

GOVERNMENT OF MAHARASHTRA
STATE COMMON ENTRANCE TEST CELL,
MUMBAI

Admissions to Ayurved Postgraduate Courses

MD (Ay) / MS (Ay)/ P.G DIPLOMA (AYU.)

Brochure of Preference Form Filling Process

PGA - CET- 2016

Office address:

COMMISSIONERATE COMMON ENTRANCE TEST CELL, MUMBAI
305, Government polytechnic Building, 49. Kherwadi,
Ali Yawar Jung Marg, Bandra (East), Mumbai 400 051 (M.S)
TEL NO +91-22-26476034, FAX NO. +91-22-26476034/37
EMAIL ID : maharashtra.cetcell@gmail.com WEBSITE:
<http://www.mahacet.org> & www.mahayush.gov.in

PGA-CET-2016

PROCESS FOR ADMISSIONS TO AYURVED POSTGRADUATE COURSES

IMPORTANT INFORMATION AT A GLANCE

1.	Document verification at R.A. Podar Medical College (Ayu), Worli, Mumbai.	:	19/10/2016 TO 21/10/2016
2.	Online Preference	:	22/10/2016 To 23/10/2016
3.	Publication of first Selection List	:	On /or Before 26/10/2016
4.	Last date of Joining for 1st Round	:	29/10/2016
5.	Second and/ or subsequent rounds will be notified by the competent Authority		
6.	Certificates / Documents to be brought on the day of Document Verification process. (All the Originals & One set of attested Photocopies) i. Online downloaded Application form ii. Copy of downloaded Admit Card and Any Photo ID proof (Aadhar Card/Driving License, Pan Card, Pass port) iii. Copy of downloaded PGA-CET-2016 result. iv. Nationality certificate/valid passport/Domicile certificate or School Leaving Certificate of (SSC)/HSC. indicating the nationality of the candidate as "Indian". v. Certificate of Age (SSC passing Certificate/Valid Passport) vi. First B.A.M.S., Statement of Marks. vii. Second B.A.M.S., Statement of Marks. viii. Final B.A.M.S., Statement of Marks. ix. B.A.M.S., Degree/Passing Certificate. x Internship Completion Certificate from university or the head of the institution/Certificate indicating likely date of completion of Internship from the head of the institution. xi Registration Certificate (MCIM) . xii Medical Fitness Certificate. If applicable , Caste Certificate, Caste Validity Certificate, Non Creamy Layer Certificate, for Person with disability (PWD) Candidate - As per Annexure F of Information Brochure . In case of In Service Candidates No Objection Certificate and Deputation Letter.		

PGA-CET 2016

INDEX

CONTENT	Page No.
INTRODUCTION	4
COMPETENT AUTHORITY	4
ELIGIBILITY	4
SEAT DISTRIBUTION	5
DOCUMENTS VERIFICATION	6
SELECTION PROCESS	8
FINAL ROUND BY PERSONAL COUNSELLING	11
PAYMENT OF FEES	14
CONDUCT AND DISCIPLINE	14
ANNEXURE-A : CONSTITUTIONAL RESERVATION	17
ANNEXURE-B : Payment of fees	20
ANNEXURE-C : List of Postgraduate Colleges	22
ANNEXURE-D : LIST OF SUBJECTS OFFERED FOR POSTGRADUATE DEGREE & DIPLOMA	24
ANNEXURE-E : List of Original Documents require for Verification	26
ANNEXURE- F: Proforma for PH Candidates	27
ANNEXURE- G : Status Retention Form	28
SPECIMEN COPY OF SCRUTINY FORM	29
Specimen copy Online Preference form	30

1. INTRODUCTION:

The Government of Maharashtra has established "ADMISSIONS REGULATING AUTHORITY AND STATE COMMON ENTRANCE TEST CELL" as per the provisions of Maharashtra unaided private professional Educational Institutes (Regulation of Admission & Fees) Act. 2015,(herein after the act).

The Commissioner of State CET Cell, has been designated as Competent Authority for conducting PGA-CET 2016 and selection of candidates for admission to various Ayurved Post graduate courses for the year 2016-2017. As per this act, PGA-CET 2016 is applicable for admission to Govt/Govt Aided/Minority and Private Unaided Ayurved Colleges/institutions.

Government of Maharashtra has published the admission rules for Private Un-aided Ayurved, Unani and Homoeopathy Post graduate courses vide Gazette Notification No.CET 3516/CR.171/16/Edu-2, dated 06th Oct.2016.

2. COMPETENT AUTHORITY:

The Commissioner of CET CELL has been declared as the Competent Authority as per the provisions of 2(e) and section 10(2) of the act. Therefore as per provisions of act the commissioner CET CELL will conduct the Common Entrance Test 2016-2017 and will prepare the merit of the PGA-CET 2016.

3. ELIGIBILITY:

3.1. The candidate must be an Indian National. Nationality Certificate issued by District Magistrate or Additional District Magistrate or Chief Metropolitan Magistrate or valid passport or School Leaving (SSC) /Jr. College Leaving Certificate of HSC/12th Std. indicating the nationality of the candidate as "Indian" shall constitute the proof of nationality.

3.2. The candidate possessing any of the qualification mentioned in the second schedule appended to the Central Council of Indian Medicine Act, 48 of 1970 and are covered under Parts "A","A-1","B","C" Schedule appended to Maharashtra Ayurved Practitioners Act, 1961 and passed the qualifying examination from the state of Maharashtra (except for Out of State Category) and have completed one year rotatory internship before the commencement of first round of Counselling are only eligible.

3.3. Candidate should have obtained minimum 50% or more marks in PGA-CET 2016 and 40% in case of constitutional reservation. Person with disabilities with General Category must secured not less than 45% marks in PGA-CET 2016 examinations.

3.4. The candidates must produce the Registration of M.C.I.M at the time of Document verification process. Candidates from out of state of Maharashtra should produce either Registration or proof of application for Registration with MCIM.

3.5. A candidate will not be eligible to appear for PGA-CET 2016 for 3 years from the date of cancellation of PG admission if he/she has cancelled his/her earlier registration any time after the cut off or at any stage during the PG course.

4. DISTRIBUTION OF SEATS IN GOVT/GOVT.AIDED COLLEGES:

Intake capacity and also the relevant information about various Ayurved colleges about M.D. (Ay.)/M.S. (Ay.) degree and diploma course e.g. distribution of seats, shall be available on website www.mahayush.gov.in and www.mahacet.org

Distribution for Government and Government Aided Ayurved Colleges

4.1. Student Category on Merit	85%
4.2. Out of State	05 %
4.3. Medical Officer (DHS)	9 %
4.4 In-service Medical Personnel	01 %

“Medical Officer (DHS)”: means Ayurvedic graduate working as Medical Officers Group A and Group B under the establishment of Director of Health Services, Govt. of Maharashtra.

“In service Medical Personnel”: means the Medical Officers working with Government Ayurved College and Hospital with minimum 3 Years regular service of State of Maharashtra i.e. Casualty Medical Officer, Residential Medical Officer, Panchakarma Vaidya (ladies & Gents), Extension Officer etc.

4.5. DISTRIBUTION OF CONSTITUTIONAL RESERVATION SEATS.

The candidates desirous of claiming the constitutional reservations must have claimed the same in the original application form of PGA-CET 2016, failing which the claim will not be entertained subsequently. For detailed information see Annexure-A.

The distribution of seats at the disposal of Competent Authority will be made by taking into consideration the constitutional reservations shall also be made available on website. A candidate who have passed his B.A.M.S. from Maharashtra and belongs to backward class from Maharashtra State only, is eligible for claiming seat under reserved category.

Constitutional reservation in all Government, Government aided and private Unaided colleges will be as per Annexure-A.

4.6 DISTRIBUTION OF SEATS IN GOVERNMENT AIDED MINORITY COLLEGES:

There is one Government-Aided Institutions having minority institution status namely Seth G.R.Ayurved Ayurved College, Solapur having Religious (Jain religion) minority status* respectively. As per guidelines prescribed in the

Government Resolution Minority Development Department No. अशैसं-२००८/प्र.क्र. १३३/२००८/कार्या-१, दि.४ जुलै 2008] 50% seats of the intake capacity shall be filled by the PGA-CET-2016 from the Religious Minority Category student merit. Rest 50% seats will be filled by General Category Merit from PGA-CET-2016 to the concerned minority institutions by the Competent Authority.

4.7 SEAT DISTRIBUTION IN PRIVATE UNAIDED COLLEGES

The Institute wise availability of the seats will be as per post graduate regulations of CCIM and MUHS, Nasik. 85% seats will be filled by Competent Authority through PGA-CET 2016 Merit list and 15% seats shall be filled by Institutional level through PGA-CET 2016 Merit list as per Gazette Notification No.CET 3516/CR.171/16/Edu-2, dated 06th Oct.2016.

5. DOCUMENT VERIFICATION AND PREFERENCE FILLING PROCESS.

The candidates will give their preferences through online which will be notified by the competent authority on AYUSH website www.mahayush.gov.in The schedule, seat distribution and procedure regarding preference form filling process and details of further admission process will be made available to the eligible candidates in the preference form brochure and on the website. The selection to a course/college will be made considering his/her Final State Merit List Number and preferences given by the candidate. Candidates as per State Merit List (SML) Number will be called for Document verification process for admission, eligible candidates will be called at R.A.Podar Medical College (Ayu),Mumbai. Seat allocation shall be made centrally at a later date on the basis of PGA-CET-2016 Final State Merit List (SML) number and preferences exercised by the candidate.

5.1 For In-Service Candidates at PGA-CET-2016 Document Verification and subsequent procedures of admissions will be carried out by respective Authorities. Eligible In-service candidates should be in contact to their concerned Authorities for details of personal counselling process by DHS, MO under Directorate of Ayush. The allotments of in-service quota seats through counselling will be done by concerned Authority/Establishment within stipulated period given by Competent Authority, PGA – CET 2016, as per rules of PGA CET 2016 Brochure

5.2 Procedure followed at Document Verification Centre

1. **Scrutiny Form:** Scrutiny form will be issued to the candidates. Candidates should fill required information. They should arrange documents in order as per list given on scrutiny form i.e. one set of originals and another set of attested photocopies.
2. **Verification of Documents:** Candidates will be called by State Merit List number who is fulfilled eligibility criteria mentioned in Rule 3.3. They should submit scrutiny form with a set of attested photocopies and show the originals. The documents will be verified by scrutiny officer & eligibility will be endorsed on the scrutiny form. Candidates should not submit original documents.
3. **The Subject & College combination code** is a four digit number specific for each college & Subject combination. Candidate can fill minimum one preference and maximum 400 preferences only. It is not compulsory to fill all

Preferences. The first two digit of the code indicates specific college / institution and last two digit indicates particular subject. For Example.

Code No.	Subject	Ayurved College
0110	Kayachikitsa	R.A.Podar Ayurved College (Ayu.), Worli
0506	Swasthavritta	Tilak Ayurved Mahavidyalaya, Pune
2611	Shalya Tantra – Samanya	CSMSS Ayurved Mahavidyalaya, Kanchanwadi, Aurangabad

4. College & Subject codes are given to courses existing in these colleges. For some of these codes the seat(s) may not be available for PGA-CET-2016 Quota during round 1. In the subsequent rounds, some seats may become available. **Therefore, candidates who desire to opt for these seats can exercise the preference in the preference form for these seats considering eventuality of availability of such seats.**

Candidate should read all instructions before he / she starts filling the online preference form. Candidate should fill carefully the subject & college combination codes.

5. Candidate should fill his most preferred college and subject combination code as Preference no.1 followed by his next choice as no.2 and so on. While filling the college and subject combination code number should be written in boxes.
6. The same subject and college combination code should not be filled more than once. In case the candidate fills same code more than once, its higher Preference number will be considered and subsequent repeated number will be ignored. If the candidate fills wrong code number it will not be considered.
7. Candidate should note that the Preferences of subject and college combination codes, once entered in the online form, after verification by the candidate, shall be final and irrevocable. Thereafter there cannot be any change, addition or deletion of Preferences entered by the candidate. This final data shall be used in entire selection process for the admission to Ayurved Postgraduate courses.
8. If a candidate gets selected for a particular MD (Ayu)/MS (Ayu)/Diploma in Ayurvedic courses, then the candidate is required to join that course as per the procedure. In case he / she does not join the course, he / she will not be eligible for subsequent admission process.
9. For filling of vacant seats after first round, same preferences will be considered for subsequent computerized rounds and no separate preference form will be required to be filled by the candidate (except for final round by personal appearance).
10. **Seat distribution chart:** The seat distribution chart for PGA CET 2016 is made available on AYUSH website i.e www.mahayush.gov.in, contains distribution of available seats. The seats reserved for person with disability (PWD) candidates have been shown in the chart. The college-wise, subject-

wise and category-wise distribution is also available on website. It should be noted that category candidates are eligible and can avail open merit seats by virtue of merit. Category seats, if at all remain unclaimed by a particular category candidate are made available to other categories & to open category candidates as per inter-se category round procedure. Seat distribution chart may be change subject to permission or approval given by CCIM / Transfer of PG Teacher /affiliation from University as case may be.

11. All the College and Courses are affiliated to The Maharashtra University Health Sciences, Nashik .

12. **Person with disability (PWD)**: As per Govt. letter No.MED-1006 /CR-72 /06 / Edu-2, dated 07/3/2006, three (3%) percent of the total available Post-graduate seats at Government / Government aided Ayurved Colleges are reserved for the Physically Handicapped candidates.

1) As per Postgraduate Medical Education Regulation 2000 and Amendment Notification No. MCI.18(1)/2008-Med./54470 Dated 25th March 2009 following is the criteria for reservation under Physically Handicapped Category.

3% seats of the annual sanctioned intake capacity shall be filled up by candidates with locomotory disability of lower limbs between 50% to 70%.

Provided that in case any seat in this 3% quota remains unfilled on account of unavailability of candidates with locomotory disability of lower limbs between 50% to 70% then any such unfilled seat in this 3% quota shall be filled up by persons with locomotory disability of lower limbs between 40% to 50% - before they are included in the annual sanctioned seats of State Quota.

2) The Candidate with a disability more than 70% will not be eligible for admission to Health Sciences (Post Graduate) Courses. No other disability shall be allowed as per the MCI regulations. However, such a candidate will be required to undergo Medical examination by Medical Board constituted for this purpose by the district Civil Surgeon from the State of Maharashtra. The Medical Board after ascertaining his/her disability must be satisfied that the candidate is physically fit to undergo the course despite his/her disability.

13. If a candidate does not give preference for a particular code (Govt. / Government aided / Private Colleges); then it means that he / she is not interested / desiring to take that PG seat. Candidate should note that there will be no change / addition / deletion in his / her list of preferences at later date / stage (not applicable for final round by personal appearance).

6. Selection Process shall be as follows:

- 6.1 Candidates should download copy of preference form brochure and read the same carefully. The candidate should fill online preference form.
- 6.2 At the time of Document verification process the candidate should bring all original documents and a set of attested copies of the same in support of claim made in application form i.e. Caste Certificate, Caste Validity Certificate, and non-creamy layer certificate.

6.3 List of Documents for Verification is given below:

- i. Online downloaded Application form
- ii. Copy of downloaded Admit Card and any Photo ID proof (Aadhar Card/Driving Licence, Pan Card, Pass port)
- iii. Copy of downloaded PGA-CET-2016 result.
- iv. Nationality certificate/valid passport, Domicile Certificate or School Leaving Certificate of (SSC)/HSC. indicating the nationality of the candidate as "Indian"
- v. Certificate of Age (SSC passing Certificate/Valid Passport)
- vi. First BAMS, Statement of Marks.
- vii. Second BAMS. Statement of Marks.
- viii. Final BAMS. Statement of Marks .
- ix. BAMS. Degree/Passing Certificate
- x. Internship Completion Certificate from university or the head of the institution/Certificate indicating likely date of completion of Internship from the head of the institution. (as per Annexure-E)
- xi. Registration Certificate (MCIM)
- xii. Medical Fitness Certificate.

If applicable...

- xiii. Caste Certificate
- xiv. Caste Validity Certificate.
- xv. Non-Creamy Layer Certificate (for (VJ) DT -A, (NT-1) NT-B, (NT-2) NT-C, (NT-3) NT-D, OBC and SBC Candidates) issued by appropriate authority as specified in the Government Resolution No. CBC-10/2008/CR-697 VJNT-1, dated 24th June, 2013 and should be valid upto 31/3/2016.

For Persons with disability (PWD) Candidates - Medical Fitness Certificate. As per annexure - H of information brochure for PGA CET 2016.

Note : 1) Category candidates who do not have Caste Validity Certificate for PG admission regarding Caste Validity, at the time of preference form filling, will be considered as Open merit candidates subject to fulfilling eligibility.

2) DT (VJ-A), NT-B, NT-C, NT-D, OBC category candidates who do not have Non Creamy Layer (valid up to 31/03/2016) at the time of Document verification will be considered as Open Merit candidates subject to fulfilling eligibility.

3) Such category candidates without validity and / or NCL, who are considered as Open Merit candidate.

4) Applicants belonging to SBC : The person belonging to Special Backward Class (SBC) are to be considered as OBC candidates and such candidates will be required to produce Non- Creamy Layer Certificate.

- 6.4 **For Constitutional reservation category candidates: Ear-Marking -** Reserved category candidate entitled to admission on the basis of merit in

an open category seat will have the option of taking admission either against his/her respective category seat or on an open category seat. If he/she opts for the reserved category he/she will be deemed to have been admitted as an open category candidate and not as reserved category candidate. One seat in the college where he/she was eligible for admission against open seat shall be earmarked for a candidate belonging to the respective reserved category. Such earmarked seat will be made available immediately to the successive reserved category candidate from the same category merit.

6.5 Based on preferences given, the seats will be allotted on merit and the allotment will be displayed on website of AYUSH i.e. '**www.mahayush.gov.in**'. All the candidates to whom a seat has been allotted in the 1st round on the basis of Merit-cum-Preference will have to compulsorily join the college and course so allotted, within prescribed period by completing the requisite formalities. i.e. submission of original documents as per the list given in 6.3 and payment of requisite fees.

6.6 It is made clear that even if a candidate to whom a seat has been allotted in the 1st round wants a betterment of his/her choice, such a candidate must initially accept the allotment and join the college by completing the necessary formalities as set out by these Rules, failing which such a candidate will be thrown out of the entire admission process of the current academic year 2016-2017.

If any candidate to whom a seat has been allotted in the 1st round does not join the college and course seat so allotted, it will be presumed that such a candidate is not interested in the admission process and for all further round(s) of admission, such candidate shall not be considered for allotment of any seat whatsoever.

The seat so allotted to such a candidate who does not join, will be presumed to be a vacant seat as on and from the next date after the date set out as the last date for joining the college in terms of such allotment. Such a vacant seat will be allotted in the next round of admission process within prescribed period.

6.7 All the candidates who have filled the online preference form and to whom a seat could not be allotted in the round will be held eligible for allotment of a seat in the subsequent Round(s).

6.8 After the first Preference Form round, Competent Authority may conduct subsequent preference round(s), based on the same preference form. For aforesaid round those candidates who have not joined / cancelled after allotment of seat(s) will not be considered eligible.

7. FINAL ROUND BY PERSONAL COUNSELING:

7.1 The Competent Authority will issue notification of final round by Personal Counselling on AYUSH website indicating the schedule of selection process. There shall be a final round for allotment of seats remaining vacant after completion of the earlier rounds of allotment of seats by way of online preference forms. This final round of allotment of

seats shall be conducted by way of personal counselling instead of allotment on the basis of preference forms and there will be instant seat allocation.

On account of allotment of seats in this final round of admission, no fresh vacancies consequent upon allotments made in this round will be created. This is principally because this final round of allotment is meant to fill up (as far as possible all) available vacant seats without creating a new or fresh vacant seat on account of such allotment.

At this round, eligible candidates will appear personally (**Proxy will not be permitted**), seeking allotment of seats of their choice. The personal counselling for such allotment will be held strictly in the order of State Merit List (SML) number. Each candidate will be offered all seats that have remain vacant and are available for allotment as per merit and category, only at the time of his/her turn of counselling i.e. State Merit Position.

- 7.2 Before personal counselling round all available vacant seats (due to non-allotment/non-joining/Cancellation etc.) will be notified on the website. All the Candidates should carefully go through the vacant seats as notified on website and decide as to whether retain the allotted seat to him/her or to go for Final Personal Counselling round. All the candidates who have joined in the previous round(s), will be given a stipulated period to fill status retention form.
- 7.3 Status Retention: In case if a candidate to whom a seat has been allotted in the preference form round(s) and who has joined the college accordingly, is satisfied with the allotment, such a candidate must submit a Status-Retention Form (Annexure-G) in the given format on or before prescribed date with the Dean/Principal of the College where such a seat has been allotted to such a candidate. The Dean/ Principal of every Ayurved College to which admissions are so made in terms of these rules, may appoint an appropriate Officer to receive such Status Retention Forms. Upon receipt of such Status Retention Forms, an acknowledgement in writing shall be issued immediately to the concerned candidates to acknowledge the receipt of such a Status Retention Form within the prescribed time. It is mandatory for every such candidate submitting a Status Retention Form to insist for issuance of acknowledgement thereof and to preserve such acknowledgement till the present admission process is finally concluded. In absence of such an acknowledgement, the claim of submission of Status Retention Form within the prescribed time shall not be entertained. Candidate who has submitted status retention forms will not be eligible for personnel counselling round.

It is hereby made clear that the period provided for submission of Status Retention Form is crucial and vital. This period shall not be extended for any reason whatsoever. Submission of the Status Retention Form is an irrevocable and irreversible act for the candidate submitting such Status Retention Form. It is made clear that under no circumstances whatsoever, a candidate will be allowed to

submit a Status Retention Form after the aforesaid last date. Under any circumstances whatsoever, a candidate who has submitted a Status Retention Form shall not be allowed to withdraw the same either before or any time after the aforesaid last date. All the candidates therefore, are hereby called upon to carefully consider their case before submission of such a Status Retention Form.

All such candidates to whom seat has been allotted in the earlier round and who have accordingly joined the college if do not submit the 'status retention form' as set out herein will lose the seat so allotted and joined by them. All such candidates will have to compulsorily appear at the 'final personal counselling round' and get an allotment made in their favour in accordance with their relative merit, choice and availability, failing which such candidates will not get any seat whatsoever.

7.4 Names of all the candidates who have submitted the Status Retention Form as above within the prescribed time and the seats occupied by them will be removed out of consideration for the remaining admission process.

7.5 **Eligibility for the personal counselling round** will be as follows:

7.5.1 The following candidates are Eligible for Personal Counselling round

- (a) All PGA-CET-2016 candidates who have filled the preference form and to whom a seat has not been allotted in the previous round(s) of admission.
- (b) All such candidates to whom though a seat was allotted in the previous round(s) and though such candidates joined the college accordingly by completing necessary formalities under these Rules, did not submit the Status Retention Forms as mentioned hereinabove on or before the date/s prescribed by the Competent Authority.
- (c) All such candidates to whom a seat is allotted through PGA-CET 2016 in the previous round(s) and joined the college, but cancel the seat will be eligible for personal counselling round.

It is made clear that no other candidate shall be held eligible for this round of admission.

7.5.2 Following candidates are Not Eligible for the personal counselling round.

- (a) All PGA-CET-2016 candidates who have not filled the online Preference Form.
- (b) All PGA-CET-2016 candidates to whom a seat has been allotted in previous round(s) but have not joined.
- (c) Names of all the candidates to whom a seat has been allotted in the previous round(s) and who have joined the college accordingly and have further submitted Status Retention Forms by the aforesaid prescribed date will be removed out of consideration for the remaining admission process

7.6 The aforesaid final rounds of admission shall be conducted by personal counselling. For the purpose of this round, following seats shall be

considered as available for admission which will be displayed on the web site before the commencement of Personal Counselling round :-

- (a) All the seats that have remained vacant, if any, at the end of previous admission round(s) on account of non-allotment
 - (b) All the seats that were allotted in the previous round(s) but were rendered vacant on account of the candidate to whom such seats were allotted either did not join or cancel or joined but did not fill in Status Retention Forms.
 - (c) All such seats that may become additionally available on any account whatsoever, including but not limited to seats if any additionally recognized by Central Council of Indian Medicine (CCIM) /MUHS, Nashik.
- 7.7 In the aforesaid final round of admission by personal counselling, preference forms submitted by all the eligible candidates will not be considered and the same shall be treated to have been cancelled. In other words, this final personal counselling round shall not be conducted on the basis of choices given in preference forms submitted by the candidates.
- 7.8 In this round, allotment shall be made on the basis of choice made on the spot by the candidate at the time of personal appearance counseling.

All the candidates to whom the seats will be allotted in accordance with the choice and available seats at his/her merit position at the time of personal counseling, he/she will be required to join the concerned college and complete all necessary formalities (by submitting all original documents and paying prescribe fees) for taking admission accordingly within the prescribed time.

8. PAYMENT OF FEES

- 8.1 The fee for the course should be paid at the respective college.
(Annexure-B)
- 8.2 Fees for private Unaided College for the course should be paid as per decided by Shikshan Shulka Samiti

9. Refund of fees after cancellation of admission by Institutions.-

- (a) Refund of fees by the college after change of college, course or cancellation of admission:
 - 1) On or before prescribed date Rs.1500/- (Rs. One Thousand Five Hundred only) to be deducted and rest of the fees to be refunded.
 - 2) After prescribed date - No refund
- (b) If a candidate expires or becomes unfit to undergo PG course as per CCIM Norms and decided by notified Medical Board within 3 months from the date of admission, full refund shall be made.

10. STIPEND – Residency scheme is applicable only to Government colleges in M.D (Ay.)/M.S. (Ay.) COURSES ONLY.

Stipend shall be paid to the candidates admitted only in Govt Colleges according to their merit and sanctioned stipend as per Govt. Resolution M.E.& D.D No.AMC_-2100/257/CR-62/2000/Edu-2, dated 7-6-2001 and Govt. Resolution M.E.& D.D No.PGA_-1006/CR-365/06/Edu-2, dated 5-11-2007 for 36 months from the date of admission in the M.D (Ay.)/M.S. (Ay.) or up to the declaration of final M.D (Ay.)/M.S. (Ay.) result whichever is earlier. In case the candidate fails in first year M.D (Ay.)/M.S. (Ay.) examination his/her stipend shall be discontinued till he/she pass first year M.D (Ay.)/M.S. (Ay.) examination.

- 10.1 If the Candidate completes his/her 36 months before appearing for Final M.D./M.S Examination in such a circumstances the candidate has to work regularly in the department till the declaration of Final results, even though he/she is not paid stipend because he/she has completed 36 months.
- 10.2. The candidate once is awarded M.D. (Ay.)/M.S.(Ay) or any PG Degree shall not be entitled for stipend in any case.
- 10.3 Stipend shall not be given to any candidate taking admission through PGA-CET 2016 for P.G. Diploma Courses irrespective of whether they take admission in Govt. Ayurved College.
- 10.4 Stipend shall not be given to any candidate taking admission in Government aided and Private unaided Ayurved Colleges.

11. CONDUCT AND DISCIPLINE

- 11.1. The candidates admitted in any other subjects other than clinical subjects through this process shall have to compulsorily work in the clinical departments as Residents/House Officers/Registrar for at least two years. All these Ayurvedic Colleges where the strength of Postgraduate students in Clinical Subjects is less, it shall remain the prerogative of the Dean/ Principal of the Institute to utilize the services of such Postgraduate Degree Students of Non-clinical subjects for Clinical Departments even for the third year. Dean's / Principal's decision in this regard shall remain final. Candidates selected for clinical subjects will have to work as Residents/House officer or Registrar, in the same subject for the full term of three years or till the completion of his PG Course, whichever is later. If this rule is not followed, it would result in cancellation of candidate's registration to PG Course. All Diploma candidates shall have to essentially work in Clinical Departments for a period of one year.
- 11.2. For PG Courses, in-service DHS candidates and In-service medical personal shall be treated on par with other students for their work in the hospitals and shall undergo appropriate allied experience.
- 11.3. A candidate admitted to any Post-graduate Ayurved Course will not be allowed to work in any other institute or will not be allowed to work as

a Ayurved practitioner in his own /private/aided/ non-aided or any other type of dispensary or hospital or any other institute.

The registration once granted is only valid if the respective Postgraduate Guide and the Dean/Principal are satisfied about regularity, diligent persuasion of studies by the student as well as good conduct. An absence of 2 months or above from the Institution without assigning any genuine and satisfactory reason would automatically amount to cancellation of the registration of the candidate to PG Course. The concerned Dean. /Principals shall take such decision and simultaneously communicate to the concerned university and also to the Competent Authority. Inaction on the part of Dean/Principal shall amount to violation of rules and authority shall propose a reasonable action to the University.

- 11.4 The student while studying in the Postgraduate Ayurveda Courses, if found indulging in antinational activities, unlawful activities or ragging in any form, contrary to the provisions of Acts and Law enforced by Government, will be liable to be expelled from the college by the Dean./Principal of the College.
- 11.5 Failure of the candidate in making full and correct statements in the application form and/or suppression of any information would lead to disqualification of the candidate, even at later date. Such a candidate will be debarred from the entire selection process.
- 11.6 It is responsibility of every candidate to submit proper documents. Any attempt to submit documents, which are not genuine, will lead to cancellation of the admission of the candidate, forfeiture of the fees, deposits and expulsion of the candidate from the college by the Competent Authority or by his Authorized official. The name of such candidate/s shall be deleted from the PGA-CET of the respective year Merit List and he/she will not be eligible for further rounds of the selection process and will be debarred from the selection process. If deemed fit even criminal proceeding may be initiated by the Competent Authority against such candidates/their parents.
- 11.7 Pursuant to orders in W.P. (Civil) No. 656 of 1999, Hon'ble Supreme Court of India, has directed the Department of Human resources Development and Education, Govt. of India, to take all necessary steps to curb the menace of ragging and take severe action against the students involved in such activities.
- 11.8 As per the provisions of Maharashtra Act XXXIII known as "Maharashtra Prohibition of ragging Act of 1999", students indulging in ragging can be punished under the Act resulting in suspension, expulsion from the college and imprisonment.
- 11.9. Any candidate responsible for lapse of post graduate ayurved seat by any reason given in Government and Government-Aided Ayurved colleges or otherwise will have to pay penalty of Rs. 2,00,000/- (Rupees Two Lacs Only) to the Competent Authority before being

relieved form the college. Any such candidate will not be eligible for appearing at succeeding two PGA-CET i.e. PGA-CET 2017 & 2018 exams. Competent Authority shall reimburse the fees loss (only tuition fees) of the concerned college if the same is claimed.

11.10 Any issue not dealt here in above will be dealt with, when arising, fully and finally by the competent authority. Any amendments made by Government of Maharashtra from time to time will be implemented.

@@@@

ANNEXURE "A"

CONSTITUTIONAL RESERVATION

- 1) The candidates recognized by the State of Maharashtra as belonging to the following Backward Classes, shall alone be eligible to claim admissions as against the seats reserved for such backward class categories. The constitutional reservation at Govt/Aided/Private unaided and Minority Institutes is as mentioned below.

Category		Reservation Quota	
		Reservation from Private aided Institutions/Colleges	Reservation from Private Unaided Institutions/Colleges
A	Scheduled Castes and Scheduled Caste converts to Buddhism (SC)	13.0 percent	6.5 percent
B	Scheduled Tribes (ST)	7.0 percent	3.5 percent
C	Vimukta Jati (VJ) DT-A	3.0 percent	1.5 percent
D	Nomadic Tribes (NT-1) NT-B	2.5 percent	1.25 percent
E	Nomadic Tribes (NT-2) NT-C	3.5 percent	1.75 percent
F	Nomadic Tribes (NT-3) NT-D	2.0 percent	1.0 percent
G	Other Backward Classes (OBC) including SBC	19.0 percent	9.5 percent
Total		50.0 percent	25.0 percent

Note: In Private unaided institutions constitutional reservation is 25 percent of total sanctioned intake as per the Maharashtra Government Notification, Ayurved Education and Drugs department, No.MED 2006/1196/CR-204/06/EDU-1(1), dated 24th, June 2006.

- 2) Candidates belonging to aforesaid Backward Class categories will be required to submit the Caste Certificate and the Caste/Tribe Validity Certificate at the time of documents verification.
- 3) Caste certificate issuing authority: - Caste certificate stating that the caste is recognized under a particular backward class category in Maharashtra state is issued by Sub-Divisional Magistrate/Executive Magistrate/Metropolitan Magistrate in Maharashtra state.
- 4) The Caste/Tribe validity Certificate issuing Authorities are as follows:-
- a) For Candidates belonging to Scheduled Caste, Scheduled Caste converts to Buddhism, Vimukta Jati, Nomadic Tribes, 2 & 3 and Other Backward Class,

Caste Validity Certificate is issued by **Divisional Caste Certificate Scrutiny Committee of respective Divisional Social Welfare Office** (Konkan, Pune, Nashik, Aurangabad, Amravati and Nagpur).

b) For Candidates belonging to Scheduled Tribe the Tribe Validity Certificate is issued by Director/Deputy Director, **Tribe Certificate Scrutiny Committee of respective Region** (Konkan, Pune, Nashik, Aurangabad, Amravati and Nagpur).

5) The candidate should have claimed the constitutional reservation in the original application form. The candidate claiming constitutional reservation must submit original **caste validity certificate at the time of counseling for filling preference form, failing which the category claim will not be granted.**

6) NON-CREAMY LAYER

A candidate belonging to 'Creamy Layer' amongst the categories (C) to (G) must note that the provision of reservation is NOT applicable to him/her. A candidate claiming benefit of reservation under the categories (C) to (G) above will be required to produce Non-Creamy layer certificate as specified in the Government resolution CBC-10/2008/CR-697 VJNT-1, dated 24th June, 2013. The certificate should have valid upto 31/03/2016. The Non-Creamy Layer Certificate is issued by Sub-Divisional Officer/Deputy Collector/Collector of the district.

However, such a Non-Creamy Layer Certificate shall be produced in any case at the time of counselling; failing which the category claimed will not be granted.

Applicants belonging to Special Backward Class

N.B.: Hon'ble High Court Mumbai had stayed admission to SBC category as a separate quota and therefore, vide Government Circular from Social Welfare, Cultural Affairs and Sports Department No. CBC-1095/WS/264/BCD-5 dated 24th October 1995, the persons belonging to Special Backward Class (SBC) are to be considered as OBC candidates.

7) Inter-se amongst the reserved categories will be operated at the end of each admission process against the unfilled reserved categories seats as per merit and choice of the reserved categories candidates.

The seats remaining vacant from various categories will be filled in during inter-se admission process as follows:

a) From among the candidates of their respective group from the Interse State Merit List of that particular group where the vacancies exist.

The groups are as follows -

GROUP - I	
(i) Scheduled Castes and Schedule Caste converted to Buddhism (S.C.)	13%
(ii) Scheduled Tribes including those living out-side specified area (S.T.)	7%
GROUP - II	
(i) Vimukta Jati (DT) (A)	3%
(ii) Nomadic Tribes (NT1(B))	2.5%

GROUP - III

(i) Nomadic Tribes (NT2 (C))	3.5%
(ii) Nomadic Tribes(NT3 (D))	2%
(iii) Other Backward Classes (OBC) including SBC	19%

(b) If the seats still remain vacant, then the seats will be filled, from among the candidates of all the categories mentioned above from the all categories combined merit list.

(c) If the seats still remain vacant then the seats will be filled from among the candidates of the common merit list.

- 8) **Ear-Marking** : Reserved category candidate entitled to admission on the basis of merit in an open category seat will have the option of taking admission either against his/her respective category seat or on an open category seat. If he/she opts for the reserved category he/she will be deemed to have been admitted as an open category candidate and not as reserved category candidate. One seat in the college where he/she was eligible for admission against open seat shall be earmarked for a candidate belonging to the respective reserved category. Such earmarked seat will be made available immediately to the successive reserved category candidate from the same category merit.

Admission under constitutional reservation seat will be governed by the Maharashtra Schedule Castes, Scheduled Tribes, Denotified Tribes (Vimukta Jatis), Nomadic Tribes, Other Backward Classes and Special Backward Category (Regulation of Issuance and Verification of) Caste Certificate Act, 2000 (Mah. Act No. XXIII of 2001).

ANNEXURE - B

Fees : - The fee for Government And Government Aided Ayurved Colleges is as below as per Government Resolution No.AMC-1007/628/ CR.148/07/Edu-2, Dated 01 March, 2011 (subject to revision by the Govt.)

Following Table shows the Fee payable on admission to M.D/M.S & Diploma courses (for Govt. and Govt. aided colleges)

Type of College	Heads	Amount For Merit seats
Govt. / Govt. Aided	Tuition fee	Rs.15,000/- per year (Tuition fee will be increase by 10% per year till the revision by Govt.)
	Development fund -	Rs.3,000/-
	Admission fees -	Rs.1,500/- at the time of admission only
	Gymkhana fees -	Rs.500/- per year
	Hostel Fee	Rs.4,000/- per year
	Library Caution Money deposit -	Rs.2,000/-
	Library Fee	Rs.1,000/- per year

Fees for Private unaided and Private Minority colleges Shall be strictly as per the rules laid down by Pravesh Niyantran Samiti, Shikshan Shulka Samiti and the Orders passed by Govt. of Maharashtra if any in this regards.

**FEE STRUCTURE OF PRIVATE UNAIDED AYURVED COLLEGE FOR
POST GRADUATE COURSES FOR THE YEAR 2015-16 ***

Sr. No.	Name of the Institute	Tuition Fee	Devp. Fee	Total Fee
1	Annasaheb Dange Ayurved College, Sangli	194444	15556	210000
2	CSMSS Ayurved College, Aurangabad	175926	14074	190000
3	PDEA Ayurved College, Nigdi, Pune	208333	16667	225000
4	Siddhakala Ayurved College, Ahmednagar	148148	11852	160000
5	Sumatibai Shah Ayurved College, Hadapsar, Pune	152778	12222	165000
6	Yashwant Ayurvedic Mahavidyalaya, Kodoli, Panhala, Kolhapur	260611	20849	281460
7	YMT Ayurved College, Navi Mumbai	204731	16379	221110
8	Loknete Rajaram Patil Ayurvedic Mahavidyalaya, Islampur, Walwa, Sangli	267361	21389	288750
9	Late Kedari Redekar Ayurvedic Mahavidyalaya, Gadhinglaj	233333	18667	252000
10	Sangam Sevabhavi Trust's Ayurved Mahavidyalaya, Sangamner	152778	12222	165000
11	DR. Vandantai Jagannathrao Dhone Gramin Ayurved Mahavidyalaya, Patur, Akola	148148	11852	160000
12	BHAUSAHEB MULAK AYURVED MAHAVIDYALAYA, NAGPUR	133333	10667	144000
13	Late B.V. Kale Ayurved Medical College & Hospital, Latur	138889	11111	150000
14	Pad. Dr. D.Y. Patil College of Ayurved, Pimpri, Pune UG/ PG	148148	11852	160000

* Fee Structure may be change for the year 2016-17 as decided by Shikshan Shulka Samiti.

ANNEXURE - C

**List of Govt, Govt. Aided and Private unaided Ayurved
Postgraduate Colleges *
M.D. (Ay.) /M.S. (Ay.) or P.G.Diploma (Ay.) courses**

	College Name	Code No.
	R.A.Podar Ayurved College (Ayu.), Worli, Mumbai.	01
	Government Ayurved College, Nagpur.	02
	Government Ayurved College, Osmanabad	03
	Government Ayurved College, Nanded.	04
*	Tilak Ayurved Mahavidyalaya, Pune	05
*	Ashtang Ayurved Mahavidyalaya, Pune.	06
	Ayurved Mahavidyalaya, Nashik.	07
*	Smt. K.G.Mittal Punarvasu Ayurved Ayurved College, Mumbai.	08
	Sheth C. M. Aryangla Vaidyak Mahavidyalaya, Satara.	09
*	Sheth Govindji Ravji Ayurved Mahavidyalaya, Solapur.	10
	Vidarbha Ayurved Mahavidyalaya, Amravati.	11
*	Shri RadhaKrishna Toshniwal Ayurved Mahavidyalaya, Akola.	12
*	D. M. M. Ayurved Mahavidyalaya, Yavatmal	13
*	Shri Ayurved Mahavidyala, Nagpur	14
*	Ayurved Mahavidyalaya, Sion, Mumbai.	15
*	Dr.G.D.Pol foundations Y.M.T. Ayurved Mahavidyalaya, Kharghar, Navi Mumbai	16
	M.A.M.'s Sumatibai Shah Ayurved Mahavidyalaya, Malwadi, Hadapsar, Pune.	17
	Dr.D.Y.Patil Pratishthan Ayurved Mahavidyalaya, Pimpri, Pune	18
*	B.S.D Trust's Ayurved Mahavidyalaya, Wagholi, Pune.	19
	Yashwant Ayurved Mahavidyalaya, kodoli Dist.Kolhapur	20
	College of Ayurved & Research center , Nigadi (Pradhikaran) , Pune.	21
	LRBP Ayurved Mahavidyalaya, Islampur Dist. Sangli	22
	CSMSS Ayurved Mahavidyalaya, Kanchanwadi, Aurangabad	23
*	Ashvin Rural Ayurved College, Ashvi BK. Manchi Hill, Tal. Sangamner Dist. Ahemadnagar.	24
*	Dhanwantari Ayurved Ayurved College, Udgir, Dist. Latur	25

	College Name	Code No.
*	Manjara Ayurved College, & Hospital, Latur	26
	Padmshri Dr.Vitthalrao Vikhe Patil Foundation Ayurved College,Shevgaon.Dist. Ahemednagar.	27
	Shri Saptshrungi Ayurved College & Hospital , Kamal Nagar, Hirawadi. Panchvati. Nasik.	28
	Gramin Ayurved Mahavidyalaya, Patur, Dist. Akola.	29
	Bhausahab Mulak Ayurved College, Nandanvan, Nagpur	30
*	Hanuman Shikshan prasarak mandals Ayurved Mahavidyalaya, Peth Vadgaon Dist. kolhapur	31
*	Sangam Sevabhavi Trust, Ayurved Mahavidyalaya, Sangamner, Dist Ahemednagar.	32
	SVNH Ayurved Mahavidyalaya, Rahuri, Dist . Ahemednagar	33
	Siddhakala Ayurved Mahavidyalaya, Sangamner Dist Ahemednagar	34
	Hon. Annasaheb Dange Ayurved Mahavidyalaya , Ashta,Tal.Walwa Dist. Sangli	35
	LKR Ayurved Mahavidyalaya, Gadhinglaj, Kolhapur	36

*** Admission to M.D. (Ayu.) / M.S. (Ayu) courses at the colleges shall be subject to permission / approval / affiliation from the (1) Govt. of India (2) MUHS, Nasik. Candidate will be admitted to a given course and college if the permission from all the above authorities has been granted on the day of allotment of seat.**

ANNEXURE – D
LIST OF SUBJECTS OFFERED FOR POSTGRADUATE DEGREE & DIPLOMA

COURSES IN AYURVEDA

(Allotment of candidates to respective institution will depend on the permission for M.D. (Ay) / M.S. (Ay) / Diploma from Department of AYUSH)

<u>Code</u>	<u>Subject</u>	<u>Degree</u>
01	Ayurved Samhitas & Siddhant	M. D. (Ay)
02	Rachna Sharir	M. D. (Ay)
03	Kriya Sharir	M. D. (Ay)
04	Dravyaguna Vigyana	M. D. (Ay)
05	Ras Shastra & Bhaishajya Kalpana	M. D. (Ay)
06	Swasthavritta	M. D. (Ay)
07	Agadtantra avum Vidhi Vaidyaka	M. D. (Ay)
08	Rog Nidan avum Vikriti Vigyan	M. D. (Ay)
09	Chhaya avum Vikiran Vigyan	M. D. (Ay)
10	Kayachikitsa	M. D. (Ay)
11	Shalya Tantra – Samanya	M. S. (Ay)
12	Shalya Tantra – Kshar Karma avum Anushastra Karma	M. S. (Ay)
13	Shalakya Tantra – Netra Roga	M. S. (Ay)
14	Shalakya Tantra – Shiro-Nasa- Karna avum Kantha Roga	M. S. (Ay)
15	Shalakya Tantra – Danta avum Mukha Roga	M. S. (Ay)
16	Prasuti Tantra avum Stri Roga	M. S. (Ay)
17	Kaumar Bhritya – Bala Roga	M. D. (Ay)
18	Panchakarma	M. D. (Ay)
19	Sangyahaarana	M. D. (Ay)
20	Manovigyana	M. D. (Ay)

S.No.	Full Nomenclature	Abbreviation and English equivalent	Department under which the subject course is included
21	Diploma in Panchakarma	D. Panchkarma	Panchkarma Department
22	Diploma in Kshar Karma	D. Kshar Karma	Shalya Department
23	Diploma in Ayurvedic Pharmaceutics – Ras Shastra & Bhaishajya Kalpana	D. Ras Shastra and Bhaishajya Kalpana	Rasashastra and Bhaishajya Kalpana Department
24	Diploma in Ayurvedic Cosmetology & skin Disease (Rod lkSUn;Z ,oa jksx foKku)	D. Dermatology (Ay.)	Kayachikitsa Department
25	Diploma in Ayurvedic Dietetics	D.N. (Ay.) [Diploma in Nutrition-Ay.]	Swasthavritta Department
26	Diploma in Swasthavritta and Yoga	D.P.H. (Ay.) [Diploma in Public Health-Ay.]	Swasthavritta Department
27	Diploma in Prasuti & Striroga	D.G.O.(Ay.) [Diploma in Obstetrics and Gynecology-Ay.]	Prasuti & Striroga Department
28	Diploma in Balroga	D.Ch. (Ay.) [Diploma in Pediatrics-Ay.]	Balroga Department
29	Diploma in Dravyaguna (Pharmacognosy and Standardization)	D. Pharmacognosy (Ay.)	Dravyaguna Department
30	Diploma in Manasik Swasthya Vigyan	D.P.M. (Ay.) [Diploma in Psychiatry-Ay.]	Manasroga/ Kayachikitsa/ Panchkarma Department
31	Diploma in Netra Roga Vigyan	D.O. (Ay.) [Diploma in Ophthalmology–Ay.]	Shalakya Department
32	Diploma in Rasayan and Vajikaran	D.Geriatics (Ay.)	Kayachikitsa Department
33	Diploma and Ayurvedic Sangyahan	D.A. (Ay.) [Diploma in Anesthesiology – Ay.]	Shalya Department
34	Diploma in Chhaya evam Vikiran Vigyan	D.M.R.D. (Ay.) [Diploma in Radio-diagnosis – Ay.]	Shalya / Rog Nidan Department
35	Marma evam Asthi Chikitsa (Orthopeadics)	D. Ortho (Ay.) [Diploma in Orthopedics-Ay.]	Shalya Department
36	Rog Nidan Vidhi (Diagnostic techniques)	D.C.P. (Ay.) [Diploma in Clinical Pathology – Ay.}	Rog Nidan Department

ANNEXURE - E

List of Original Documents required for Verification

1. Nationality or Valid Passport or Domicile certificate or School leaving Certificate HSC/12th std. indicating the nationality of the candidate as "Indian".
2. Certificate of Age (S.S.C. Passing Certificate)
3. First to Final Year B.A.M.S. All mark sheets
4. Internship Completion Certificate
5. Degree Certificate
6. Downloaded PGA-CET 2016 Mark sheet
7. MCIM Registration Certificate
8. Copy of Downloaded Online Application form
9. Copy of Downloaded Online Admit card and any Photo ID proof. (Adhar card, Driving License, PAN card, Passport, Voter ID)
10. If applicable:
 - a. Caste Certificate
 - b. Caste Validity Certificate
 - c. Non-Creamy Layer Certificate for VJ-A, NT-B, NT-C, NT-D, OBC and SBC as per item 6 of Annexure –A.
 - d. Physically Handicapped Certificate.
 - e. No Objection Certificate
 - f. Deputation Letter

_ANNEXURE - F
PROFORMA OF CERTIFICATE FOR PHYSICALLY HANDICAPPED (PH)
CANDIDATE

(On letter Head of institution)

Certificate No. _____ Dated _____ This is to certify
that Dr./Mr./Ms

_____ Aged _____ years Son/daughter
of Mr. _____

R/o

Rank No. _____ is suffering From _____ (Name of the Disease) and
has Permanent Physical Impairment (PPI) of Left/Right/Both Lower Limb. He/She
is Locomotor disabled and has the percentage of _____ (in words) _____
(in figure) of (40%-70%) disability of lower limbs.

He/She is eligible/ NOT eligible for admission in M.D./M.S. (Ay) subject to his
being otherwise Medically fit.

Recent Passport Size photograph of the candidate duly attested by
--

Sign & Name _____

(Specialist, Deptt.)

Sign & Name _____

(Specialist, Deptt.)

Sign & Name _____

(Specialist, Deptt.)

ANNEXURE "G"

Status Retention Form

PGA-CET 2016

Candidate's Name : _____ SML.No _____ Roll.No. : _____

Institute / College _____ Course: _____

To,
COMMISSIONER,
STATE CET CELL,
305, Govt. Polytechnic Building,
Kherwadi, Bandra (W), Mumbai - 51.
Sir/Madam,

I, Dr. _____ wish to retain the seat
allotted to me at _____ for
_____ Course for the academic year 2016.

DECLARATION

I am fully aware that after submitting this Status Retention Form I will not be considered for any subsequent rounds of selection process for the year 2016. I also declare that I will not ask for reconsideration of my name for further selection process.

Date :

Place :

Signature of Candidate

Submitted for necessary action

Date :

Place :

Signature of Dean /Principal (with seal)

Note:

This blank form to be Xeroxed and to be filled in triplicate, one copy to be sent to the Competent Authority by the college, one copy to be retained by the college, one copy to be retained by the candidate.

Specimen Copy of Scrutiny Form

COMMISSIONER **STATE CET CELL**

PGA-CET 2016 - PREFERENCE FORM SYSTEM

SCRUTINY FORM

Candidate's Name : _____ SML No.: _____

Category : _____ PGA-CET Roll No.: _____ PGA-CET Marks: _____

Signature of Candidate

(Arrange the set of original certificates and one set of attested photocopies separately in the order given below for verification)

(For Office Use only)

Remarks:

Eligible : Yes / No

If No, reason(s) _____

Any other remarks: _____

Name & Signature of Scrutiny Officer

- | | |
|--------------------------|--|
| <input type="checkbox"/> | Online downloaded application form |
| <input type="checkbox"/> | Copy of downloaded Admit Card |
| <input type="checkbox"/> | Any Photo ID proof (Aadhar Card/Driving Licence, Pan Card, Pass port) |
| <input type="checkbox"/> | Copy of downloaded PGA-CET 2016 Statement of Mark |
| <input type="checkbox"/> | Nationality Certificate / Valid Passport or HSC School Leaving Certificate |
| <input type="checkbox"/> | SSC passing Certificate / Valid Passport (age) |
| <input type="checkbox"/> | BAMS Mark sheets (All Exams I, II, III) |
| <input type="checkbox"/> | Attempt Certificates of all BAMS exams |
| <input type="checkbox"/> | Internship Completion Certificate |
| <input type="checkbox"/> | BAMS degree / passing Certificate |
| <input type="checkbox"/> | Permanent Registration MCIM |
| <input type="checkbox"/> | Bonafide Certificate |
| <input type="checkbox"/> | Medical Fitness Certificate |

If applicable

- | | |
|--------------------------|---|
| <input type="checkbox"/> | Caste Certificate |
| <input type="checkbox"/> | Caste Validity Certificate |
| <input type="checkbox"/> | Non Creamy Layer Certificate valid upto 31/03/2016 (DT(VJ), NT1, NT2, NT3, OBC & SBC) |
| <input type="checkbox"/> | Disability Certificate (for PWD candidates) |

Preferences Response Sheet

Registration No:	41000173
Exam Name:	PGA-CET 2016
Roll No:	1212080612
Name:	RINCHAL VIKRANT PAWAR
Claim Quota:	STUDENT-MAHARASHTRA
CET Marks:	156
CET Merit No:	585

Qualification Details:

BAMS I	61.38 %	BAMS II	60.06 %	BAMS III	66.97 %
--------	---------	---------	---------	----------	---------

Preference Details:

Preference Form No.	2						
Preference Date	10/10/2016						
Preference No.	College Code	Preference No.	College Code	Preference No.	College Code	Preference No.	College Code
1	0102	101		201		301	
2	0233	102		202		302	
3	0422	103		203		303	
4	0306	104		204		304	
5	0106	105		205		305	
6		106		206		306	
7		107		207		307	
8		108		208		308	
9		109		209		309	
10		110		210		310	
11		111		211		311	
12		112		212		312	
13		113		213		313	
14		114		214		314	
15		115		215		315	
16		116		216		316	
17		117		217		317	
18		118		218		318	
19		119		219		319	
20		120		220		320	
21		121		221		321	

22		122		222		322	
23		123		223		323	
24		124		224		324	
25		125		225		325	
26		126		226		326	
27		127		227		327	
28		128		228		328	
29		129		229		329	
30		130		230		330	
31		131		231		331	
32		132		232		332	
33		133		233		333	
34		134		234		334	
35		135		235		335	
36		136		236		336	
37		137		237		337	
38		138		238		338	
39		139		239		339	
40		140		240		340	
41		141		241		341	
42		142		242		342	
43		143		243		343	
44		144		244		344	
45		145		245		345	
46		146		246		346	
47		147		247		347	
48		148		248		348	
49		149		249		349	
50		150		250		350	
51		151		251		351	
52		152		252		352	
53		153		253		353	
54		154		254		354	
55		155		255		355	
56		156		256		356	
57		157		257		357	
58		158		258		358	
59		159		259		359	
60		160		260		360	
61		161		261		361	
62		162		262		362	

63		163		263		363	
64		164		264		364	
65		165		265		365	
66		166		266		366	
67		167		267		367	
68		168		268		368	
69		169		269		369	
70		170		270		370	
71		171		271		371	
72		172		272		372	
73		173		273		373	
74		174		274		374	
75		175		275		375	
76		176		276		376	
77		177		277		377	
78		178		278		378	
79		179		279		379	
80		180		280		380	
81		181		281		381	
82		182		282		382	
83		183		283		383	
84		184		284		384	
85		185		285		385	
86		186		286		386	
87		187		287		387	
88		188		288		388	
89		189		289		389	
90		190		290		390	
91		191		291		391	
92		192		292		392	
93		193		293		393	
94		194		294		394	
95		195		295		395	
96		196		296		396	
97		197		297		397	
98		198		298		398	
99		199		299		399	
100		200		300		400	

Note:

1. Preferences once entered & submitted is final, no change have been permitted there after.
2. These preferences were use for allotment of seats in all round.
3. These preferences will not be applicable in personal preference round .

There is no need to send this Response Sheet to STATE COMMON ENTRANCE TEST CELL, Mumbai.
But always keep thiswith yourself for future requirements.