

Rajiv Gandhi University of Health Sciences, Karnataka

4th 'T' Block, Jayanagar, Bangalore – 560 041.

Phone: 080-26961928/40, Fax: 26961929/40

Website: <http://www.rguhs.ac.in>

PG Entrance Test - 2012

Brochure with Application Form for Post Graduate Entrance Test - 2012 for admission to Post Graduate Degree courses in **Ayurveda, Homoeopathy, Nursing, Pharmacy and Physiotherapy** in Government colleges and Government seats in Private Aided/unaided Minority & non minority Colleges in Karnataka.

Date of Entrance Test - 10.06.2012

Examination Fee: Rs. 2,000/- for General Category

Rs. 500/- for SC/ST & Category-I of Karnataka only.

IMPORTANT:	<i>Please note that the candidate will not become eligible for attending the entrance test only by ONLINE REGISTRATION. The candidate must ensure that print out of his/her application with all enclosures mentioned in the brochure reaches the RGUHS on or before 20.05.2012, 5.00 PM by post and 26.05.2012 by in person. RGUHS is not responsible for any postal delay. The print-out of the applications received after 26.05.2012 shall be strictly rejected.</i>
-------------------	---

NOTE:	The instructions are based on the existing selection rules. Amendments made by Government of Karnataka from time to time and any other law that will be in force at the appropriate stage will apply.
--------------	---

RAJIV GANDHI UNIVERSITY OF HEALTH SCIENCES, KARNATAKA

Brochure containing the details of Post Graduate Entrance Test-2012 for admission to PG courses in Ayurveda, Homoeopathy, Nursing, Pharmacy and Physiotherapy.

Sl. No.	CONTENTS	Page No.
1.	Calendar of Events	2
2.	Introduction.....	3
3.	Eligibility.....	3
4.	Application Form • Guidelines to fill the online application form • How to submit	7
5.	Examination Fee	10
6.	Reservation in favour of certain categories	10
7.	Certificates to be enclosed	10
8.	A. General Information	11
	B. Conduct of Entrance Test	11
	• Syllabus	
	• Duration, Nature of Question Paper and Answer sheet	
	• Determination of Merit and publication of results	
	• Challenging of key answers	
	C. Computation of result criteria.....	12
9.	Counseling & Seat Selection.....	12
10.	Availability of seats in different courses and colleges.....	12
11.	Instructions to Candidates	13

LIST OF APPENDICES

Appendix - I	Provisional Internship Completion format	15
Appendix - II	Code of Native District.....	15
Appendix - III	Domicile certificate format	16
Appendix - IV	Specimen copy of OMR answer sheet	17
Appendix - V	Checklist	18

**PG Entrance Test - 2012 for admission to PG courses in
Ayurveda, Homoeopathy, Nursing, Pharmacy and
Physiotherapy for the academic year 2012-13**

CALENDAR OF EVENTS

Date of Notification	-	10.05.2012
Launch of Application on the Website	-	10.05.2012
Receipt of filled-in applications at RGUHS	-	14.05.2012
Last date for receipt of print out of application form filled online for registration in the University by Post	-	20.05.2012
Last date for receipt of print out of application form filled online for registration in the University In-person	-	26.05.2012
Date of availability of Hall-Tickets for the eligible candidates in the University website	-	30.05.2012
Date of Entrance Test	-	10.06.2012
Display of Key Answers on the Website	-	12.06.2012
Last date for Challenging the Key Answers	-	16.06.2012
Verification of Challenged Key Answers by Subject Experts	-	18.06.2012
Announcement of Result and Display of Revised Key	-	19.06.2012
Last date for applying for Re-totaling of marks	-	23.06.2012
Announcement of Revised marks & Merit list	-	28.06.2012

1. Introduction:

Post Graduate Entrance Test - 2012 is being conducted for the purpose of determining the eligibility for admission of students to MD/MS (Ayurveda)/ MD Homoeopathy/ M.Sc (Nursing)/ M.Pharma/ MPT courses in Government /Private/Aided/Unaided Minority/Non- Minority Ayurveda, Homoeopathy, Nursing, Pharmacy & Physiotherapy Colleges within the State of Karnataka for the academic year 2012-13.

Post Graduate Entrance Test is being conducted for admission to Post Graduate Courses in Government colleges and Government seats in Private Colleges, in accordance with the Government Orders No. HFW 18 PTD 2006, dated.19.01.2006, Published in Karnataka Gazette dated 19.01.2006 and amended in Government order No. HFW 179 PTD 2005 dated: 17.05.2006 & 30.04.2007, No. HFW 179 PTD 2005 dated: 02.06.2006 and No. HFW 147 PTD 2005 dated 06.06.2006 and CCIM letter F.NO.4-19/2007-PG Regulation, dated: 31.07.2007. The details and instructions contained in this Brochure are subject to the Government orders issued from time to time.

2. Eligibility:

Candidate who fulfills the following criteria is eligible to appear for the Entrance Test:

MD/MS Ayurveda Course:

- (i) Candidate should be a citizen of India.
- (ii) Candidate should have born in the Karnataka state. *
- (iii) Candidate who has passed final year B.A.M.S examination after pursuing prescribed course of study in an Ayurveda Medical College affiliated to this University and recognized by the Central Council of Indian Medicine/AYUSH, or from a recognized Ayurveda Medical College affiliated to any other University located in Karnataka State, recognized as equivalent thereto by RGUHS, and has completed one year compulsory internship in the teaching institution or any other institution recognized by C.C.I.M / AYUSH for internship, and has obtained registration of a State Ayurveda Practitioners Registration Board / Ayurveda Council, shall be eligible for admission.
- (iv) Further, a sponsored/deputed candidate (Ayurveda Teachers or Physicians) will be required to possess qualification essential for admission.
- (v) The Candidate should not have attained the age of 45 years on the last date fixed for submission of application to PG Degree Entrance Test.
- (vi) The Candidates who have completed or are completing compulsory rotatory internship on or before **30.06.2012** are eligible for Entrance Test.

* Candidates born in Karnataka means candidates of Karnataka origin natural born who or his or her parents (father or mother) has been a resident of Karnataka State for a period of not less than ten years and who produces a certificate from the concerned Tahsildar to that effect.

* Children for the purpose of the rule means natural born son or daughter and not adopted son or daughter and not grandson or granddaughter.

MD Homoeopathy Course:

- (i) Candidate should be a citizen of India
- (ii) Candidate should have born in the Karnataka state*
- (iii) No Candidate shall be admitted to M.D (Hom.) Course unless he/she possesses the degree of
 - (i) Bachelor of Homoeopathic Medicine and Surgery or equivalent qualification in Homoeopathy included in the Second Schedule to the Homoeopathy Central Council Act, 1973, after undergoing a course of study of not less than five years and six months duration including one year compulsory internship in a recognized Homoeopathic Medical College located in Karnataka State; or
 - (ii) Bachelor of Homoeopathy Medicine and Surgery (Graded Degree) or equivalent qualification in Homoeopathy included in the Second Schedule to the Homoeopathy Central Council Act, 1973, after undergoing a course of study of not less than two years duration in a recognized Homoeopathic Medical College located in Karnataka State.
- (iv) The Candidate who have completed or are completing compulsory rotatory internship on or before **30.06.2012** are eligible for Entrance Test.
- (v) The Candidates should not have attained the age of 45 years on the last date fixed for submission of application to PG Degree Entrance Test.

* Candidates born in Karnataka means candidates of Karnataka origin natural born who or his or her parents (father or mother) has been a resident of Karnataka State for a period of not less than ten years and who produces a certificate from the concerned Tahsildar to that effect.

* Children for the purpose of the rule means natural born son or daughter and not adopted son or daughter and not grandson or granddaughter.

M. Sc. Nursing:

- (i) Candidate should be a citizen of India
- (ii) Candidate should have born in the Karnataka state.*
- (iii) Candidate should have passed B.Sc Nursing (Basic) or B.Sc. Hons. Nursing or Post Basic B.Sc. in Nursing degree or Post Certificate B.Sc Nursing with a minimum of 55% aggregate marks from Rajiv Gandhi University of Health Sciences, Karnataka (RGUHS), or any other University located in Karnataka state, accepted as equivalent by Rajiv Gandhi University of Health Sciences, Karnataka. The institution should have been recognised by Indian Nursing Council. SC/ST candidates should have a minimum of 50% aggregate marks in the qualifying examination.
- (iv)
 - a Passed B.Sc. Nursing (Basic) or Post Basic B.Sc. in Nursing degree or Post Certificate B.Sc. Nursing of Rajiv Gandhi University of Health Sciences, Karnataka (RGUHS), or any other University accepted as equivalent by Rajiv Gandhi University of Health Sciences, Karnataka.
 - b Minimum of one year of experience after obtaining B.Sc. Nursing (Basic), in a Hospital or in Nursing educational Institution of Community Health setting (completed or completing on or before **30.06.2012**). For candidate with Post Basic B.Sc. in Nursing Degree no such experience is needed after graduation.
 - c Registered in State Nursing Council has as registered Nurse and registered Midwife.
- (v) Candidate should have registered in State Nursing Council as a Registered Nurse and Registered Midwife.

- (vi) Shall be a registered nurse and registered midwife for admission to branches.
 - I. Medical Surgical Nursing
 - II. Community Health Nursing
 - III. Pediatric Nursing
 - IV. Obstetrics and Gynecology Nursing
 - V. Psychiatric Nursing
- (vii) The Candidate should not have attained the age of 45 years on the last date fixed for submission of application to PG Degree Entrance Test.

* Candidates born in Karnataka means candidates of Karnataka origin natural born who or his or her parents (father or mother) has been a resident of Karnataka State for a period of not less than ten years and who produces a certificate from the concerned Tahsildar to that effect.

* Children for the purpose of the rule means natural born son or daughter and not adopted son or daughter and not grandson or granddaughter.

M. Pharm :

- (i) Candidate should be a citizen of India.
- (ii) Candidate should have born in the Karnataka state.*
- (iii) Candidate should have passed B.Pharm Degree examination of Rajiv Gandhi University of Health Sciences, or B.Pharm examination of any other recognized Indian University established by law located in Karnataka state or any other degree courses in Pharmacy in an institutions located in Karnataka state recognized as equivalent by RGUHS or Pharmacy Council of India (PCI) or All India Council of Technical Education (A.I.C.T.E.) for this purpose and who has secured not less than 55% of the maximum marks (aggregate of four years) prescribed for the qualification examination shall be eligible for the admission to the M.Pharm course.
- (iv) Further, Pharmacy teachers having recognized B.Pharm qualification from an institution located in Karnataka State and with minimum of five years of teaching experience in an Institution approved by AICTE and PCI will be eligible, provided they have scored not less than 50% of the maximum marks (aggregate of four years in B.Pharm).
- (v) For SC/ST & Category-I (Karnataka) candidates, the prescribed percentage of marks will be 50% of the maximum marks in the qualifying examination.
- (vi) Candidate who have completed or are completing Industrial training on or before **30.06.2012** are eligible for Entrance Test.
- (vii) Candidate should not have attained the age of 45 years on the last date fixed for submission of application of PG Entrance Test.

* Candidates born in Karnataka means candidates of Karnataka origin **natural born** who or his or her parents (father or mother) has been a resident of Karnataka State for a period of not less than ten years and who produces a certificate from the concerned Tahsildar to that effect.

*Children for the purpose of the rule means natural born son or daughter and not adopted son or daughter and not grandson or grand daughter.

MPT :

- (i) Candidate should be a citizen of India.
- (ii) Candidate should have born in the Karnataka state.*

- (iii) Candidate who has passed B.Sc. (PT) or BPT degree from this University or any other University located in Karnataka state recognized as equivalent by RGUHS with not less than 50% of marks in aggregate are eligible.
- (iv) The Candidate should not have attained the age of 45 years on the last date fixed for submission of application to PG Degree Entrance Test.
- (v) Candidates who have completed or are completing Internship on or before **30.06.2012** are eligible for Entrance Test.

* Candidates born in Karnataka means candidates of Karnataka origin natural born who or his or her parents (father or mother) has been a resident of Karnataka State for a period of not less than ten years and who produces a certificate from the concerned Tahsildar to that effect.

* Children for the purpose of the rule means natural born son or daughter and not adopted son or daughter and not grandson or granddaughter.

Government of Karnataka In-Service Candidates:

In addition to the above, the in-service candidates have to fulfill the following conditions for admission to Post-Graduate courses in Ayurveda, Homoeopathy, Nursing, Pharmacy and Physiotherapy. It is mandatory for the in-service candidates to appear for the entrance test.

1. An in-service candidate who is already holding a Post Graduate Degree in any speciality shall not be eligible for admission to any other Post Graduate Degree.
2. An in-service candidate who is studying in any Post Graduate Degree course shall not be eligible for admission.
3. No candidate who is above 45 years as on the last date fixed for receipt of application shall be eligible for admission. **(For Nursing In-service candidates 50 years for SC/ST and 48 years for others).**
4. The eligibility for appearance of in-service candidates in PGET is subject to the provisions of KCSR's and relevant Government Rules/Notifications governing state services.

In-service Doctors, Physiotherapists, Nurses & Pharmacists should apply through proper channel (concerned Head of Department) and also should furnish the following information:

1. Whether they have been deputed to any postgraduate degree courses earlier by the Government
2. Whether they belong to SC / ST category
3. Whether any enquiry is pending against him / her
4. Whether he / she is under suspension / unauthorized absence

The applications sent directly to RGUHS will not be considered

For Physically Disability category:

(Seats will be allotted depending on the availability of seats as per Seat Matrix published by Government of Karnataka)

"Candidates with Physical Disability ranging above 40% should produce a Medical Certificate issued by Chairman, State Disability Board or any equivalent authority of State of Karnataka in the field of concerned disability along with the application form for the entrance test. Candidates suffering

from hearing disability should compulsorily obtain and produce a BSER (Brain Stem Evoked Response) Audiometry Report from NIMHANS/Manipal Hospital/Government Speech and Hearing Institute, Lingarajapuram, Bangalore. At the time of counseling, the candidates required to appear for medical examination before a Committee comprising of the Registrar, RGUHS, Bangalore, as Chairman and three specialists from the department of Orthopaedics, 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 the purpose of this provision, 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). The candidates with disability less than 40% will not be eligible for claiming a seat under Physically Disabled Category. The candidates selecting seat under PH quota are ineligible to select a seat in the consequent round of counseling".

NOTE: The Physically Disabled candidates who fail to appear before the committee on the day fixed for medical examination will not be eligible for selection of a seat under Physically Disabled quota

3. Application Form:

"Last date for receipt of application filled is 20/05/2012 by Post and 26/05/2012 by In-person"

Applications are liable for rejection

- A. If Incomplete
- B. If Photograph not uploaded
- C. If photographs are found mismatched in the application
- D. If photographs are not recent
- E. If The applicant not signed in the application

Guidelines to fill the online Application form:

Note: Since the Applicant should upload their photographs in online application entry, the applicant should scan their passport size photograph (Snapped after 01.04.2012 with Name & Date on the photograph) in .jpg format and make available for uploading with the following specifications.

Width = 1.3 inches, Height = 1.6 inches, Resolution = 200 X 200 dpi and the file size should be less than 100kb.

Select the Course - Ayurveda / Homoeopathy / Pharmacy / Nursing / Physiotherapy

1. **Name of the Candidate:** Fill the name in **BLOCK LETTERS** as per 10th standard Marks Card
2. **Mother's Name:** Mother's name in full should be filled
3. **Father's Name:** Father's Name should correspond to the form and spelling in the 10th standard Marks Card.
4. **Spouse's Name:** Name of husband/wife to be entered, if married
5. **Date of Birth:** The Date of Birth should correspond to the entry in the 10th Marks Card in dd/mm/yyyy
6. **Place of Birth:** Select the District in which you were born
7. **Gender:** Select from the drop down list Female /Male

8. **Nationality:** Enter the Nationality
9. **Qualifying Examination:** Write the Name of qualifying Examination (BAMS / BHMS / B.Sc.(Nursing) / PC B.Sc (Nursing) / B.Pharma / BPT
10. **College:** Write the name of the college through which you have passed
11. **University:** Write the name of the University through which you have passed
12. **Domicile of Karnataka :** Select form the drop down list Yes /No
13. **Name of the Council, Registration Number and State Details:** Enter Name of the Council, Professional Registration No. and State in where registered.
14. **Compulsory Rotatory Internship/Industrial training declaration:** Enter the date of completion of compulsory rotatory internship/industrial training. If you have not yet completed the compulsory rotatory internship/industrial training as on the date filling the application, mention the date on which you are likely to complete the internship supported by a Certificate issued by the Principal of concerned college.
15. Professional Experience in case of Nursing in Hospital or Nursing Educational Institutions **or Community Health Centers**
16. **Marks of BAMS / BHMS / B.Sc (Nursing) / PC B.Sc (Nursing) / B.Pharma / BPT:** Enter the marks obtained by you in all the Phase / Year of your course against maximum marks, secured marks and number of attempts taken to pass the respective Phase / year in BAMS/BHMS/B.Sc (Nursing)/PC B.Sc (Nursing)/B.Pharma/BPT.
17. **Category:** Selective the respective category and enclose the certificate obtained from the Tahashildar of Karnataka

Sl. No.	Category	Code
1.	General Merit	GM
2.	Category-I	I
3.	Category-IIA	IIA
4.	Category-IIB	IIB
5.	Category-IIIA	IIIA
6.	Category-IIIB	IIIB
7.	Schedule Caste	SC
8.	Schedule Tribe	ST

Requests for Change of Category after the last date for submission of applications will not be entertained.

18. **Religion, Caste and Sub-caste :** Mention the religion, caste and sub-caste you belong to
19. **Postal Address:** Please furnish full postal address in BLOCK LETTERS. Name of the City, State and Pin Code should be clearly mentioned. Telephone with STD code/ Mobile and e-mail ID may also be mentioned.
20. **Do you claim reservation under Physically Handicapped quota:** Select Yes or No
21. **In service Status:** If you are a Karnataka State Government in-service

- candidate, select "YES" or select "NO" if not from the drop list.
22. Government of Karnataka In-Service candidates, mention your parent Department
 23. **Place of working:** Mention the present place where you are working
 24. **Date of Entry in to service:** Enter Date of entry into service in dd/mm/yyyy format.
 25. **Declaration of Probationary Period:** Select YES or NO from drop down list.
 26. **If Probationary Period declared mention the date of declaration in dd/mm/yyyy format**
 27. **Undergone PG course:** Select YES or NO from drop down list.
 28. **Whether any enquiry is pending:** Select YES or NO from drop down list
 29. **Whether he/she is under suspension:** Select YES or NO from drop down list
 30. **Whether he/she is under unauthorized absence:** Select YES or NO from drop down list
 31. **Details of examination fee:** Enter DD Amount, DD No., DD Date and Bank Name where DD is drawn. **(Rs.500/- for SC/ST & Category – I and Rs.2,000/- for General & Other categories)**

After filling the online application form press **SUBMIT** button, **if you are sure that all the data entered by you is correct**. The system will ask for uploading photograph and the scanned photograph of .jpg format file with the above mentioned specification has to be uploaded. An Application Number will get generated and please record it for your future usage. Take the printout of the filled-in application and paste the recent passport size photograph which is scanned and uploaded in the space provided. The print out of the filled-in application duly signed by the candidate be sent to University along with the required documents within the stipulated time. **In-service candidates should submit their applications through the concerned Head of the Department and no advance copy will be entertained.**

How to submit:

i) In person:

Filled-in applications along with attested copies of all required certificates, may be submitted for registration, in person, at RGUHS, 4th 'T' Block, Jayanagar, Bangalore – 560 041, and the Hall Ticket for the Entrance Test may be **downloaded from the University website from 30.05.2012 onwards.**

ii) By Post:

Print out of application filled online, along with attested copies of all required certificates may be sent by post for registration to **"The Registrar, RGUHS, 4th 'T' Block, Jayanagar, Bangalore – 560 041"**. Candidates should super scribe on the cover as **"Application for PGET-2012 (AHPNP)"**. Hall Ticket for the Entrance Test may be **downloaded from the University website from 30.05.2012 onwards.**

Please note that the candidate will not become eligible for attending the entrance test only by online registration. The candidate must ensure that print out of his/her application with all enclosures mentioned in the brochure reaches the RGUHS by 20.05.2012, 5.00 PM by post. The University does not hold the responsibility for loss or delay in postal delivery.

Last date to receive the duly filled-in application along with certificates at RGUHS in person is on or before 26.05.2012, 5.00 PM. The applications without the attachment of required attested certificates are rejected.

4. Examination Fee:

The candidates are required to pay the prescribed fee through Demand Draft in favour of 'Registrar, RGUHS, Bangalore.

• General and OBC candidates	Rs. 2,000/-
• SC, ST and Category - I candidates	Rs. 500/-

5. Reservation in favour of certain categories:

Orders issued by Government of Karnataka from time to time for reservation in seats for constitutionally permissible classes of Karnataka candidates such as SC and ST and Category I, IIA, IIB, IIIA and IIIB, are applicable. Failure to produce the latest income and category certificate issued by Tahashildar of Karnataka will result in forfeiture of his/her claim for reservation and he/she will be considered as a candidate belonging to **General Category** only. **Requests for change of category after the last date for submission of applications will not be entertained.**

6. Certificates to be enclosed along with the application

The following attested photocopies of certificates are required to be sent for registration along with the application:

- i. S.S.L.C. Marks Card (For age proof and parent's name).
- ii. Birth Certificate/Cumulative Record/any other certificate for proof of place of birth
- iii. B.Sc (Nursing)/PC B.Sc (Nursing)/B.Pharm/BPT/BAMS/BHMS Marks Card of all Phases/Years
- iv. Degree Certificate issued by the University
- v. Attempt Certificate issued by the Principal of concerned college
- vi. Compulsory Rotatory Internship/Industrial Training Completion Certificate or Certificate indicating the likely date of completion, issued by the Principal of the College
- vii. Council/Board Registration Certificate. BAMS/BHMS/B.Sc (Nursing), PC B.Sc Nursing / B.Pharma / BPT
- viii. Professional Experience certificate in case of Nursing
- ix. Domicile Certificate issued by the Tahasildar of Karnataka
- x. Latest Income & Category Certificate obtained from the concerned Tahasildar of Karnataka, if reservation is claimed
- xi. Transfer Certificate / Cumulative record (SSLC) obtained from the school
- xii. Prescribed fee in the form of Demand Draft
- xiii. Disability Certificate if claimed under Physically Handicapped quota
- xiv. Probationary declared certificate (for in-service candidates)
- xv. Any other certificate

7. General Information:

- A. • The candidates shall appear for the Entrance Test at their own cost.
- Each candidate is given a Register Number consisting of one alphabet followed by four numbers.
The alphabet will be **A or H or N or P or T** (**A** for Ayurveda, **H** for Homoeopathy, **N** for Nursing, **P** for Pharmacy and **T** for Physiotherapy). The four numerical numbers will be the actual Register Number of the candidate.
 - All the marks cards and certificates submitted along with the application are subject to verification at the initial stage for Registration and issue of Hall Ticket for the Entrance Test. Detailed verification will be made before the candidate is allowed for seat selection. It is the responsibility of the candidate to furnish all original marks cards and certificates for verification at the time of seat selection. **Failure to produce the originals for any reason** will result in forfeiture of his/her claim for selection of seat.
 - Failure to produce recent income and category certificate issued by the Tahasildar will result in forfeiture of his/her claim for reservation and he/she will be considered as a candidate belonging to **General category** only. **Requests for change of category after the last date for submission of applications will not be entertained.**
 - **No refund of application fee for any reason is permissible**
- B. **Conduct of Entrance Test:**
Date of entrance Test – 10th June 2012
Time – 10.00 AM to 11.30 AM
Place – Bangalore
- **Syllabus:**
The Syllabus content will ordinarily be equal to the syllabus prescribed for the particular degree courses as the case may be under apex body regulations and RGUHS Ordinances.
 - **Duration, Nature of Question Paper and Answer Sheet :**
 - i. The Entrance Test will be conducted in English
 - ii. There will be one Question Paper (booklet) consisting of 100 questions with duration of 90 minutes
 - iii. Questions will be of objective type, each question having one best response out of four possible alternatives
 - iv. **Challenging of Key answers:**
The candidate may challenge the notified keys/answers. The candidate willing to challenge the keys should remit a prescribed fee through Demand Draft in favour of Registrar, RGUHS, Bangalore preferably in person along with copies of supporting documents. No authorized representatives are entertained. Proforma for challenging the keys available on the RGUHS website may be used for this purpose. Anonymous or pseudo-anonymous representations and those received after the last date or without the prescribed fee, are liable to be rejected.

The fee for challenging of key answers

- a) up to 05 questions - Rs. 1,000/-
- b) up to 15 questions – Rs. 2,000/-
- c) above 15 questions, each question – Rs. 500/-

- v. The key answers given by the paper setters and finalized by the PGET Committee after the verification by Subject Experts is FINAL. No further enquiry / representation will be entertained after announcement of the result and Merit list.
- vi. Answer sheet is of “Optical Mark Reader” (OMR) type. OMR sheet is required to be marked as per the instructions printed on it, using a black or blue Ball point Pen. Attempting or carrying out alterations, erasing, defacing and tampering of the responses (answers), usage of white ink in the OMR answer sheet is not permissible and it amounts to malpractice. Even a minute, inadvertent touch or drop of ink on other oval makes the answer invalid. Specimen copy of the OMR Answer Sheet is in Appendix.
- vii. Evaluation is by Optical scanning of OMR Sheet
- viii. Each question carries one mark. Correct answer will be awarded - one mark. If more than one alternative is marked for a question, it will be treated as wrong answer. Wrong answers carry no marks.

• Determination of Merit and Publication of Results:

- a) Merit list will be prepared on the basis of the marks obtained in the Entrance Test.
- b) Provisional Merit lists will be published in the University website.
- c) The minimum percentage of marks for eligibility for admission is 50% for General Merit candidates and 40% for candidates belonging to SC, ST and OBC categories.

C. Computation of result Criteria:

- i. $\geq 50\%$ in PGET for “GM” and $\geq 40\%$ in PGET for “SC, ST & OBC”
- ii. Marks Secured in PGET (1st Order) – Descending
- iii. If candidates have secured same marks in PGET then go to Total No. of Attempts taken in UG (2nd Order) – Ascending
- iv. If candidates have secured same marks in PGET & same Total No. of attempts taken in UG then go to % of total marks secured in UG (3rd Order) – Descending
- v. If candidates have secured same marks in PGET, same Total No. of attempts taken in UG & same % of total marks in UG then go to % of final year marks secured in UG (4th Order) – Descending

8. Counseling & Seat Selection:

The Counseling dates for each faculty will be published in the RGUHS website. ***No individual intimation will be sent to the candidates.***

9. Availability of Seats in different courses and colleges:

Details of the precise number of seats in different courses and colleges, their classification and category wise reservation will be announced as soon as the receipt of it from Government.

10. Instructions to Candidates

- The candidates shall be present at the centre 30 minutes before the commencement of the test
- Only the candidates who possess the Hall Ticket shall be allowed to appear for the Entrance Test. In case of loss of Hall Ticket, the candidates should contact the Chief Superintendent of the centre one hour earlier for assistance
- No Candidate shall copy from the paper of any other candidate or permit his / her own papers to be copied or attempt to give or seek any illegal assistance
- No candidate will be admitted to the examination hall after the commencement of the Entrance Test
- No candidate will be allowed to leave the examination hall before the end of the first thirty minutes. Candidates leaving the hall prior to the end of the Entrance Test will have to hand over the question paper and OMR sheet to room invigilator and collect the same at the end of the test.
- No candidate should leave the room without handing over his / her OMR sheet to the Invigilator
- Candidate should sign the attendance sheet as per the instructions of the invigilator
- Silence must be observed in the examination hall. Any candidate found guilty of disorderly or improper conduct will be liable for expulsion from the examination hall and will be debarred from the Entrance test by the Chief Superintendent of the centre
- Candidates are not permitted to carry any electronic gadgets like Pager, Cell Phone, Blue tooth etc., into the examination hall
- Candidates defacing the OMR sheet or erasing the marked oval by eraser/blade/any sharp object are liable for disqualification. **Usage of white ink is prohibited**
- **Even a minute, inadvertent touch or drop of ink on other oval makes the answer invalid. Think before ink**

Sd/-
REGISTRAR & MEMBER SECRETARY
PGET ENTRANCE TEST COMMITTEE

BEWARE OF CHEATING

The entire process of PGET - 2012 is conducted with the utmost transparency by the University. Confidentiality is maintained regarding setting of question papers. A foolproof system is developed where leakages is not possible. Persons claiming rapport with the officials of the University may promise you to get Questions. Persons may also claim to have access to our computer system and promise to favor you with a better rank than what you deserve as per your performance. We would like to caution you that the computer system used for this purpose is tamper proof. If you doubt the results and rank of another candidate, give us the details and the nature of the foul play you suspect. We will assure you that it will be investigated and result of the investigation will be made known to you.

APPENDIX I

PROVISIONAL INTERNSHIP/ INDUSTRIAL TRAINING COMPLETION CERTIFICATE

To Whomsoever It May Concern

This is to certified that Mr./Ms./Mrs./Dr..... is a
Bonafide Student of this Institute from to
He/She is likely to complete his / her Compulsory Rotatory Internship / Industrial
Training on

Date:

Signature of the Principal with seal

APPENDIX - II

Code of the Native Districts

Code	District	Code	District
01	Bagalkot	17	Haveri
02	Bangalore Urban	18	Kodagu
03	Bangalore Rural	19	Kolar
04	Belgaum	20	Koppal
05	Bellary	21	Mandya
06	Bidar	22	Mysore
07	Bijapur	23	Raichur
08	Chamarajanagar	24	Shimoga
09	Chickamagalur	25	Tumkur
10	Chitradurga	26	Udupi
11	Davanagere	27	Uttara Kannada (U.K)
12	Dharwad	28	Ramanagara
13	Dakshina Kannaka (D.K)	29	Chikkaballapura
14	Gadag	30	Yadgiri
15	Gulbarga	99	Other than the listed, Specify
16	Hassan		

APPENDIX – III

No.: Date:.....

Residential / Domicile Certificate

This is to certify that Sri Smt.

Son / Daughter of Sri / Smt..... Residing at
 as Domiciled /Resided
 in the State of Karnataka for the last(in figures and words)
 years andmonths.

This Certificate is issued for.....purpose.

Tahasildar
 Taluk.....

Place :
 Date:

Place, Address C.No. Office No.

ಇಳಿ, ಅಧಿವಾಸಿತ್ಯಾ

ಪಾತ್ರಾಂಶಗಳಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಅಧಿಕಾರಿಗಳಿಗೆ
 ಅಧಿಕಾರವು / ಅಧಿಕಾರವು ಜನ ಅಧಿಕಾರಿಗಳಿಗೆ
 ಅಧಿಕಾರವು / ಅಧಿಕಾರವು ಅಧಿಕಾರಿಗಳಿಗೆ
 ಅಧಿಕಾರವು / ಅಧಿಕಾರವು ಅಧಿಕಾರಿಗಳಿಗೆ.

ಅಧಿಕಾರಿಗಳಿಗೆ ಅಧಿಕಾರವು / ಅಧಿಕಾರವು
 ಅಧಿಕಾರವು / ಅಧಿಕಾರವು ಅಧಿಕಾರಿಗಳಿಗೆ.

ಅಧಿಕಾರಿಗಳಿಗೆ
 ಅಧಿಕಾರಿಗಳಿಗೆ.....

ಅಧಿಕಾರಿಗಳಿಗೆ :
 ಅಧಿಕಾರಿಗಳಿಗೆ :

APPENDIX - V

CHECKLIST

*** Tick (✓) the certificates attached and enclose the checklist along with the application**

1.	S.S.L.C. Marks Card (For age proof and parent's name).	
2.	Birth Certificate/Cumulative Record/any other certificate for proof of Date of Birth place of birth	
3.	B.Sc (Nursing)/PC B.Sc (Nursing)/B.Pharm/BPT/BAMS/BHMS Marks Card of all Phases/Years	
4.	Degree Certificate issued by the University	
5.	Attempt Certificate issued by the Principal of concerned college	
6.	Compulsory Rotatory Internship/Industrial Training Completion Certificate or Certificate indicating the likely date of completion, issued by the Principal of the College	
7.	Council/Board Registration Certificate. BAMS/BHMS/B.Sc (Nursing), PC B.Sc Nursing / B.Pharma / BPT	
8.	Professional Experience certificate in case of Nursing	
9.	Domicile Certificate issued by the Tahasildar of Karnataka	
10.	Latest Income & Category Certificate obtained from the concerned Tahasildar of Karnataka, if reservation is claimed	
11.	Transfer Certificate / Cumulative record (SSLC) obtained from the school	
12.	Prescribed fee in the form of Demand Draft	
13.	Disability Certificate if claimed under Physically Handicapped quota	
14.	Probationary declared certificate (for in-service candidates)	
15.	Any other certificate	