

e-Brochure - Karnataka State PG-AYUSH - 2018

Information Bulletin for Admission to

Post Graduate Degree courses in Ayurveda, Yoga &

Naturopathy, Unani and Homoeopathy

for the academic year

2018-19

e-mail: keauthority-ka@nic.in

Website: http://kea.kar.nic.in

Helpline: 080-23 460 460 (5 Lines)

From 9.30 am to 6.00 pm

Karnataka Examinations Authority

Trust through total transparency

CONTENTS

CONTENTS								
1.	Eligibility Criteria							
H.	Mandatory Documents							
III.	Procedure for conduct of Verification							
IV.	User ID and Secret key							
V.	Essentials to procure after verification							
VI.	Entry of options							
VII.	Reservation of seats in favour of certain categories							
VIII.	Allotment logic							
IX.	Mode of Payment of Fee							
X.	Admission Procedure							
XI.	Forfeiture of Selected seats							
XII.	Annexure							

CALENDAR OF EVENTS

01	Date of Notification	16-10-2018						
02	Online Registration	From 4.00 pm on 17-10-2018 to 20 -10-2018 up to 3.00 pm						
03	Last date to pay the registration fees	20-10-2018 during working hours						
04	Verification of documents (based on Serial number wise Merit list)	22-10-2018 after 10.00 am (schedule will be hosted on 20 -10-2018 on KEA Website after 6.00 pm)						
05	Display of Seat Matrix and Fee Structure – for all disciplines	20-10-2018 after 4.00 pm						
06	Option Entry by eligible candidates	From 10.00 a.m. on 22 -10-2018 to 25-10-2018 up to 10.00 am						
07	Publication of Mock Allotment Results	25-10-2018 after 2.00 pm						
08	Provision to change options if any by candidates	From 4.00 p.m. on 25 -10-2018 to 26-10-2018 up to 10.00 a.m.						
09	Publication of first round allotment Result	26 -10-2018 after 3.00 p.m.						
10	Confirmation of Choices on Allotment, Payment of Fees and collection of admission order	From 6.00pm on 26 -10-2018 to 29 -10-2018 upto 11.30 am						
11	Last date for reporting the colleges.	29-10-2018 upto 5.00 pm						

Second round schedule will be published on the KEA Website http://kea.kar.nic.in at a later date.

IT IS MANDATORY THAT ALL CANDIDATES HAVE TO PRODUCE A PRINT OUT OF AIAPGET ADMIT CARD & SCORE CARD, KEA ONLINE REGISTRATION FORM AND COPY OF THE CHALLAN FOR HAVING PAID THE FEES ON THE DAY OF DOCUMENT VERIFICATION ALONG WITH OTHER RELEVANT DOCUMENTS PRESCRIBED HERE IN.

IMPORTANT:

Candidates are hereby informed to go through the Information Bulletin carefully and understand / acquaint themselves:-

- 1. Candidates can apply "Online" only for Karnataka State PGAYUSH -2018.
- 2. Information Bulletin can be downloaded from the Website http://kea.kar.nic.in
- 3. Online submission of Application Form may be made by accessing KEA Website http://kea.kar.nic.in
- 4. Candidates must follow the instructions strictly as given in the Information Bulletin and on KEA Website http://kea.kar.nic.in Candidates not complying with the instructions shall be summarily disqualified.
- 5. Candidates must retain the following documents with them as reference for future correspondence.
 - (i) At least three printouts of the finally submitted online Application.
 - (ii) Proof of fee paid
 - (iii) 3 copies of identical Photograph that is scanned and uploaded in the Online Application.
- 6. (a) Candidate must ensure that mobile numbers, e-mail address entered in the online application form are his/her own as in case of urgency KEA may send information / communications by SMS or email on given mobile number and email ID only.
 - (b) KEA will not be held responsible for non-receipt of latest information due to wrong mobile number or mailing address filled in the Online Application Form.
- 7. Candidates must preserve the NEET Admit Card till the admission in College.
- 8. For the latest updates, candidates must remain in touch with the KEA Website http://kea.kar.nic.in till the completion of final round of counseling.
- 9. Candidates / parents are advised to visit KEA Website http://kea.kar.nic.in at least twice in a day for the latest news / updates and also check their mobile / e-mail as in case of urgency KEA may send the information / communications.
- 10. KEA will reserve the right to withdraw any such admission made at any point of time which is not fulfilling the eligibility criteria / regulations fixed by the Competent Authority from time to time.

INSTRUCTIONS

The Information Bulletin for All India AYUSH Post Graduate Entrance Test (AIAPGET) for admission to MD / MS in Ayurveda, Unani, Siddha and Homoeopathy Courses for the academic session 2018-19 for All India seats & State Government Quota seats has been published by the All India Institute of Ayurveda, New Delhi. This additional bulletin is in continuation for the state Government quota MD / MS seats in Ayurveda, Yoga & Naturopathy, Unani and Homoeopathy colleges for verification of Documents and Online Seat Allotment.

The Karnataka Examinations Authority, Bangalore is conducting Online Counseling for allotment of seats for admission to MD / MS Ayurveda, Yoga & Naturopathy, Unani and Homoeopathy courses in the colleges notified by the Government for Government college seats, Government Quota seats in Private aided and unaided Colleges located in the State of Karnataka for the academic year 2018-19 as per the Admission to Post Graduate Degree Courses in Ayurveda, Yoga, Naturopathy and Homoeopathy rules, 2013 as amended from time to time.

Qualifying Criteria for AIAPGET -2018: As decided by the Government.

The eligibility of candidates for admission shall be regulated by Admission to Post Graduate Degree Courses in Ayurveda, Yoga, Naturopathy and Homoeopathy rules, 2013 as amended from time to time.

KEA is entrusted with document verification for determining the eligibility of the candidates as per the Rules and the allocation of seats as per the online seat Allotment and Admission Procedure. The results published by All India Institute of Ayurveda, New Delhi will be taken into consideration for preparation of rank list after verification of original documents and allotment of seats to all eligible Non-In-Service candidates and In-Service candidates for the Karnataka State Quota seats.

Candidates who have declared as qualified / obtained a minimum score in the PG Entrance Test conducted by All India Institute of Ayurveda, New Delhi shall be declared as "Qualified" in PGET-2018 in the below order.

- i. Marks Secured in AIAPGET (1st Order) Descending
- ii. If candidates have secured same marks in AIAPGET then Total No. of Attempts taken in UG (2nd Order) Ascending
- iii. If candidates have secured same marks in PGET & same Total No. of attempts taken in UG then % of total marks secured in UG (3rd Order) Descending
- iv. If candidates have secured same marks in PGET, same Total No. of attempts taken in UG & same % of total marks in UG then % of final year marks secured in UG (4th Order)

The Karnataka Examinations Authority or the Entrance Test Committee may from time to time specify for submission such other additional documents and issue directions as deemed essential for all Candidates for maintaining absolute transparency and integrity in the Document Verification Process, Determination of Eligibility and Seat Allotment and Admission- through a notification on the website of KEA.

All candidates are directed to visit the website of KEA at least twice every day for updates. KEA or the Directorate of AYUSH or the Government shall not be responsible for any action/consequence /s resulting due to non-diligent follow up of notices, notifications and publications appearing on the KEA Website on AIAPGET 2018 by the Candidates.

Provided, in the event of any clarification regarding the eligibility the provisions of Admission to Post Graduate Degree Courses in Ayurveda, Yoga, Naturopathy and Homoeopathy rules, 2013 shall prevail and the decision of Karnataka Examinations Authority / Entrance test committee shall be final.

Admission to Post Graduate Degree courses in Ayurveda, Yoga, Unani, Naturopathy and Homoeopathy for the academic year 2018-19.

I. ELIGIBILITY:

For Non in Service, the minimum eligibility marks of the entrance test for admission in the case of general candidates (GM) shall be 50% of the total marks, in the case of candidates belonging to the schedule Castes, the Scheduled Tribes (SC,ST Categories) candidate shall be 40% of the total marks, and in the case of candidates belonging to the other backward classes (Cat-1,2A,2B,3A,3B Categories) shall be 45% of the total marks,

For In Service, candidate of regular Central or state government services 40% of the total marks, (for all GM,SC,ST, Cat-1,2A,2B,3A and 3B Categories) and

A candidate who fulfills the following criteria will be eligible to appear for the online seat allotment process, namely:-

- 1.1. He / She is a citizen of India
- 1.2. He / She has studied and passed in the courses leading to the award of Bachelor degree in AYUSH i.e., BAMS / BNYS / BHMS / BUMS in colleges recognized by Central Council of Indian Medicine (CCIM) or Central Council of Homoeopathy (CCH) and Government of India and affiliated to any University established by law in India and located in Karnataka State; or
- 1.3. Candidate must be of Karnataka origin who has studied Bachelor's degrees in AYUSH i.e., BAMS / BNYS / BHMS / BUMS in colleges outside Karnataka recognized by Central Council of Indian Medicine (CCIM) or Central Council of Homoeopathy (CCH) and Government of India and affiliated to any University established by law in India.

Explanation;- Candidates of Karnataka Origin – means candidate or his / her parents (father or mother) has been a resident of Karnataka State for a period of not less than TEN years, and produces a certificate to that effect from the concerned Tahsildar/Head of the Institution.

- 1.4. He / She has completed or is completing 'Compulsory Rotating Internship' on or before 31st October 2018.
- 1.5. A candidate, who is already holding a Post-Graduate degree in any specialty, shall not be eligible to appear for the online seat allotment counseling process for admission to any Post Graduate MD / MS AYUSH degree Course.
- 1.6. A candidate, who is already holding a Post-Graduate Diploma in any specialty, shall be eligible for post graduate degree course in the same Specialty & shall not be eligible for any other post graduate degree or diploma courses.

- 1.7. Must be less than 45 years of age for non in-service & 48 years for in-service as on the last date fixed for submission of application to Post Graduate Degree entrance test i.e., 4th May 2018. Provided that the requirements mentioned under clause (1.3) shall not be applicable in the case of,
- a. The children of serving or retired employees of All India Services, Karnataka cadre of the State Government who had served or are serving outside the State during the period the candidate had been studying from the first standard till the commencement of the first year of the course leading to the degree in the qualifying examination, to the extent of the period of such service outside the state.
- b. Children of Central Government employees and employees of Central or State Government undertakings or Joint Sector working continuously in Karnataka for at least three years as on 30th April 2018.
- c. Children of Central Government employees and employees of Central or State
 Government undertakings or joint Sector undertakings working as on the 30th April
 2018 outside the state, where such employee had;
 - i. Declared to the respective Government organization a place in Karnataka as his/ her home town; and
 - ii. Studied for not less than 5 years between 1st & 10th standard or equivalent examination in any educational institution in Karnataka run or recognized by the state Government.
- d. The children of Members of Parliament elected from the Karnataka to the extent of period of being the Member of Parliament during the period of the child study in New Delhi. From the 1st standard to the qualifying examination during his tenure as Member of Parliament.
- e. The Children of serving Defence personnel or Ex-servicemen whose address at the time of joining the Defence Service is in Karnataka.
- Note (i) Children for the purpose of the rule means, natural born son/daughter and not adopted son/daughter and not Grandson / Granddaughter.
- (ii) The candidates claiming any of the exemption specified above shall produce such certificate as specified by the committee for claiming such exemption.

(g) The Karnataka Examinations Authority or the committee may from time to time specify for submission such other additional documents as deemed essential from all candidates through the application form or through a notification on their website.

For Persons with Disability (PWD)

In view of the circular issued by Medical Council of India on providing reservation for candidates with "Benchmark Disabilities" in admission to Post-graduate Medical and Dental courses. 'Persons with benchmark disability' means a person with not less than forty percent of specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority, The candidates who have registered through online with KEA and who are eligible to be considered under 'persons with benchmark disability' which is hosted on the website are here by informed to appear before the Medical Board for Medical Examination with all the necessary Medical certificates on 22-10-2018 at 11.00 am at KEA, 18th cross, Malleswaram, BANGALORE, (Please bring the verification acknowledgment issued by this office for having verified the documents)

- a. The candidates are required to appear **COMPULSORILY** for Medical examination before a Committee comprising of the Executive Director, KEA, Bangalore, as Chairman, Assistant Commissioner (Disability Department) and three Specialists from the department of Orthopedics, Ophthalmology and ENT. The Medical Board shall examine the candidate and certify regarding the percentage of disability and the decision of the Medical Board will be final. For this proviso, persons with the disability shall have the same meaning assigned to it in the 'Persons with Disabilities (Equal Opportunities, Protection of Rights and Participation) Act 1995 (Central Act 1/1995).
- b. The Medical Board shall examine the candidate and certify regarding the percentage of disability and the decision of the Medical Board will be final. The candidates with less than 40% of disability and those who fail to appear before the Committee on the notified date and time will not be eligible to be considered for allotment of a seat under the persons with disability category. The list of eligible physically disabled candidates prepared by the Medical Board will be final for the purpose of allotment of seats.
- c. The Seats under PWD quota will be allotted to eligible PWD on inter-se-merit basis considering marks obtained in the entrance examination, based on the seats notified by the Government of Karnataka.

The Medical examination of Persons with Disability will be held at KEA as notified on KEA Website, Sampige Road, 18th Cross, Malleshwaram, Bangalore – 560 012.

II. DOCUMENTS / CERTIFICATES TO BE PRODUCED

All candidates appearing for document verification should produce the following in **Original Certificates along** with one set of attested/self attested copy of all the required documents at the time of document verification. The originals certificates will be verified and returned to the candidates.

- 1. KEA AIAPGET 2018 Registration form duly filled (print out) and paid Challan copy.
- 2. Two Passport Size colour photographs (photograph uploaded to the AIA PGET examination)
- Photo Identity Proof (PAN Card / Driving License / Voter ID / Passport / Aadhar Card / Ration Card)
- 4. Admit card & Score Card issued by AllA, New Delhi.
- 5. SSLC or 10th Standard Marks Card (For date of birth).
- 6. 2nd PUC or 12th standard Marks Card of the Candidate.
- 7. Candidates Study Certificate: A study certificate from the Head of educational institution where he or she had studied. Further, School Study Certificates should be counter signed by the concerned Block Education Officer (BEO) / Deputy Director of Public Instructions (DDPI) COMPULSORILY in the proforma prescribed.
- 8. BAMS / BNYS / BHMS / BUMS marks card issued by Universities of all Phases / years.
- Qualifying degree certificate. (PDC will be accepted only for candidates who have passed BAMS / BNYS / BHMS / BUMS during 2018)
- 10. Certificate of internship completion in **Annexure I** for candidates who have already completed internship. (Provisional internship completion certificate will be accepted for Candidates completing their internship by 31st October 2018, only for 1st round of counseling in **Annexure II**).
- 11. Registration Certificate obtained from Karnataka Ayurvedic and Unani Practitioner's Board or Karnataka Board of Homoeopathic System of Medicine or Central CCIM / CCH Council Registration Certificate. Provisional registration certificate will be accepted only for document verification only for candidates who have passed BAMS / BNYS / BHMS / BUMS during 2018, (Prior to 2018, candidates should compulsory produce the original Registration certificate) Permanent State / Central CCIM / CCH Council Registration Certificate to be compulsorily submitted at the time of admission process.

- 12. Attempt certificate for having completed the UG Degree issued by concerned college Principals.
- 13. All the Candidates are also required to submit an UNDERTAKING on Rs. 20 e-Stamps Paper brought out in the name of the Candidate to the Karnataka Examinations Authority as shown in Annexure III. Only on submission of this document, Candidate's Document verification process is stated to be completed and he /she becomes eligible for allotment of User ID and Secret Key.
- 14. All the selected in-service candidates at the time of admission shall furnish a bond in the form no. 19 specified in KCSRs on stamp paper of value of Rs.100/-binding himself to pay a sum of Rs.50,000/- (Rupees Fifty Thousand only) as penalty in the event of his/her leaving the course before its completion and also debarred for three years from appearing entrance test.
- a. If applicable the additional documents to be produced: Domicile certificate issued by the concerned Tahasildar (candidate or either of his/her parent has been a resident of Karnataka State for a period of not less than TEN years) OR A study certificate for either of the parents having studied for at least 10 years in Karnataka from the Head of the educational institution where he/she had studied. Further, School study certificates should be countersigned by the concerned Block Education Officer (BEO) / Deputy Director of Public Instructions (DDPI) COMPULSORILY in the proforma prescribed.
- b. If claiming reservation benefits: Caste/ Caste Income Certificate issued by Concerned Tahasildar- For SC / ST in Form-D, Category-I in Form-E and 2A, 2B, 3A and 3B in Form-F.
 - NOTE: (i) All the candidates claiming reservation benefits should possess original Caste / Caste Income certificate. The Caste / Category and the income in the caste certificate should be the same as Caste / Category and Income mentioned in the online application form. Otherwise, such candidates will not be considered under the reserved categories and will be treated on par with a General Merit candidate, if they fulfill the General Merit Eligibility criteria.
 - (ii) In case of married woman, certificate has to be in the name of candidate along with husband and taking income of spouse.
- c. Certificates issued by the competent authority for claiming reservation under 371(j) (Hyderabad Karnataka Region). (Annexure-VI)
- d. Person claiming reservation under PWD (persons with disability) Should produce the medical examination certificate conducted at KEA compulsorily.(Ref under PWD)
- e. Certificate from the Principal Secretary or Deputy Secretary or Under Secretary, Department of Personnel and Administrative Reforms (DPAR), Government of Karnataka, Bangalore, where the parent belongs to All India Service of Karnataka cadre stating that the parent is a member of All India Cadre. The certificate shall also indicate the period during which he has served or is serving outside the state of

Karnataka and if the parent is a State Government Employee, a Certificate from the concerned Head of Department or the Head of the Office where such parent is employed shall be produced in this regard.

- f. Home town declaration certificate of the parent employee while joining the service and showing that he is transferable anywhere in India issued by the employer. The extract shall be countersigned by the employing organization's competent authority.
- g. Certificate showing that the parent is/ was a Member of Parliament elected from Karnataka issued by the Parliament Secretariat.
- h. Parent's home town declaration certificate while joining the service issued by the respective branch or integrated HQ of MoD for officers and respective Record Offices for JCOs or OR.

As clearly delineated in the Rules, the Karnataka Examination Authority or the committee may from time to time specify for submission such other additional documents as deemed essential from all Candidates through the application form or through notification in Website: http://kea.kar.nic.in Further the Karnataka Examinations Authority, the Government and the Rajiv Gandhi University of Health Sciences reserve the right to cause any verification as deemed essential at any point of time into the originality and authenticity of any of the Certificates produced by any Candidate to fulfill and stake his/her claim to any of the qualifying and eligibility criteria. If on such verification it is found that the Candidate has produced fake, fraudulent certificates, he/she will be liable for criminal prosecution, immediate loss of allotted seat without any notice whatsoever, recovery of monetary compensation as may be decided by the PGET Committee, will be liable to be debarred from all exams in future besides the Government will recommend blacklisting of the Candidate to CCIM/CCH/KMC and cancellation of license.

Venue for verification:

Karnataka Examinations Authority, Sampige Road, 18th Cross, Malleshwaram, Bangalore – 560 012.

NOTE TO ALL CANDIDATES

In case, if any of the documents produced by the candidate is found to be false / incorrect, the seat allotted to the candidate will be cancelled at any stage and the entire fee amount paid by such candidate will be forfeited and further attract criminal & civil offense charges.

KIND ATTENTION OF IN-SERVICE CANDIDATES

"In- Service Candidates" means, persons belonging to Department of AYUSH working in the teaching and physicians cadre of Karnataka State Civil Services.

In Service Candidates should also submit NOC from the Head of concerned department

Reservation of seats for In- Service Candidates

The seats within the in-service quota shall be reserved as per the reservation policy of the State Government issued from time to time. Out of the total number of Government Quota Seats, the Government shall notify the number of seats to be reserved for In- Service Candidates. Any seats reserved for In- Service Candidates which shall remain un-filled for want of eligible candidate or otherwise shall be added to the non-in service quota seats.

Eligibility for In-Service Candidates

The in-service doctors have to fulfill the following conditions stipulated under Rule 11 and 12 of Admission to Post Graduate Degree Courses in Ayurveda, Yoga, Naturopathy and Homoeopathy Rules, 2013 as amended from time to time. It is mandatory for the In- Service Candidates to appear for the entrance test. As per the directions of the Government Doctors working in Karnataka are considered as In-service Doctors and their seat allocation will be done under the quota as notified by the Government. The applications shall be verified and forwarded by the concerned Heads of Department i.e., Director of AYUSH / Heads of Autonomous Institutions / Heads of Boards and Corporations. The Head of the Departments shall forward the application of only such candidates who fulfill all the criteria mentioned in the application form. Advance copies from candidates will not be entertained.

a) No in-service candidate shall be eligible for admission under these rules:-

- i. Unless he/she has put in not less than Five years of regular employment in service including successful completion of probation period as on 15th July 2018 i.e., last date of receipt of applications for the Entrance Test, Unless he / she has satisfactorily completed the prescribed period of probation.
- ii. No In-service candidate shall be eligible for admission to Post Graduate Degree course in any subject other than the Specialty in which he / she is working.
- b) An in-service candidate who is already holding a Post Graduate Degree in any Specialty shall not be eligible for admission to any other Post Graduate Degree.
- c) An in-service candidate who is studying in any Post-Graduate Degree course shall not be eligible for admission under these rules.

- d) In addition to the above, In-service doctors should furnish the information sought in the application form and the heads of the departments should verify and forward the applications to the Director, AYUSH Department who will in turn forward them to "The Executive Director, Karnataka Examinations Authority, Malleshwaram, 18th Cross, Bangalore" (for verification of documents).
- e) Incomplete and incorrect applications are liable for rejection. No changes will be entertained after the submission of application.
- f) No In-Service Candidates are eligible; if they have any Departmental enquires against them.
- g) The Government In-Service Candidates should produce a declaration as given below along with the application form. "I solemnly and sincerely affirm that the information furnished by me in this form are true and correct and in case of any of the information furnished by me is found to be false at any point of time, I am liable for the criminal prosecution including forfeiture of seat. I will also abide by the service bond that is given by me at the time of acceptance of seat selection."
- i) An In-service candidate applying under In-service quota is not eligible to select a seat under Non In-service quota. Likewise, a candidate applying under Non In-service Quota will not be eligible to select a seat under In-service quota.
- j) In-service subject restrictions as notified by the appropriate authority will be followed.
- k) Must be less than 48 years for in-service as on the last date fixed for submission of application to Post Graduate Degree entrance test i.e., 15th July 2018.

The certificates produced by any candidate under rules of eligibility and In- Service Candidates shall be verified with appropriate authorities and on such verification and on the basis of information received, the Karnataka Examination Authority may reject the application of any candidate after giving him a reasonable opportunity to be heard in the matter.

III. Procedure for conduct of verification and allotment:

Candidates have to first visit KEA Website http://kea.kar.nic.in for registering themselves and to enter the details online. Candidates registered through online for PG AYUSH, attend the document verification along with the prescribed registration fee in form of Demand Draft (D.D) drawn in favour of "THE EXECUTIVE DIRECTOR, KEA BANGALORE", payable at Bangalore.

1) Rs. 2000/- for GM,2A,2B,3A & 3B category
2) Rs. 1000/- for SC, ST &Cat-1

The verification of documents and allotment of seats includes the following stages.

- Registration of Candidate.
- Verification of Documents & assignment of User ID and Secret Key.
- Interactive Session on options entry, Question and answers
- Entry of Options by Candidates
- Allotment of seats.
- Downloading of seat allotment Details.
- Remittance of fees and collection of admission orders.
- Admission / Report to the college.

Biometric verification:

All the candidates may have to compulsorily undergo biometric verification before registering himself / herself for the verification process. Candidates who qualify in the biometric verification will only be allowed for further process.

Registration of Candidate:

The candidates should register their names at the entrance of the Registration hall by producing AIAPGET - 2018 Examination Admit Card along with the filled Registration Form.

Only the candidate is allowed to enter the verification hall.

IV. Verification of original certificates:

The candidates should attend in person for verification of documents and no authorized representatives will be entertained under any circumstances. The Candidate loses any claim to be considered for verification if he/she is not present on the allotted day for Verification of Documents. Verification will be conducted as per the Merit list notified on the KEA Website. If any candidate misses the allotted date and time of document verification, he/she will not be able to attend verification at alternate date and time, further he / she will not be considered for entry of options to become eligible for seat allotment.

All candidates are therefore directed to see the Website of KEA at least twice every day for updates. KEA or the Directorate of AYUSH or the Government shall not be responsible for any action/consequence resulting due to non-diligent follow up of notices, notifications and publications appearing on the KEA Website on AIAPGET 2018 by the candidates.

V. User ID / AIAPGET No. and Secret Key:

The candidate who becomes eligible after verification of documents will be given high security User ID and Secret Key, which enables the candidate to register into the option entry portal of KEA. Using this User ID and secret key the candidate has to coin his/her own password for further processes namely option entry ,viewing of online seat allotment details, etc. For any reason User ID and Secret key should not be made known or revealed to others as it might enable modification / tampering

data. The Candidate will solely be responsible for maintaining secrecy of the Password and KEA will not take any responsibility in this regard. Secret key is important and should be held confidentially. It is as important as the PIN of ATM card. Password is essential for candidate's login, entry of options, change of options, saving and deletion of options and for printing of allotment details. In addition to above process, the KEA is planning to include OTP (One time password) process for freezing the priority option entry. This process is for improved security.

- VI. Essentials that a candidate must have when you leave the Verification hall after successful verification of your documents are
 - (a) Verification Acknowledgement
 - (b) User ID and Secret Key
 - (a) Verification Acknowledgement:

A Verification Acknowledgement will be given to all the candidates on successful verification of the documents. Candidates are requested to verify all the details printed on it and if any wrong entries are made therein bring it to the notice of the Verification officer immediately.

(b) **User ID and Secret Key:** Unique Secret key consisting of alphanumeric characters will be printed on the Verification Acknowledgement. This KEYWORD is UNIQUE to every candidate. You are required to keep it confidential and this is to be used for your access to the Option Entry Login on the KEA website.

It is compulsory for all eligible candidates to get documents verified and procure user ID and Secret Key/Password to be eligible for option entry. No verification of documents and issue of USER ID and Secret key will be done other than on the day stipulated for the Candidate's Rank. Non appearance on that day will mean that the Candidate has forfeited his/her rights to participate in PGET-2018 Online Counseling and Seat Allotment by KEA.

HOW TO ENTER THE KEA WEBSITE?

- Open any browser (use Internet Explorer, Firefox for better view) and enter <u>http://kea.kar.nic.in</u> in the address bar and then hit Enter.
- After successful entry of the website address candidates have to select the link titled as "AIAPGET-2018 –OPTION ENTRY" which will take you to next screen.

How to Login for the First Time?

Every Candidate has to enter his / her AIAPGET Number, Testing ID along with the Secret key which was printed on the verification Acknowledgement issued to him / her after verification.

Step 1:

 Open any browser (use Internet Explorer, Firefox for better view) and enter the website name as http://kea.kar.nic.in in the address bar. Hit Enter Button in the key board. Click on the link "AIAPGET-2018 —OPTION ENTRY".

Step 2:

- Enter the PGET Number in the text box of the option entry home page.
- Click Submit button

Step 3:

- Enter Testing ID which is on the application form.
- Enter Secret Key Provided after completion of verification of documents.
- Enter New Password (should consist of at least one alphabet and one number and should be of at least eight characters) (This is your secret Password, do not let others know to prevent misuse)
- Confirm New Password (should same as your New Password)
- Enter your Mobile Number (should be a valid mobile number in India, this is the number to which SMS alerts will be sent by KEA, so it is very important that you enter the number carefully. Just as you have done in the Verification Form that you filled in the Verification Centre)
- Enter your E-Mail Id: (should be a valid e-mail id and this is the e-mail id to which log
 in and log out details will be sent ,so it is important that you enter carefully and
 check the details)
- Select Secret Hint question from the List
- Type hint answer for the secret question

Step 4:

Password will be created for future access. Please remember the same and keep it confidential. KEA will not be responsible for consequences arising from misuse of Password.

Step 5:

- Click "Login" Button.
- Candidates should verify their basic information such as name, category, rank, etc.
- You will enter your Homepage on the Option Entry website.
- Check your details appearing on this page-you will see your name, PGET Rank, your Rank discipline wise etc.

How to Logout?

Each time you log in remember you have accessed your homepage. Take care to see that you logout completely by clicking on the log out button. The candidate must logout after

completing the session for option filling at any time and should not close the window as such.

- Home page after logged in:
- How to Change Password Correctly,check all the basic details which you have entered earlier. After ascertaining the correctness of the entry the system will allow the candidate to enter new password. Please remember this password for continuation of the process of registration, option filling and option saving. This password or changed password will be required till completion of online allotment process. You can change your password any number of times. Your password needs to be carefully and confidentially retained by you. KEA will not be responsible for any consequences arising due to forgotten password/misuse of your password.

KEA will receive the seat matrix from the Government before the commencement of allotment of seats in the First Round. Hence, an accurate number of seats to be available for allotment as Government quota seats, college wise, category wise, course wise and subject wise cannot be made known at this stage. The seat matrix (Government quota seats) in respect of courses approved by Government, as notified by the Government will be published on the KEA Website http://kea.kar.nic.in before the commencement of allotment of seats to the respective disciplines. For the benefit of candidates, complete list of colleges and subjects has been provided in Annexure-V and further details can be obtained from CCIM / CCH Council of India website. This is only for the information of the candidates and further details will be provided in the seat matrix.

VII. Entry of Options by Candidates:

- (i) Entry of options by the candidates will begin only after the receipt of seat matrix from the Government. The details of College, Course, Subject, Category and discipline available for allotment will be published on the KEA website http://kea.kar.nic.in which can be downloaded and printed.
- (ii) The candidate who becomes eligible after verification will only be considered for entry of options. The candidate may enter the course / college of his choice from among the seats available which is displayed at the time of entry of options i.e., discipline wise (BAMS / BNYS / BHMS / BUMS), course wise, college wise and subject wise. The candidate will have the choice to enter all the options in the discipline to which he/she is eligible irrespective of the availability of seats. The option entry will be only once for all online seat allotment rounds. Therefore all the candidates are required to enter all possible options if they are interested as the OPTION ENTRY IS ONLY A ONE TIME PROCESS. A list of such anticipated approvals shall also be put up on the KEA website. This is only by way of additional information to the Candidates. No claim can be exercised by any Candidate in the eventuality of non-approval. Candidates are

required to keep all this in mind while listing out their options in order of priority during Option Entry.

Candidate can enter the options for one of the discipline for which he/she is eligible. Upon entry of preliminary information by the candidate on the internet at the specified URL, the option entry form will be displayed. (Candidate has to enter his User ID/PGET No., valid Secret key and password coined by the candidate.) The entry form contains priority order number, discipline, college name, college code, course code and the subject code. The candidate has to give the priority order number from among the list of colleges and courses. Candidate can prioritize his/her options from series of permutation/combination of college and course.

There is no limit for entry of options. A Candidate can enter any number of options as he / she wishes to exercise on his / her own priority. Candidates are advised to enter more number of options to avoid any disappointment of not securing a seat. Candidate has to enter the option in the order of priority as he / she desires. Candidates are advised to do thorough home assignment regarding the choices which they want to exercise, the college which they prefer, the course which they are interested to join etc. It is better to write the order of options on a sheet of white paper and discuss the same with your parents / guardians / mentors etc before actually entering same in the system. Your interest in the college infrastructure, course, distance from your place, availability of hostel, fees, stipend etc may be some of the issues to guide your choices of options and advice of your parents. As it will save your time and minimize your chance of making mistake in option entry on the online option entry form.

A candidate can enter any number of options through Online (Internet) of his choice of College / Colleges and courses/subjects in the order of the priority he / she desires on his / her own arrangement. Schedule for Entry of options will be notified by KEA on the http://kea.kar.nic.in. & other media, SMS on the registered mobile number at the time of application if required. The allotment will not proceed to the next rank candidate till the list of your options is completely searched for availability of a seat. The candidate may change the options as many times as he / she desires before the last date and time notified for entry of options. After entry of options candidate has to select the button submit and logout.

It is the endeavor of the State Government to get as many seats as possible for Government quota in private institutions. Candidates are encouraged to enter as many options as possible in order of as only one time option entry is allowed.

Options recorded in the server on the last day and time of the notified schedule in each round will be frozen and only the frozen options will be considered for allotment of seats. The candidates are advised to take a print out of the option entered by them, after the last date and time for entry of options is over.

Very Important: The candidates are advised to enter all the options which they are intending to select the seats and only if they are interested. The candidates can enter the priority numbers for all the colleges and courses as the seat matrix may include in the subsequent rounds i.e. by way of surrendering seats, newly sanctioned seats, newly added colleges/courses if any, etc. For e.g.: In X college the course "Y" is not included in the seat matrix but the provision to obtain priority of options will be enabled so that in future the competent authority accords permission then the course "Y" will be allotted only when the options of candidate are available. Therefore the Government is informing the candidates to enter all such options if they are interested to join.

(iii) Please enter URL or Website address http://kea.kar.nic.in or as indicated in the notification. Upon entry of URL you will find link like "AIAPGET-2018—OPTION ENTRY" and select the links regarding the information on many items.

Note: Candidates should compulsorily register using User ID and Secret Key and execute the option entry. If the candidate has either not registered or registered but not executed Option entry he/she will not be considered in further process of online seat allotment rounds.

Preparatory work at home:

Allotment of seats depends entirely on the **priority of options** given by the candidates as per the merit / rank. Hence it is of utmost importance to familiarize oneself with the operation of the computer, the locking of seats so that the correct choice and options are entered. Practice of entering of options has to be undertaken as even an expert in computers would require a minimum of one hour for entry of about 500 options. Familiarity with the computer, prior knowledge of the college, course is essential to fill up options. Even a small mistake in entering the options may deprive a valuable seat in the desired college / course even though he / she is eligible for that seat as per his / her rank. Therefore, KEA

suggests that the student should familiarize themselves in entering the options in the online option entry form. A home work of about an hour everyday is necessary for the students to familiarize themselves with the allotment. The following steps may be taken by the candidates before entering their options in the online option entry form.

- The candidate should note the name of the college, the course offered in a separate sheet of paper.
- Preparatory work should be commenced only after asserting their merit / rank order.
- The priority of options among the colleges/subjects selected should be noted down.
- A mock allotment on real time data given by the candidates will also be done before the actual commencement of the First Round allotment, so that the candidate can know the college and course allotted as per his options. The candidate can also change his options after seeing the mock allotment. This will help him to find out his standing as per his merit and as per options. The mock test is only to help the candidates familiarize and show them the course and college allotted to them and it should be in no way presumed that the same seat and college will be allotted to them in the actual allotment of seats. Because, the candidates have the option of changing the priority of the options entered by them after the mock allotment.
- The verification Acknowledgement issued to the candidates indicates the category which
 he / she belongs, rank number for each discipline to which he / she eligible, special
 category if any etc. It will help in choosing the college or course or place of the college.

The entire process of allotment is controlled by sophisticated software and high end computers which examine minutely the options given by the candidates for allotment of the best possible seat to the candidate as per the rank and options given. Therefore, it is very important that the candidate should be very clear about the choice of the course, college and subject which he is interested in. For example if a candidate is interested only in Master Degree Kayachikitsa seats then he can give all the options in all the colleges for allotment of Kayachikitsa seats only and the candidates can give options for that course if the course is available in all colleges. The computer will decide the best seat available for allotment as per the rank and order of options of the candidate. Similarly a candidate may be interested only in Shalakya Tantra and he may opt for Shalakya Tantra course in a particular college as per his choice. The computer will pick up the best options available as per merit and order of

options. In other words the candidate is free to give as many options in as many courses in as many colleges as he deems fit. The more number of options the better it is for the candidate to secure a seat of his choice.

NOTE: Candidates are advised not to start entering the options directly on the online option form on the internet without preparatory work at home on choice of options, as it leads to commission of mistakes / wrong entries / wrong order of preferences.

NOTE: Please ensure that whether you are entering the options in the subject of your choice before entering options. Don't repent later.

The candidates are advised to gather information about the colleges, the courses offered, infrastructure available, teaching faculty, laboratory facilities, hostel facilities and any other information which would help him / her in narrowing his options. The distance from his / her house, the mode of transport, the hostel facilities and the environment etc are also prime factors in deciding priority of options.

The whole process of seat allotment hinges on the priority of options entered by the candidate. If option entry is faulty then the candidate stands a chance of losing best available seat as per his rank and category. The candidate is advised to take utmost care while entering priorities for college, course and subject.

VIII. INSTRUCTIONS AND GUIDELINES TO BE FOLLOWED BY CANDIDATES FOR ONLINE ALLOTMENT OF SEATS.

- Karnataka Examinations Authority is conducting online seat allotment by obtaining the
 options from AIAPGET Rank holders for admission to MD and MS Ayurveda, MD
 Homoeopathy, MD Unani, MD Naturopathy and Yoga Postgraduate courses for both inservice and non in-service quota seats. Seats will be allotted based on the merit,
 priority of options entered by the candidates and subject to the availability of seats in
 his/her respective category.
- For the online seat allotment process, NIC, Karnataka along with KEA has worked out simple user friendly software to make your experience of choosing a professional college and course as simple and convenient as possible. This helps you to navigate through the entire process of accessing the seat allotment, keying in your options in order of priority, securing an allotment of seat, and finally joining the college of your choice. We advise

- you to read this thoroughly. As always we are there with you, and you can communicate with as on email: keauthority-ka@nic.in, Website: http://kea.kar.nic.in.
- All candidates are advised to read the following instructions carefully and understand the process clearly before keying in options.
- Candidates are required to make the right choices thereby ensuring that the seat allotment process is completed successfully. KEA will bring out important and relevant information from time to time for smooth implementation of online seat allotment.
- All such information that is periodically updated would be available on KEA website http://kea.kar.nic.in and through newspaper notifications if necessary. Every candidate and parent is expected to read through and understand their roles and responsibilities fully. Karnataka Examinations Authority will not be responsible for any consequences arriving due to parents / candidates not reading the brochure carefully and not fulfilling their role and responsibility as indicated in the brochure and following the schedule issued through Press Notifications and Website Notifications from time to time.

IX. Reservation of seats in favor of certain categories:

Hyderabad Karnataka reservation policy:

- a. **Local person:** Any person claiming reservation as local person shall obtain eligibility certificate issued by competent authority.
 - A candidate for admission to any course of study shall be regarded as a local person in relation to the Local area as explained in Para 4 of the "The Karnataka educational Institutions (regulations of admission in the Hyderabad Karnataka Region) Order 2013
- b. Horizontal and vertical reservation policy will be applicable to seats in Government Institutions and for the Government quota seats in Private institutions.

c. Reservation for Persons with disabilities:

3% of the Government seats will be reserved in favor of Persons with disabilities. The candidates claiming reservation under this category will be required to appear for Medical examination before a Committee comprising of the Executive Director, KEA as Chairman and three specialists from the Department of Orthopedics, Ophthalmology and ENT, nominated by the Government. Candidates with physical disability ranging above 40% should produce a Medical certificate issued by competent Doctor of any Government Hospital located in the State of Karnataka in the field of concerned disability, only on the day of Medical examination. Candidates suffering from hearing disability should compulsorily obtain and produce a BSER (Brain Stem Evoked Response) Audiometry report from All India Institute of Speech and Hearing, Mysore / NIMHANS, Bangalore / Manipal Hospital / Government Speech and Hearing Institute, Lingarajapuram, Bangalore. The Medical Board will examine the candidate and certificate and certify regarding

the percentage of disability and the decision of the Medical Board is final. For the purpose of this proviso, persons with disability shall have the same meaning assigned to it, in the Persons with Disabilities (Equal Opportunities, Protection of Rights and Participation) Act 1995 (Central Act 1 / 1995). The candidates with disability less than 40% will not be eligible for claiming a seat under Persons with Disabilities.

NOTE: The Persons with Disabilities, who fail to appear before the Committee for Medical examination, will not be eligible to be considered for allotment of seat under Persons with Disabilities.

d. Reservation for SC, ST and OBC's category:

- Reservation is made in favor of candidates belonging to the Scheduled Castes, Scheduled Tribes
 and Other Backward Classes of citizens under categories 1, 2A, 2B, 3A and 3B in accordance with
 Government Order No. SWL 251 BCA 94 dated 31st January 1995, as amended from time to time.
- Production of a "Caste Certificate / Caste Income Certificate" issued by the concerned Jurisdictional Tahasildar in accordance with the Government order No. Sa Ka E 225 BCA 2002 dated 30th March 2002 and No. Sa Ka E 104 BCA 2011 dated 06-02-2012 as amended from time to time, in Form 'D' in case of Scheduled Castes & Scheduled Tribes; in Form 'E' in case of Category-I; in Form 'F' in case of Other Backward Classes like 2A, 2B, 3A and 3B in support of the claim is mandatory for selecting a seat under reserved category.
- Provided that candidates belonging to SC, ST & Category I should produce an Income certificate issued by Jurisdictional Tahasildar of Karnataka in the prescribed format.

Note: SC/ST/Cat-1/2A/2A/3A/3B Reservation and Eligibility Criteria are applicable to Karnataka candidates only.

X. Allotment logic:

Procedure followed for allotment of seats:

After last date and time fixed for entering and locking the options, the competent authority shall take action to allot seats in order of Merit based on priority of options entered by the candidates and by following reservation policy of Government. Candidate belonging to Hyderabad Karnataka region and reserved category if any, shall be considered first against general merit category as per their merit order.

Candidates claiming reserved category seats shall produce the specified support documents in support of claim during verification which may be referred to respective authorities for confirmation.

Procedure for allotment of seats:

The computer starts with allotment of seats to rank number 1. The computer first checks the availability of seats for the First option entered by the candidate with Rank no 1. Obviously the candidate will get the seat as per his options. Whereas for the next rank holders the computer check the availability of seats for the first option, if seat is available it will allot or if the seat is not available then the computer will search for the next option. Like

that the computer will search for the availability of seats for all the options entered by the candidates. The computer will stop searching for allotment of seats once the seat is allotted then the computer will move on to next eligible candidates. Similarly the computer will search for all the candidates based on the merit and options. Like this the computer will reach the last rank till seats are exhausted or till last rank candidate is reached. This entire process is called iteration.

While allotting the seats to the candidates as mentioned above the computer first allot the seats to the PWD candidates.

Seat Allotment Logic:

Based on the seat matrix issued by the Government, action will be taken to allot the seats to the candidates based on their eligibility and reservation criteria. The options entered by the candidate will be considered for allotment based on the merit. While allotting the seats to the candidates, the computer will check the availability of seats for each option based on the priority of options. The order of allotment / reservation for each of the category is detailed below for the information of the candidates.

Category	Eligible Category	Priority	
	GM	1	
	GM HK	2	
1G	1G	3	
	1G HK	4	
	PH	5	
	GM	1	
	GM HK	2	
2A	2A	3	
	2A HK	4	
	PH	5	ROUND 1
	GM	1	ND
	GM HK	2	1
2B	2B	3	
	2B HK	4	
	PH	5	
	GM	1	
	GM HK	2	
3A	3A	3	
	3A HK	4	
	PH	5	

Category	Eligible Category	Priority	
	GM	1	
	GM HK	2	-
3B	3B	3	-
	3B HK	4	-
	PH	5	
	GM	1	RO
	GM HK	2	ROUND 1
SC	SC	3	1
	SC HK	4	
	PH	5	
	GM	1	
	GM HK	2	
ST	ST	3	1
	ST HK		
	PH	5	

The allotment of seat for a particular candidate is based on his/her rank and priority option entered. In any category, the candidate option is searched in general category (GM) and allotted, if no seat is available in GM category the computer searches in Hyderabad Karnataka GM quota (GMHK) and allots the seat. If seat is not available either in GM or GMHK then it follows the priority order as shown in the table above .this improve the category of seat allotted to roster. In the same manner all the categories improved as per roster for candidates claiming reservation.

XI. PROCESS OF ALLOTMENT OF SEATS AND ADMISSION and POST SEAT ALLOTMENT PROCEDURE – CHOICES BEFORE A CANDIDATE

The seat matrix issued by the Government for each discipline will be adopted for allotment seats. College wise, course wise and category wise seat matrix issued by Government will be hosted on the KEA website for the information of the candidates and parents.

The allotment of seats will be conducted in two rounds and after second round, Mop-up Round will be held based on the availability of seats and time.

- 1. First Round.
- 2. Second Round.

A. Order of online seat allotment in first round:

- Persons with Disability (Percentage of Disability group which are 51-70% and 40-50% and merit / rank list)
- In-service Quota Candidates (Merit list prepared in consultation with respective departments)
- Non In-service Quota Candidates(Purely on merit)

The seat will be allotted to the eligible candidates in the above mentioned order. Candidates under Persons with Disability will be considered first followed by In-service candidates and Non in-service candidates. The allotment will be based on merit, priority of options entered by the candidate and roster prescribed by the Government.

Eligibility for various categories of candidates

- Persons with Disability-PWD (in-service and non in-service candidates)
 - 1. Candidates with disability below 40% candidates will not be eligible for selection of seats under PWD quota.
- Non-in-service candidate's seat allotment will be done based on the merit list announced by AIIA, Delhi. After the seat allotment to all the candidates, the list of allotted seats along with all the details of the candidates will be hosted on the KEA Website http://kea.kar.nic.in Candidates will be able to view the allotted details by entering the required credentials. Candidates will also be able to track down the movement of seats in the different iteration stages to satisfy themselves that the best of the choices is allotted to him. Virtual tracking of the process of allotment by the computer can be viewed by the candidate after allotment. This ensures transparency in

the entire allotment stage and KEA is known for its motto **Trust through Total Transparency**.

Online Allotment Process

The final list of the First Round seat allotment will be hosted on the website and individual allotment will be sent by SMS and the candidates are requested to download the allotment order and note the allotment of seat to them in the First Round. The candidate here has 4 choices. The choices are: -

Choice 1

Satisfied with the allotted seat and candidate is willing to report to the allotted college, therefore candidate will not be considered for further allotment of seats in any subsequent round for any discipline. Such candidates should undergo **Biometric verification**, pay the prescribed fees and submit the original documents, obtain the admission order and report to the college on or before last date as specified in the admission order. Login to their Option Entry Log-In-Id and report to KEA that they have joined, if a candidate fails to report back to KEA that they have joined, then seat will be cancelled even though they might have physically joined.

Further any candidate who has paid the fees and obtained the Admission Order and fails to report to the College on or before the last date and time specified by KEA in the admission Order, for such candidates no extension of time will be given and the allotment made in his favor shall be treated as Cancelled and he / she has no claim further on such allotment and they will not be considered for allotment of seats in the subsequent round. Such seats shall revert back to the pool and fee paid by them will be forfeited.

Implication: Not eligible to participate in the subsequent rounds.

Important: Before opting this choice candidate is advised to be sure as he / she cannot come back to Option Entry Process in AIAPGET 2018.

Choice2

Satisfied with the allotted seat but wishes to participate in the next round, such candidates should pay the prescribed fees and submit the original documents (dates will be published on the KEA Website for submission of original documents) after undergoing **Biometric verification** and wait for allotment in second round. Further they should not collect admission order. If there is provision for up gradation of candidates option entry, seat will be allotted in second round and then earlier allotted seat gets cancelled automatically. If no seat is allotted in second round then earlier allotted seat will hold good still in the favour of candidate.

Implication: Eligible to participate in the subsequent round keeping the seat allotted on hold. However, if a seat gets allotted in the second round the candidate loses his old seat. There is no choice between the seats.

Choice3

The candidate is not satisfied with the present allotment and wishes to participate in the next round including seats which may accure to the pool for any reason. The previously allotted seat is forfeited and offered to the next eligible candidate. Such candidates should submit the original documents on notified dates before second round of online seat allotment and wait for second round of seat allotment. If original documents are not submitted such candidates are not eligible for second round of seat allotment.

Implication: Eligible to participate in the second round only if he/she submitted original documents and no hold on previously allotted seat.

Choice4:

Not satisfied with KEA allotted seat and candidate has got seat elsewhere, so candidate is **quitting** and not to be considered for allotment of seats in any of the further rounds.

Implication: Not eligible to participate in the subsequent round no hold on the allotted seat and seat allotted earlier will get cancelled.

NOTE:

If a candidate fails to exercise any of the above four choices within the stipulated date and time through KEA portal, then the seat allotted to such candidate stands cancelled automatically without any further notice in this regard and he/she shall not be allowed to participate in further rounds.

Submission of original documents to attend 2nd Round of seat allotment is mandatory. It is further stated that no excuse will be entertained if original documents are not deposited. The time and date for submission of documents will be notified in the website of KEA

Appeal to Candidates

Candidates may have options of selecting the seats in other boards / colleges outside KEA also. Such candidates may please note that such of those who have got the Allotment Order from KEA and do not join the allotted college or leave the college after joining would be tantamount to seat blocking and will result in loss of subsidized Government Quota seats and unlawful gain to the Private Managements. There are other equally eligible meritorious candidates in the merit queue. KEA requests such candidates to surrender their allotted seat to KEA only and such seat will be offered to other equally eligible meritorious candidates in the Second Round.

All the candidates who were allotted seat in the first round and opted choices 2 or 3 and also those candidates who have not been allotted a seat during first round should undergo Biometric verification submit their original documents on notified dates to KEA before

second round of online seat allotment. If any candidate fails to exercise option entry before first round he/she will not be eligible to participate in further rounds of seat allotment.

Important Instructions to Candidates

Candidates are advised to enter all the options they want to select whether the seats shown in the seat matrix or not, only for the reason that consequential vacancies may arise during allotment process and the candidates will have a chance of getting a better seat if they have entered the options.

NOTE: Consequential vacancies that arise after their turn cannot be claimed and consequential vacancies of other discipline which arises due to allotment will not be offered.

If the candidate does not get any seat in this round then the seat allotted to him / her in the earlier round if any stands confirmed.

All candidates who have been allotted afresh in this round should compulsorily join the colleges after making payment and collecting admission order at KEA and report to KEA portal for confirmation otherwise seat gets cancelled.

The fee paid by the candidates in the earlier round if any, will be adjusted upon allotment of a seat in this round.

If any candidate gets a better option seat in this round, the earlier allotted seat will be added to seat matrix pool of the same category immediately and the same seat will be made available for the next rank number candidate.

B. ORDER OF ONLINE SEAT ALLOTMENT FOR SECOND ROUND

Submission of original documents to attend 2nd Round of seat allotment is mandatory. It is further stated that no excuse will be entertained if original documents are not deposited. The time and date for submission of documents will be notified in the website of KEA

- **1)Persons with Disability** Candidates with disability below 40% candidates will not be eligible for selection of seats under PWD quota.
- 2) In-service Quota Candidates (Merit list in consultation with respective departments)
- 3) Non- In-service Quota Candidates (Purely on merit)

Persons with Disability

The unfilled PWD seats after the first round will be allotted in the second round based on merit and percentage of disability. If further unfilled seats remain at the end of second round these seats will be transferred to general merit and offered to all eligible candidates (both in-service and Non In-service)

In-service – Quota Candidates:

- 1. In-service quota candidates online seat allotment will be done as per the merit list submitted by respective departments.
- 2. The de-categorized round will be done for the remaining seats as per the merit list provided by respective Departmental Heads. All the seats are de-categorized i.e., converted to General Category only and each department counseling will be done separately.

3. **Grand de-categorized round:**

The grand de-categorized round will be done based on the merit list published by AIAPGET (for Karnataka State only), all departments as well as seats are merged and seat allotment will be conducted at once.

The unfilled seats will be transferred to non-in-service quota and offered to them in the second round after distribution of seats to the reserved category. (Roster System followed by Government)

Non-In-service – Quota Candidates:

- 1. Non-in-service candidates counseling will be done based on the merit list announced.
- 2. Allotment letter and admission fee paid receipt issued from the KEA is mandatory to the candidates who have selected seat in the first round conducted by KEA.

NOTE: In second round of online seat allotment, surrendering of seat is not permitted; candidates who want to surrender the seat should surrender the seat at KEA before the commencement of second round.

XII. Fee & mode of payment:

Biometric Verification:

Every Candidate allotted a seat either in first/second round is required to report for Biometric verification. Only after successful Bio Metric Verification and Photo Verification will be allowed to submit the document and to collect the admission order.

To ensure fairness to the meritorious students and to eliminate fraudulent attempts, it is planned to use Biometrics (Finger printing) at various stages of the process and this would be done at the discretion of the Karnataka Examination Authority/ PGET Committee.

- a. Any mismatch at any stage will automatically result in disqualification of the candidate without assigning any reason what so ever and he/she will not be permitted to participate in any further process of seat allotment and admission to PG course. Further, impostors are liable for criminal prosecution. The candidate who is being impersonated shall also be subject to inquiry and investigation under law.
- b. Candidate should obtain Biometric Verification Acknowledgement after Biometric procedure while submitting documents and collecting the admission order.

The details of fee structure will be decided by the Government and notified in the website. The candidate who is allotted a seat has to make fee payment at KEA and also deposit his original documents within the stipulated time provided in the allotment letter. He should collect the admission order and proceed to the allotted college to complete further formalities of admission procedure.

The SC, ST and Category-1 candidates are exempted from paying tuition fees, as prescribed in Vide GO No.ಹಿಂವಕ 589 ಬಿಎಂಎಸ್ 2013 ಬೆಂಗಳೂರು ಬೆಂಗಳೂರು 'ದಿನಾಂಕ 06–08–2014, if their annual income is less than Rs.2.5 lakhs, Please read the relevant Government orders for details.

The other backward class candidates have to pay the fees to CET and they can apply for reimbursement from the Backward Class Department as per Government Order No. ಸಕಣ 357 ಬಿಎಂಎಸ್ 2012 <mark>ಬೆಂಗಳೂರು ದಿನಾಂಕ</mark> 22–11–2012 after admission to the concerned colleges. Please read the relevant Government orders for details.

Mode of payment will be published on the KEA Website along with Option Entry Schedule for the information of the candidates.

Candidates are advised to read G.O. No. SWD 225 BCA 2000 dated 30th March 2002, NEW COMPREHENSIVE CREAMY LAYER which is attached herewith as **Annexure IV.**

XIII Admission Procedure:

The candidates allotted a seat shall get themselves admitted to the colleges by furnishing relevant undertakings within the due date notified in the seat allotment letter/admission order provided by KEA, failing which their allotted seat shall automatically stands cancelled. However, the admission shall be provisional and subject to the approval of the Government/Apex bodies/ concerned Universities.

XIV Forfeiture of seats selected:

11.1 Every candidate including in-service candidate shall pay a sum of Rs.50,000/- (Rupees Fifty Thousand only) to the Government in case he/she on payment of fees during counseling and fails to join the course on the specified date mentioned in the admission order.

Provided that in case of an In-service candidate takes admission orders during counseling & fails to join the course, the candidate is not eligible to take management quota seat or any other seat for a period of 3 years and he/she shall be liable for disciplinary action.

- 11.2 All the selected candidates except in-service candidates at the time of admission shall furnish a bond on a stamped paper of Rs.100/- binding himself to pay a sum Rs. 50,000/- (Rupees Fifty Thousand only) along with the stipendiary amount received by him/her in the event of leaving the course before its successful completion.
- 11.3 All the selected in-service candidates at the time of admission shall furnish a bond in the form no. 19 specified in KCSRs on stamp paper of value of Rs.100/- binding himself to pay a sum of Rs.50,000/- (Rupees Fifty Thousand only) as penalty in the event of his/her leaving the course before its completion and also debarred for three years from appearing entrance test. All the selected in-service candidates at the time of admission shall furnish a bond in the form specified by the committee on stamp paper of value of Rs.100/- binding that they will be rendering service in the Government for a minimum period of Ten years from the date of completion of course or till the attainment of superannuation, whichever is earlier, failing which the amount spent on him for course shall be recovered from him.

Provided that in case of In-service candidate fails to resume duty even after the expiry of the termination of the period of deputation or at anytime within a period of ten years after the completion of the higher studies, it shall be lawful to the Government to make recovery of the amount (including the pay and allowances, stipend, DA, tuition fee, etc along with the penalty)spent on higher studies / specialized training from the salary of the candidate.

11.4 In addition to the prescribed fine, every candidate shall pay the remaining period course fee on his own to the Government/ Private colleges in the event he /she leaving the course before its completion. Provided that in case the competent authority comes to the conclusion that the In-service doctor has not shown sufficient progress in the studies or had failed to complete the course in proper time, it shall be lawful to the Government to make recovery of the amount (including the pay and allowances , stipend, DA, tuition fee , etc along with the penalty)spent on higher studies / specialized training from the salary of the candidate.

- 11.5 Candidates selecting Government Colleges & Government seats in Private colleges (under concession fee) for Post Graduate courses shall furnish an undertaking that he/she will serve the Government for a minimum period of 3 years after completion of the course, if Government desires.
- 11.6 Candidates who avail 100% tuition fee reimbursement from the Government shall furnish an undertaking that he/she will serve the Government for a minimum period of 5 years, if Government desires.

NOTE: The candidates are advised to strictly adhere to the above said rules. Lenience in any matter explained above will not be entertained. The Government / Department of AYUSH / KEA holds all the powers to cancel the candidature of candidates who do not comply with the rules and regulations.

Schedule for PG AYUSH verification will be conducted on 22-10-2018 (As per the Serial Number of AIIAPGET score)

(List will be hosted on the KEA Website on 20-10-2018)

As per the directions of the Principal Secretary to Government, Health & Family Welfare, Karnataka Examinations Authority is commencing the Document Verification Process for admission to Post Graduate Ayurveda, Yoga & Naturopathy, Unani and Homoeopathy courses for the year 2018-19 as per the schedule which will be hosted on the KEA Website. Candidates have to be personally present for the document verification with all the required original documents and strictly adhere to the time schedule allotted as per their Serial Number of Alla-PGET Merit list. Schedule for Option Entry process will be published shortly on the KEA website. Candidates have to visit KEA Website http://kea.kar.nic.in to enter the application details online and download the filled registration form for admission to Alapa Courses 2018. After completion, download the Challan for payment of Rs.1,000/- (Rs.500/- for SC/ST and Cat-I of Karnataka) in the prescribed bank. Filled registration form compulsorily submitted along with the other documents at the time of verification.

N.B.: No individual intimation will be sent to the candidates regarding the schedule.

Annexure | Compulsory Rotating Internship Completion Certificate

Ref. N	lo.		Vol.:	Page No	Sl.No	
from . has pa during He / S as	assed the f	inal BAMS / BNYS / Bl	while pursuing HMS / BUMS Examinaand the medium o the compulsory Rotatto	was a bonafide sg BAMS / BNYS / BHMS / ationof	BUMS course. He / SheUniversity held Programme (One Year)	
The de		stings as resident inter Department /	n in the teaching Hos	pitals attached to	is as here	
	SL. NO.	Discipline / Specialization	Institution(s) Duration in days	Period	
					From To	
	01					
	02					
	03					
	04					
	05					
	06					
	07					
	ler work, cl			BUMS degree frominstitution were found to	•	
Seal:				Director/Princip	al	

Annexure II

PROVISIONAL INTERNSHIP COMPLETION

To Whomsoever It May Concern

This is to certify that Dr	S/o / D/o				
	is a Bonafide Student of this Institute				
from to He has	begun his internship from and is				
likely to complete his / her compulsory Rotator	y Internship on Date:				
likely to complete his / her compulsory Rotator Signature of the Principal with college seal	y Internship on Date:				

Signature of the Principal with college seal

Annexure III

Affidavit

(To be submitted on Rs 20/- Bond paper at the	time of verification)
I,son / da	aughter of
residing at have a	appeared for AIA Post Graduate
Entrance Test – 2017 conducted by All India Institute of	Ayurveda, New Delhi during the
month of and have secured score	in the said test.
I hereby solemnly declare that I have not taken Post Gra	aduate admission in any college
allotted by other exam conducting bodies. I have not sur	rendered any seat in past PGET
exams/other post graduate entrance exams conducted by	y state Government and various
other authorities.	
I shall immediately notify the Karnataka Examinations Aut	hority, Bangalore if I am getting
admission in any college through other exam conducting bo	dies.
I shall also not surrender any seat after the admission at	institute level through any seat
allotting bodies, if I need to surrender I shall do so at Ka	rnataka Examinations Authority,
Bangalore.	
I shall produce all required original documents for verifica-	ation and submit the same after
allotment of seat to Karnataka Examinations Authority.	
I am currently working/studying as/in	at shall not
be eligible if I am currently pursuing any Degree/Diploma	course in CCIM / CCH affiliated
colleges.	
I shall not produce/submit fake/concocted documents for v	
I will forfeit the seat allotted to me and also I am liable for c	
the above information/documents produced by me is found	I to be false/incorrect.
AIAPGET No.	
Date:	
PLACE	Deponent
Signature of the Candidate	Sworn Before Me

Annexure - IV

ANNEXURE-II to G.O. No. SWD 225 BCA 2000 dated 30th March 2002 NEW COMPREHENSIVE CREAMY LAYER

Under Article 15(4) and 16(4) of the Constitution of India, the following persons shall not be eligible for reservation of seats of posts categorized under IIA, IIB, IIIA and IIIB.

NOTE: 1.This rule will not apply to direct recruitments to posts-which insist on a

Prescribed period of service in a lower post or experience in a post,

profession or occupation as a qualification or eligibility.

2. This rule applies to son(s) or daughter(s) of the persons specified below:

	2. This rule applies to son(s) or daughter(s) of the persons specified below:
	(a) President of India
	(b) Vice President of India
	(c) All functionaries holding Cabinet rank in Government of India or Government of
	any State or Union Territory.
	(d) Chairmen of Council of States and the State Legislative Councils.
	(e) Governor of States.
	(f) Speakers of Lok Sabha and Legislative Assemblies.
	(g) Judges of Supreme Court and High Courts.
1	(h) Chairmen of Public Service Commission.
	(i) Attorney General of India.
	(j) Advocate General.
	(k) Chief Election Commissioner.
	(I) Comptroller and Auditor General of India.
	(m) Members of Parliament at least for a period of five years – during the period of
	their office.
	(n) Members of State Legislature at least for a period of five years – during the
	period of their office.
	The Candidate and either of whose parents / guardian is a Group –A or Group – B
2	officer in the services of the Government or holds an equivalent post in public sector
2	undertakings or an employee of a private industry / institution and draws a salary
	which is not Less than that of a Group B officer (Pay scale Rs. 6000-11200)
	The Candidate and his / her father's mother's / Guardian Gross Annual income exceed
3	Rs. 6.00 lakhs as per Government Order No. ಹಿಂವಕ 148 ಬಿಸಿಎ 2015 ಬೆಂಗಳೂರು, ದಿನಾಂಕ
	04-06-2015.
	The candidate and his / her father, mother / guardian holding 10 units of Agricultural
4	
4	Land as Specified in the Karnataka Land Reforms Act 1961, and such of those holding
	more than 20 acres of plantation land.

Annexure V – will be hosted on the KEA Website.

Annexure – VI

ELIGIBILITY CERTIFICATE

[Under Article 371 (j)] (see rule 3(3))

[The Karnataka Public employment (Reservation in Appointment for Hyderabad-Karnataka Region) Rules for Issual of Certificates, 2013.]

Sri / Smt						S/o	/	W/o
	is	a Local	Person	of	the	Village	/	Town
		Of Taluk	:a			Of	Dis	trict of
Karnataka State.								
Place:	Name	2:						
Date:	Assist	tant Com	missioner					
						S	ub [)ivision
								District

FORM 19

Amended by No. FD 17 SRS 84 dated 4-4-1985 (wef 16-6-1985) 599

Bond to be executed by a Government servant proceeding on deputation to higher

studies/specialised training.
KNOW ALL MEN BY THESE PRESENTS THAT WEresident
ofat present employed asin the
Department/Office of(hereinafter called 'the obligor")
andon/daughter
ofson/daughter of of
(hereinafter called the sureties) do hereby jointly and severally bind ourselves
and our respective heirs, executors and administrators to pay to the Governor of Karnataka
(hereinafter called "the Government") on demand the sum of Rs(Rupees(Rupees
only) together with interest thereon from the date of demand at Government rates for the time
being in force on Government loans. AND TOGETHER with all costs between attorney and client and $\frac{1}{2}$
all charges and expenses that shall or may have been incurred by the Government.
WHEREAS the obligor is granted deputation to higher studies/speciallsed training by
Government.
AND WHEREAS for the better protection of the Government the obligor has agreed to
execute this bond with such condition as hereunder written;
AND WHEREAS the aforesaid sureties have agreed to execute this bond as sureties on behalf
of the above bounden
NOW THE CONDITION OF THE ABOVE WRITTEN OBLIGATION IS THAT in the event of the
obligor failing to resume duty or resigning from service or otherwise quitting service
without returning to duty after the duty or termination of the period of deputation or at any time
within a period of three years after his return to duty, the obligor and the sureties shall forthwith
pay to the Government or as may be directed by the Government on demand the said sum of
Rs (Rupees only) together with interest thereon from the date of
demand at Government rates for the time being in force on Government loans.
It shall be lawful to the Government to make recovery of the amount (including Pay and
Allowances, Stipend, D.A., Tuition Fees etc.) spent on higher studies/specialised training from the
salary of the obligor in case the competent authority comes to the conclusion that he had not
shown sufficient progress in the studies or had failed to complete the course in proper time. In case
it is not possible to recover from the salary, the obligor and the sureties shall be jointly and
severally liable for the repayment of full amount of expenditure incurred by the Government.

And upon the obligor......and or...... the sureties aforesaid

making such payment the above written obligation shall be void and of no effect, otherwise it shall be and remain in full force and virtue: PROVIDED ALLWAYS that the liability of the sureties hereunder shall not be impaired or discharged by reason of time being granted or by any forebearance act or omission of the Government or any person, authorised by them (whether with

or without the consent or knowledge of the sureties) nor shall it be necessary for the Government to sue the obligor before suing the sureties......and......or any of them for amounts due hereunder.

The bond shall in all respects be governed by the laws of India for the time being in force and the rights and liabilities hereunder shall where necessary be accordingly determined by the appropriate courts in India.

	The Government of Karnataka have agreed to bear the Stamp duty payable on this bond. Signed and dated thisday ofone thousand nine hundre											
and												
	Signed	and	delivered	by	the	obligo	r abov	e named.		in	the	presence
of												
	Witness	s (1)										
		(2)										
	Signed	and	delivered	by	the	surety	above	named		. in	the	presence
of												
	Witnes	s (1)										
		(2)										
	Signed	and	delivered	by	the	surety	above	named		in	the	presence
of												
	Witness	s (1)										
		(2)										

Accepted For and on behalf of the Governor of Karnataka