 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.

Clause -22

The prospectus published in advance to enable the candidates to make their application in the proper manner, on the basis of their eligibility, will be subject to modification/additions as may be considered necessary by Government that will be issued as Executive Orders/Notifications. :

Thiruvananthapuram

Date

Annexure I

SI No	Name of specialties	No of seats in each College	Name of the college
1	Kayachikitsa	6 seats	Government Ayurveda college Thiruvananthapuram /Kerala University of Health Science
		4 seats	Vaidyaratnam Ayurveda College,Ollur//Kerala University of Health Science
2	i.Salakya (Netra Rog Vigyan)	2 seats	Government Ayurveda college Thiruvananthapuram / Kerala University of Health Science
	ii.Salakya (karna-nasa-Kantha-Shirogog)	1 Seat	
	i.Salakya (Netra Rog Vigyan)	2 seats	Government Ayurveda college Thrissur / Kerala University of Health Science
	ii.Salakya (karna-nasa-Kantha-Shirogog)	2 seats	
3	Rasasastra Bhaishajyakalpana	12 seats	Government Ayurveda college Thiruvananthapuram /Kerala University of Health Sciences
		3 seats	(Self financing) Parassinikadavu Ayurveda College, Parassinikadavu, Kannur/Kerala University of Health Sciences
		4 seats	Government Ayurveda college Thrissur/ Kerala University of Health Sciences
5	Dravyaguna	6 seats	Government Ayurveda college Thiruvananthapuram / Kerala University of Health Science
		4 seats	Government Ayurveda college Thrissur/ Kerala University of Health Science
		4 seats	V.P.S.V Ayurveda college, Kottackal / Kerala University of Health Science
6	Swasthavrita	6 seats	Government Ayurveda college Thiruvananthapuram / Kerala University of Health Science
		3 seats	V.P.S.V Ayurveda college, Kottackal/ Kerala University of Health Science
		4 seats	Government Ayurveda college Thrissur/ Kerala University of Health Science
7	Prasuti and Streerog	6 seats	Government Ayurveda college Thiruvananthapuram/ Kerala University of Health Science
8	Ayurveda Sidhantha & Darsana	6 seats	Government Ayurveda college Thiruvananthapuram/ Kerala University of Health Science

9	Panchakarma	5 seats	Government Ayurveda college Thiruvananthapuram/ Kerala University of Health Science
		4 seats	Government Ayurveda college Thrissur / Kerala University of Health Science
		3 seats	V.P.S.V Ayurveda college, Kottackal / Kerala University of Health Science
10	Kaumarbrithya	5 seats	Government Ayurveda college Thiruvananthapuram / Kerala University of Health Science
11	i.Salyathantra (Samanya)	1 seat	Government Ayurveda college Thiruvananthapuram / Kerala University of Health Science
	ii.Salya Kshar Evum Anushastra Karma	2 seats	
	i.Salyathantra (Samanya)	2 seats	Government Ayurveda college Thrissur / Kerala University of Health Science
	ii.Salya Kshar Evum Anushastra Karma	3 seats	
12	Manovigyan Avum Vigyan	6 seats	V.P.S.V Ayurveda college, Kottackal / Kerala University of Health Science
13	Agadathantra	5 seats	Government Ayurveda college Thiruvananthapuram / Kerala University of Health Science
		4 seats	V.P.S.V Ayurveda college, Kottackal / Kerala University of Health Science
14	Kriya Sharir	5 seats	Government Ayurveda college Kannur / Kerala University of Health Science
15	Rog Nidhana	5 seats	Government Ayurveda college Kannur / Kerala University of Health Science
Total		125 seats	

Note: There will be a chance for variation on the availability of the number of seats in the category wise distribution of seats as per Annexure I for the reasons given below

(i)The distribution of seats as per Annexure I is subject to the final approval of CCIM & Department. of AYUSH.

(ii)3(three)seats has to be reserved against the total number of seats as per Annexure I in compliance of the judgment by the Hon'ble High Court of Kerala in WP(c) 26106/2012.

Annexure II

I	Service Quota	
Sl: No	Category	Number of seats
1	Teachers quota	1
2	Medical Officer quota (I.S.M)	4
3	Lakshadweep	1
	Total	6 seats
II	State Quota	
a	Physically Handicapped (3 % of state quota)	4 (Orthopedically Handicapped only)
b	Community reservation (10% of state quota leaving the seats set apart for physically handicapped person)	
1	Scheduled caste (8%)	10
2	Scheduled Tribe (2%)	2
c	Socially and Educationally Backward Classes (SEBC) (9% of state quota leaving the seats set apart for physically handicapped person)	
1	Ezhava (3%)	3
2	Muslim (2%)	2
3	Other Backward Hindu (BH) (1%)	1
4	Latin Catholic Other than Anglo Indian (1%)	1
5	Backward Christian (1%)	1
6	Kudumbi (1%)	1
	General Merit	94
	Total	119
	Grant Total (I+II)	125

- NB: *Out of 10 SC seats 9 at Govt/Aided.Ayurveda Colleges and 1 at Self financing College**
***Out of 3 Ezhava seats 2 at Govt/Aided.Ayurveda Colleges and 1 at Self financing College**
*** Out of 94 merit seats 93 at Govt/Aided.Ayurveda Colleges and 1 at Self financing College**
*** The fee at Self financing College will be subject to the agreement between management and Government.**
***The management seats allotted to aided college shall be filled from the rank list published by the Controller of Entrance Examinations**

Annexure III

Distribution of seats under State quota

Sl: No	Name of the Discipline	Total seats	General Merit	Teachers quota	Medical Officers Quota	Lakshadweep Nominee	Physically Handicapped	Scheduled Caste	Scheduled tribe	Ezhava	Muslim	OBH	LC	BX	KU
1	Kayachikitsa	10	7				1	1		1					
2	Salakyathantra	7	5		1			1							
3	Rasasastra Bhaishajyakalpana	19	16			1		1						1	
5	Dravyaguna	14	13				1								
6	Swasthavriitha	13	9	1				1	1						1
7	Prasuti and Streerog	6	5					1							
8	Ayurveda Sidhantha & Darsana	6	4					1		1					
9	Panchakarma	12	9					1			1		1		
10	Kaumarabriithya	5	3				1	1							
11	Salyathantra	8	5		1			1		1					
12	Manasika	6	4		1						1				
13	Agadathantra	9	7		1							1			
14	Kriya Sharir	5	3				1	1							
15	Rog Nidhana	5	4						1						
	Total	125	94	1	4	1	4	10	2	3	2	1	1	1	1

ANNEXURE IV

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)428/2011/H& WDdt.15/7/2011

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) Odda (Vodde or Vadde or
Ved dai) Velaan, 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, Chaptegarra.
36. Kannadiyans
37. Kavuthiyana
38. Kavudiyaru
39. Kelasi or Kalasi Panicker
40. Koppala Velamas
41. Krishnanvaka
42. Kuruba
43. Kurumba
44. Maravan (Maravar)
45. Madivala
46. Maruthuvar
47. Mahratta (Non-Brahman)
48. Melakudi (Kudiyana)
49. Mogaveera
50. Moili
51. Mukhari
52. Modibanda
53. Moovari
54. Moniagar
55. Naicken including Tholuva Naicker and Vettilakkara Naicker
56. Padyachi (Villayankuppam)
57. Palli

58. Panniyar or Pannayar
59. Parkavakulam (Surithiman, Malayaman, Nathaman, Moopanar and Nainar)
60. Rajapuri
61. Sakravar (Kavathi)
62. Senaithalaivar, Elavania, Senaikudayam
63. Sadhu Chetty including Telugu Chetty or 24 Manai Telugu Chetty and Wynadan Chetty
64. Tholkolan
65. Thottiyar
66. Uppara (Sagara)
67. Ural Goundan
68. Valaiyan
69. Vada Balija
70. Vakkaliga
71. Vaduvan(Vadugan)
72. Veera Saivas (Pandaram, Vairavi, Vairagi, Yogeaswar, Matapathi and Yogi)
73. Veluthedathu Nair including Vannathan, Veluthedan and Rajaka
74. Vilakkithala Nair including Vilakkathalavan, Ambattan Pranopakari, Pandithar and Nusuvan
75. Vaniya including Vanika, Vanika Vaisya, Vaisya Chetty, Vanibha Chetty, Ayiravar Nagarathar, Vaniyan
76. Yadava including Kolaya, Ayar, Mayar,Maniyani, Eruman, Golla and Kolaries
77. Chakkamar
78. Mogers of Kasaragod Taluk
79. x x x
80. Paravans of Malabar area excluding Kasaragod Taluk
81. Peruvannan (Varnavar)
82. Viswakarma(vk)

Annexure - V

BOND

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

To be executed by all candidates admitted to Postgraduate 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.500,000** (Rupees Five lakhs) as liquidated damages.

Signed thisday of.....in the year Two thousand and Nine
.....by 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 Ayurveda 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.500,000** (Five 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 surety) (Residential Address of the sureties

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 8 (2) (e) of the Prospectus.

Annexure - VI

BOND

(Total value of Rs 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 severally 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 10,00,000 in addition to the stipend/salary towards liquidated damages/penalty for violation of
 the conditions in clause 8 of the Post graduate courses in Ayurveda Vachaspathi Prospectus 2013.

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

Signature

In the presence of witnesses:

.....

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 _____(name of College), Kerala for
a period of 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 ----- (period of service after the completion of course) 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 -----
--- (in the case of service quota candidates) 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 Rs.10,00,000/- 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 8 of the Post graduate courses in
Ayurveda Vachaspathi 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 -----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 severely 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 indigence 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:

(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

Annexure- VII

Qualifications recognized as equivalent to BAMS / Ayurvedacharya Degree of the University of Kerala

B.A.M.S. - Banaras Hindu University
B.A.M.S. - Indore University
G.C.I.M. - Government College of Indian Medicine (*Government College of Integrated Medicine, Madras*)
M.A.M.S. -Astanga Ayurveda College, Calcutta
Degree or Diploma after passing the final Examination from the Government College of Indian-Medicine, Mysore
H.P.I.M - Diploma, Government School of Medicine, Madras
C.F.A. - Of the State Faculty of Bombay
B.A.M.S. - Jamnagar University
B.A.M.S. - Jiwaji University
B.A.M.S - Nagpur University
B.A.M.S. - Sagar University
B.S.A.M - Karnataka University
B.S.A.M - Gujarat University
B.A.M.S - Ravisankar University
B.A.M.S. -Kurukshetra University
Ayurvedacharya - Lucknow Universit
B.A.M.S. & B.S.A.M -University of Poona
B.A.M.S. - U smania University
B.A.M.S - Bangalore University
B.A.M.S - Andhra University
B.A.M.S - Utkal University
B.S.A.M. -Bangalore University
B.A.M.S - Kakatya University
B.A.M.S - Shivaji University
B.A.M.S - Nagarjuna University
B.A.M.S - Maharsi Dayananda University
B.A.M. (B.S.A.M) - Mysore University
B.A.M.S. / B.A.M. - Calicut University
B.A.M.S - Mahatma Gandhi University, Kottayam
B.A.M.S - Bharathiar University, Coimbatore
B.A.M.S - Madras University, Madras
B.A.M.S/B.A..M - Amaravathy University
B.A.M.S - Bihar University
B.A.M.S - Erstwhile Rajputana University
B.A.M.S/B.A.M - Gauhati University
B.A.M.S - Himachal Pradesh University
B.A.M.S - Jammu University
B.A.M.S./ B.A.M. - Madurai Kamaraj University
B.A.M.S./ B.A.M. - Pondicherry University
B.A.M.S./ B.A.M. - Roorkee University
B.A.M.S./ B.A.M. - Sambalpore University
B.A.M.S./ B.A.M. - Sreevenkateswara University
B.A.M.S./ B.A.M. - Gulberga University
B.A.M.S./ B.A.M. - Mangalore University
B.A.M.S - University of Health Sciences-Andhra Pradesh
B.A.M.S - Kannur University
B.A.M.S - Rajeev Gandhi Medical University, Bangalore
B.A.M.S - Kuvempu University

ANNEXURE VIII

FOR SON / DAUGHTER OF INTER-CASTE MARRIED COUPLES

Certified that Dr..... an applicant

Place :

for admission to **PG Ayurveda Medical Courses 2013**

, is the

son/daughter of an **Inter-caste married couple**, and his/her father Shri

..... belongs tocommunity and

his/her mother Smt..... belongs to

..... Community.

Date:

Signature of Village Officer/Tahas

Place:

Name of Village Officer/Tahasildar:

Name of Village & District

:

(Office Seal)