

**Admission Committee for Professional
Medical Educational Courses (ACPMEC)**

Constituted under section 4 of the Gujarat Professional Medical Educational Institutions
(Regulations of Admission and Fixation of Fees) Act 2007, (Guj.2 of 2008))

**Admission Prospectus
2016-17**

**માહિતી પુસ્તિકા
પ્રવેશ વર્ષ ૨૦૧૬-૧૭**

CHAIRMAN

**ADMISSION COMMITTEE FOR PROFESSIONAL
MEDICAL EDUCATIONAL COURSES,
B.J. MEDICAL COLLEGE, CIVIL HOSPITAL CAMPUS,
ASARWA, AHMEDABAD – 380 016**

Phone: (079) 22680307

Fax: (079) 22680307

Website: www.medguj.nic.in, www.medadmbjmc.in

Email : - medguj.adm@gmail.com

INDEX

Description	Page No.
Index	1
Keywords and Definitions	2
1 Abbreviations & Acronyms	3
2 Guidelines for Admission 2016	4
2.1 Procedure for Online Form Registration	4
2.2 Merit List	15
2.3 Admission Process	15
2.4 Reporting Process	16
2.5 Cancellation Process	16
2.6 Reshuffling Process	17
2.7 Fee Refund	17
3 Grievances Redressal Mechanism	18
4 Scholarship For SC, ST, MYSY	19
4.1 Freeship Card for Scheduled Caste Candidates for Post Metric Scholarship	19
4.2 Educational Loan for ST Category	19
4.3 Mukhyamantri Yuva Swavlamban Yojana. (MYSY)	19
5 Code of Conduct & Discipline	22
6 Prevention and Prohibition of Ragging	24
7 Rules for Admission to under graduate courses	29
8 Provisional List of Institutes (2016-17)	43
9 List of Help Centers	51
10 List of Bank Branches	52

KEY WORDS AND DEFINITIONS

Bank	A Bank designated by ACPMEC for collection of registration and tuition fee.
Branch	Discipline under which candidate would be offered a seat.
Course/stream	Various courses like M.B.B.S./ B.D.S./ B.A.M.S/, B.H.M.S./ B.PT./B.Sc. Nursing/B.P.O/B.O. / B.NAT/ B.A.S.L.P.
Scholarships	Various schemes declared by Govt. of Gujarat
Help Center	Center notified by the Admission Committee for the facilitation of the candidate for online registration and offline admission process
Intake	As per MCI/DCI/AYUSH/INC-GNC etc.
Merit Number (Rank)	Unique position of the candidate as per Merit marks.
General Category	Seat available for all candidates participating in the counselling.
Participating Institute	An Institute participating in single window counseling / admission process under ACPMEC.
Reserved categories	SC, ST, SEBC, PH, Open-EWS
Seat matrix	A table showing the available seats and its distribution among different categories as per the reservation policy of the State. The seat matrix is prepared institute, course/branch and category-wise.
Online Form Registration	Online Form Filling from any internet point.

1. ABBREVIATIONS AND ACRONYMS

ACPMEC	Admission Committee for Professional Medical Educational Courses.
CBSE	Central Board of Secondary Education
CCR	Central Control Room of ACPMEC, B.J. Medical College Campus, Ahmedabad.
EWS	unreserved Economical Weaker Sections
GB	Gujarat Board
GEN	General
GOVT	Government
GUJCET	Gujarat State Common Entrance Test.
HC	Help Center
ISCE	Indian School Certificate Examination
M.Mark	Merit Marks
MQ	Management Quota
NIC	National Informatics Center
JNVS	Jawahar Navodaya Vidyalaya Scheme
PH	Physically Handicapped (person with Physical Disability)
PI	Participating Institutes
SC	Scheduled Caste of Gujarat State.
SEBC	Socially and Educationally Backward Class of Gujarat State
SFI	Self Financed Institute.
SID	Student Identification No. as per Gujarat State Higher Secondary Education board.
ST	Scheduled Tribe of Gujarat State.
MYSY	Mukhyamantri Yuva Swavlamban Yojana.

2. GUIDELINES FOR ADMISSION 2016

Information booklet and PIN can be obtained by the candidate from any of the designated branches of Axis Bank and from www.medguj.nic.in by paying Rs. 180/- (non-refundable). The details of the branches of Axis Bank are given in Chapter-10.

ઉમેદવારોને માહિતી પુસ્તિકા અને PIN નક્કી કરાયેલ એક્સિસ બેંકની શાખાએ તથા વેબસાઈટ www.medguj.nic.in પર જઈને ઓનલાઈન ફોર્મ-ફી (રૂ. ૧૮૦/-) (નોન રીફંડેબલ) ચૂકવીને મળી શકશે. એક્સિસ બેંકની નિયત કરાયેલ શાખાઓની યાદી પ્રકરણ ૧૦ માં આપવામાં આવેલી છે.

All the candidates hereby informed that all the activities of admission described in this chapter can be performed within stipulated time limit as declared by Admission Committee for Professional Medical Educational Courses (ACPMEC) and refer the admission schedule declared by Admission Committee for Professional Medical Educational Courses (ACPMEC) from time to time on www.medguj.nic.in and www.medadmbjmc.in.

તમામ ઉમેદવારોને આથી જણાવવામાં આવે છે કે આ પ્રકરણમાં દર્શાવવામાં આવેલી તમામ કાર્યવિધિઓ મેડીકલ પ્રવેશ સમિતિ દ્વારા નિર્ધારિત સમય મર્યાદામાં પૂર્ણ કરવાની રહેશે. આથી, પ્રવેશ સમિતિ દ્વારા નિર્ધારિત સમય પત્રક વખતોવખત www.medguj.nic.in અને www.medadmbjmc.in પર જોતા રહેવું.

2.1 PROCEDURE FOR ONLINE FORM REGISTRATION : (ઓનલાઈન ફોર્મ રજીસ્ટ્રેશનની પ્રક્રિયા)

1. Gujarat Board / CBSE / ISCE students who have passed HSC Examination (Science Stream) from Gujarat State have to log on to the website www.medguj.nic.in from anywhere on the internet for Online Form Registration. The window as shown in **Fig 2.1** will appear on the computer screen.
1. ગુજરાત બોર્ડ / CBSE / ISCE નાં વિદ્યાર્થીઓ કે જેમણે ધો. ૧૨ (વિ.પ્ર.) ની પરીક્ષા ગુજરાત રાજ્યમાંથી ઉત્તીર્ણ કરેલ છે, તેઓએ વેબસાઈટ www.medguj.nic.in પર જ્યાં ઇન્ટરનેટની સુવિધા ઉપલબ્ધ હોય ત્યાંથી લોગ ઓન કરી ઓનલાઈન રજીસ્ટ્રેશન કરાવવાનું રહેશે. **Fig 2.1** માં દર્શાવ્યા મુજબની કોમ્પ્યુટર સ્ક્રીન દેખાશે.

The screenshot shows the website interface for Medical Education, Gujarat State. The header includes the ACPMEC logo and the text: "Medical Education, Gujarat State", "Admission Committee for Professional Medical Educational Courses (ACPMEC)", and "Constituted under Section 4 of the Gujarat Professional Medical Education Institutions, Regulation of Admission and Fixation of Fees Act., 2007, G.U. 2 of 2008". The navigation menu includes "Home" and "Contact Us". The main content area is divided into three columns: "Important Documents" with links for "Public Notice" and "Admission Brochure"; "About Us" with a "Last Update: 13/06/2016" and a paragraph of text; and "News & Events" with a link for "Medical counseling will be opened shortly". There is also an "Important Links" section with a link for "Apply For Admission in Medical Courses - ACPMEC - 2016".

Fig 2.1 Screen of “www.medguj.nic.in”

- For online form registration candidate has to click [Apply for Admission In Medical/Paramedical Courses-2016](#) button. Then The window as shown in **Fig 2.2** will appear on the computer screen.
- ઓનલાઈન ફોર્મ રજીસ્ટ્રેશન કરવા માટે ઉમેદવાર [Apply for Admission In Medical/Paramedical Courses-2016](#) બટન પર ક્લિક કરો. ત્યારબાદ **Fig 2.2**માં દર્શાવ્યા મુજબની કોમ્પ્યુટર સ્ક્રીન દેખાશે.

Date & Time - 16/06/2016 11:01

Medical Education, Gujarat State
Admission Committee for Professional Medical Educational Courses (ACPMEC)
Constituted under Section 4 of the Gujarat Professional Medical Education Institutions, Regulation of Admission and Fixation of Fees Act., 2007, Guj.2 of 2008

HOME

NEW CANDIDATE REGISTRATION

SIMPLE STEPS TO APPLY ONLINE

Step 1	Fill the Registration Form
Step 2	Confirm Registration
Step 3	Document Verification

[CLICK HERE FOR NEW REGISTRATION](#)

[CLICK HERE FOR PURCHASE ONLINE PIN NUMBER](#)

REGISTERED USERS LOGIN HERE

રજીસ્ટ્રેશન થઈ ગયા બાદ

Course: MEDICAL / PARAMEDICAL

User ID:

Password:

14 digit PIN:

Green Number:

[SUBMIT](#) [FORGOT](#)

[PASSWORD ?](#)

Fig 2.2 Screen of “www.medguj.nic.in” for Online Registration

- To register as a new candidate click the [Click Here For New Registration](#) button. By doing so, **New Registration** window will be displayed on the computer screen as shown in **Fig. 2.3**.
- પ્રથમ વખત ઉમેદવારી કરતી વખતે [Click Here For New Registration](#) બટન પર ક્લિક કરવું. આમ કરવાથી કોમ્પ્યુટર સ્ક્રીનમાં **New Registration** વિન્ડો **Fig. 2.3** મુજબ દેખાશે

FIRST STEP FOR REGISTRATION " PLEASE ENTER DATA VERY CAREFULLY AS PER GUJCET-2016 MARKSHEET"

Course Name: MEDICAL / PARAMEDICAL

GUJCET 2016 Seat Number : E 10100014

GUJCET 2016 Application No. : 40656450

14 digit PIN: B#(-3fh)UdayN2

Name of the candidate as per GUJCET Marks Sheet: BISWAJIT SAMADDAR

Enter Green Number: 5296

[Refresh Captcha](#) 5296

[SUBMIT](#)

You are accessing this website through the IP Address: ::1

Fig.2.3 Screen of “New Registration Window”

4. The field of Course name is by default as “**Medical / Paramedical**”. The candidate can not make any change in that option.
4. અભ્યાસક્રમની પસંદગી માટેના વિકલ્પમાં અગાઉથી “**Medical / Paramedical**” પસંદ કરેલ રહેશે. ઉમેદવાર તેમાં કોઈ ફેરફાર કરી શકશે નહીં.
5. After that, enter **GUJCET 2016 seat Number** and **Application number** as per the **GUJCET 2016 mark sheet, 14 digit PIN** as given with booklet or purchased online, **Name** as per the **GUJCET 2016 mark sheet** and other details in the appropriate box. Verify the details entered and if every detail entered is correct, click **SUBMIT** button. Then, the **Online Registration Form** window will be displayed as per **Fig. 2.4** on the computer screen.
5. ત્યારબાદ **GUJCET 2016**ની માર્કશીટ મુજબ **GUJCET 2016** બેઠક નંબર તથા એપ્લિકેશન નંબર, માહિતી પુસ્તિકા સાથે આપેલ અથવા ઓનલાઈન ખરીદેલ ૧૪ આંકડાનો **PIN** અને **GUJCET 2016** ની માર્કશીટ મુજબ નામ તથા અન્ય વિગતો આનુષંગિક બોક્ષમાં ભરવાની રહેશે. આપેલ માહિતી ચકાસી અને જો તે સાચી હોય તો **SUBMIT** બટન ક્લિક કરો. ત્યારબાદ **Fig. 2.4** માં દર્શાવ્યા મુજબ **Online Registration Form window** કોમ્પ્યુટર સ્ક્રીન ઉપર દેખાશે.

Note : As shown in Fig. 2.4, Candidate has to enter the detail in registration form.

નોંધ : Fig. 2.4 માં દર્શાવ્યા મુજબ ઓનલાઈન રજીસ્ટ્રેશન ફોર્મમાં ઉમેદવારે આનુષંગિક માહિતી ભરવાની રહેશે.

6. The candidate has to fill up personal details in the format as displayed in **Online Registration Form**. Candidate’s **GUJCET 2016** seat number will appear as **LOGIN/USER ID**. [It is mandatory to use the Candidate’s **GUJCET 2016** seat number as **LOGIN/USER ID**]. After that, the candidate has to enter a password by using **at least 6 (six) and maximum 12 (twelve)** alphanumeric characters. Re-enter the same password at the space marked as **Confirm Password**. For future login the candidate has to use the same Login ID, PIN and password only. So candidate has to remember the **password** for subsequent login.

Caution : Please do not share your password and purchased PIN with anyone. If you have lost your PIN, you must have to come at CCR, B. J. Medical College, Ahmedabad for regenerate your PIN by paying Rs. 100.

6. ઉમેદવારે **Online Registration Form** માં દર્શાવ્યા મુજબની તેઓની અંગત માહિતી ભરવાની રહેશે. ઉમેદવારનો **GUJCET 2016** બેઠક નંબર **LOGIN/USER ID** તરીકે દેખાશે. (ઉમેદવારે તેઓના **GUJCET 2016** બેઠક નંબરનો **LOGIN/USER ID** તરીકે ઉપયોગ કરવો ફરજિયાત છે.) ત્યારબાદ ઉમેદવારે ઓછામાં ઓછા ૬ (છ) અને વધુમાં વધુ ૧૨ (બાર) અક્ષરો અને આંકડા ધરાવતો પાસવર્ડ આપવાનો રહેશે. **Confirm Password** દર્શાવેલી જગ્યામાં ઉમેદવારે પોતાનો ઉપરોક્ત પાસવર્ડ ફરીથી આપવાનો રહેશે. ભવિષ્યનાં દરેક **Login** સમયે ઉમેદવારે માત્ર **Login ID, PIN** અને પાસવર્ડ ઉપયોગ કરવાનો રહેશે. આથી, ઉમેદવાર ત્યારબાદના દરેક **Login** માટે પાસવર્ડ યાદ રાખે તે ખૂબ જ જરૂરી છે.

ચેતવણી : આપનો પાસવર્ડ તથા ખરીદેલ PIN ગુપ્ત રાખશો. જો તમારો PIN ખોવાઈ જાય તો સીસીઆર, બી. જે. મેડીકલ કોલેજ, અમદાવાદ ખાતે રૂબરૂમાં આવી રૂા. ૧૦૦ ભરી PIN પુનઃ પ્રાપ્ત કરી શકાશે.

GUJCET ROLL NO : 10100014

:: ON-LINE REGISTRATION FORM ::

COURSE NAME : MEDICAL / PARAMEDICAL

Personal Details

Gender : Female Male
Category : Open General SC ST SEBC Open-EWS
Annual income of your Family from all source of income in last Financial Year Rs. :
Are you eligible for Free Ship Card ? : Yes No
Are you Physically Handicapped?(Lower Limb only) : Yes No
Serial No of Certificate : Issue Date : Exp.(DD/MM/YYYY)
Date of Birth : Date Month Year
Mother's Name :
Father's Name :
Are you a local candidate of Ahmedabad ? : Yes No
Serial No of Certificate : Issue Date : Exp.(DD/MM/YYYY)
Are you a local candidate of Surat ? : Yes No
Have you passed 10th/ 12th Standard with Sanskrit : Yes No

10th Standard (SSC) Marks Detail

Total Marks obtained in 10th Standard as in Mark Sheet (Exp - Multiplication factor for CB and ISCE CGPA x 9.5) :	MARKS OBTAINED	OUT OF
	<input type="text"/>	<input type="text"/>

12th Standard (HSC) Detail

Examination Board : Gujarat Board
S.I.D. No : (As Printed on HSC Marksheet)
School located in : --Select--
School Index No /School No : (As Printed on HSC Marksheet)
Seat Number : B (As Printed on HSC Marksheet)
Month and Year of Passing : Month Year
Candidate Group : Group B Group AB

12th & GUJCET Marks Details

SUBJECT NAME	THEORY EXAMINATION MARKS, OBTAINED /OUT OF	GUJCET EXAMINATION MARKS	PRACTICAL OBTAIN/OUT OF
Physics	<input type="text"/> / <input type="text"/>	75	<input type="text"/> / <input type="text"/>
Chemistry	<input type="text"/> / <input type="text"/>		<input type="text"/> / <input type="text"/>
Biology	<input type="text"/> / <input type="text"/>		<input type="text"/> / <input type="text"/>
Sub Total Theory	<input type="text"/> / <input type="text"/>		Total Practical <input type="text"/> / <input type="text"/>
Total Of PCB (T+P)	<input type="text"/> / <input type="text"/>		
English	<input type="text"/> / <input type="text"/>		
Total of PCB (T+P) + English	<input type="text"/> / <input type="text"/>	Grand total as per marksheet	Obtained <input type="text"/> / Out of <input type="text"/>

Other Details

Birth place : Indian Other than Indian
State : Gujarat
District : --Select--
Place of City :
Citizenship : INDIAN DUAL FOREIGN
Contact Address* :
City :
District : --Select--
Taluka : Select
Pin Code :
Contact No. : STD Code Phone No
Mobile No.* :
Re Enter Mobile No.* :
Alternate mobile No.(Optional) :
E-Mail Address :

GUJCET 2016 Seat number as USER ID and Create password for further Login!!

Your User ID : 10100014 (GUJCET 2016 SEAT NUMBER)
Choose Password* :
Confirm Password* :

DECLARATION OF THE CANDIDATE

I hereby declare that the particulars furnished in the application form are correct to the best of my knowledge and understanding. I have verified my eligibility to apply against the category to which I am entitled. In case of incomplete information, I understand that my candidature is likely to be cancelled and in case any information furnished in the form is found to be incorrect or false, at any stage, my candidature/ admission shall be cancelled. I further declare that I shall abide by the provisions of the act and the rules made thereunder of any directions/ instructions of the admission committee.

I Accept I Decline

SUBMIT REGISTRATION DETAILS

Fig.2.4 Screen of "Online Registration Form"

7. Verify the entries made and if every detail found correct then choose **I accept** option at the bottom of the form, if the declaration is acceptable. If the candidate selects **I accept** option, he will be allowed to click the **SUBMIT REGISTRATION DETAILS** button. In case any mandatory information not filled then registration will not be completed. In such case the incomplete fields will be highlighted by “*” with red colour or message will be displayed. Provide the incomplete information and click **SUBMIT REGISTRATION DETAILS** button.

7. આપેલ માહિતી ચકાસો અને જો દરેક માહિતી સાચી હોય તો declaration વાંચી જો તે ગ્રાહ્ય હોય તો ફોર્મની નીચે આપવામાં આવેલ **I accept** બટન પર ક્લિક કરો. જો ઉમેદવાર **I accept** બટન પર ક્લિક કરશે તો જ **SUBMIT REGISTRATION DETAILS** બટન ક્લિક કરી શકશે, કોઈ પણ કિસ્સામાં જો માંગવામાં આવેલી ફરજિયાત માહિતી પૂર્ણ નહીં હોય તો રજીસ્ટ્રેશન પ્રક્રિયા પૂર્ણ થશે નહીં. આવા કિસ્સાઓમાં અધૂરી / ખૂટતી વિગતો વાળા ખાનામાં લાલ કલરના ‘ * ’ દર્શાવવામાં આવશે અથવા સંદેશો દર્શાવવામાં આવશે. અધૂરી / ખૂટતી વિગતો પૂર્ણ કર્યા બાદ **SUBMIT REGISTRATION DETAILS** બટન ઉપર ક્લિક કરો.

8. By doing so, **Registration Details** will be generated as shown in **Fig. 2.5**. If any corrections are required then click **Edit Registration Details** button. The **Online Registration Form** will appear with already filled details which can be edited by the candidate. After editing, the candidate has to verify the details entered and if every detail found correct, click **Confirm Registration Details** button. No changes to registration details will be allowed after this.

8. આમ કરવાથી, **Fig. 2.5** માં દર્શાવ્યા મુજબની **Registration Details** દેખાશે. જો કોઈ સુધારા કરવા જરૂરી જણાય તો, **Edit Registration Details** બટન ઉપર ક્લિક કરો. ઉમેદવાર દ્વારા ભરેલ વિગતો મુજબ **Online Registration Form** દેખાશે, સદર વિગતોમાં ઉમેદવાર દ્વારા સુધારા કરી શકાશે. સુધારા કર્યા બાદ ઉમેદવારે દરેક વિગત ચકાસવી અને જો તે દરેક વિગત સાચી હોય તો, **Confirm Registration Details** બટન ક્લિક કરવું. ત્યારબાદ રજીસ્ટ્રેશનની વિગતોમાં કોઈ પણ પ્રકારનો ફેરફાર કરી શકશે નહીં.

Note : Your photograph will be taken from GHSEB board data, if you find any mismatch report to nearest help center.

નોંધ : ઉમેદવારનો ફોટો બોર્ડ દ્વારા આપવામાં આવેલ ડેટા માંથી આપમેળે લેવામાં આવશે. જો તેમાં કોઈપણ પ્રકારની ક્ષતિ જણાય તો નજીકના હેલ્પ સેન્ટર પર જવું.

9. The candidate will be able to take print of the **Registration Details** only after clicking **Confirm Registration Details** button. The candidate can click the **Print Your Details** button for printing **Registration Details** page.

9. **Confirm Registration Details** બટન ઉપર ક્લિક કર્યા બાદ જ ઉમેદવાર **Registration Details** ની પ્રિન્ટ લઈ શકશે. **Registration Details** પ્રિન્ટ કરવા માટે ઉમેદવારે **Print Your Details** બટન ક્લિક કરવાનું રહેશે.

USER ID : 600084

ADMISSION YEAR 2016 - 2017

COURSE NAME : MEDICAL / PARAMEDICAL

Registration Details

Medical Education, Gujarat State
Admission Committee for Professional Medical Educational
Courses (ACPMEC)

Date & Time : 16/06/2016 11:19:31 AM

MEDICAL / PARAMEDICAL

PERSONAL & CONTACT DETAILS		CANDIDATE PHOTOGRAPHS			
Gujcet Seat Number	600084				
Name	JOGANI VANSHIKA NARESHBHAI				
Father Name	RAM				
Mother Name	SITA				
Gender	Female				
Date of Birth	02 Jan 1999				
Category	GEN			Family Income	256454
Address	contact address			District & Taluka	Ahmedabad , Ahmedabad City (West)
Mobile Number	7069050610			E-Mail	drmanwish@gmail.com
Are you a local candidate of Ahmedabad	No			Contact No	-
Are you a local candidate of Surat	No	Date of Registration	Jun 16 2016 11:13AM		
Free Ship Card	No	Citizenship	DUAL		
Passed 10th/ 12th Standard with Sanskrit	Yes	Marks obtained in 10th Standard	568 / 700		
Physically Handicapped?(Lower Limb only)	No	Birth place	Indian		
Birth Place State	Gujarat	Birth Place District	Ahmedabad		
Birth Place City	ahmedabad	Alternate mobile			

12TH & GUJCET MARKS DETAILS

12TH PASSING DETAILS - GROUP B		12TH & GUJCET MARKS			
Board	Gujarat Board	SUBJECT	12TH EXAM OBT/OUTOF	GUJCET EXAM	PRACTICAL MARKS OBT/OUTOF
S.I.D. Number	1312	Physics(P)	186 / 400	028.25	188 / 200
Passing District	Ahmedabad	Chemistry(C)	201 / 400		193 / 200
School Index / No	ewew	Biology(B)	207 / 400		188 / 200
Seat No	501589	Sub Total Theory(P+C+B)	594 / 1200	Total Practical	569 / 600
Passing Year	03 / 2016	English	198 / 400	Total Of PCB (T+P)	1163 / 1800
		Total of PCB (T+P) + English	1361 / 2200	Grand total as per marksheet	446 / 700

THE CANDIDATE HAS TO SUBMIT SELF ATTESTED COPIES OF THE DOCUMENTS MENTIONED BELOW-

~	S.S.C. Examination (Std. 10th) Mark-sheet and passing certificate
~	Qualifying Examination/Standard 12th (HSC) Mark sheet as the case may be.
~	Gujarat Common Entrance Test (GUJCET-2016) Mark-sheet
~	School Leaving Certificate or Transfer Certificate (two copies)
~	Passport copy
**	IMPORTANT NOTE : The candidate has to submit above mentioned self attested documents at any nearest help centers between 10/04/2016 to 30/06/2016 5:00 PM. Otherwise his candidature will not be considered for admission. અગત્યની નોંધ : આ શીર્ષ તથા ઉપર જણાવેલ જરૂરી સ્વપ્રમાણિત (વિદ્યાર્થીને જાતે સહી કરેલ) પુસ્તકાલપનોની કોપી સાથે નજીકના શીર્ષ પુસ્તક કેન્દ્ર પર જમા કરાવવાના રહેશે. જો તેમ નહીં કરવામાં આવે તો વિદ્યાર્થીની રજીસ્ટ્રેશનની પ્રક્રિયા પૂર્ણ કરીને નહીં ગણાય અને આગામી પરીક્ષા પ્રક્રિયામાં ભાગ લેઈ શકશે નહીં.

DECLARATION OF THE CANDIDATE

I hereby declare that the particulars furnished in the application form are correct to the best of my knowledge and understanding. I have verified my eligibility to apply against the category to which I am entitled. In case of incomplete information, I understand that my candidature is likely to be cancelled and in case any information furnished in the form is found to be incorrect or false, at any stage, my candidature/ admission shall be cancelled. I further declare that I shall abide by the provisions of the act and the rules made thereunder of any directions/ instructions of the admission committee.

UNDERTAKING

I am also aware that:
1. Ragging is an offence. I shall not indulge in any such activity and if I am found guilty, I shall be liable for punishment as per the law in force.
2. Admission given by the Admission Committee for Professional Medical Educational Courses are only for undergraduate courses. This admission shall not give me any right, whatsoever, to claim admission in the post graduation or any further higher education courses.

Signature of Parents/Guardian

Signature of Student

Fig. 2.5 Screen of “Registration Details”

10. Candidates who are not seeking any kind of reservation (Category- SC/ST/SEBC/EWS/ Local Quota/PH Quota) or any benefit, who have passed HSC (Science Stream) in March 2016 from Gujarat Board in first attempt and not entered their marks will get **Registration Slip** online by clicking on **PRINT REGISTRATION SLIP** button. By doing so, their registration will be confirmed. These candidates need not to go at help center for confirmation of registration. Online Registration Slip will be generated as shown in **Fig. 2.6**.

For candidates, who are seeking any kind of reservation (Category- SC/ST/SEBC/ EWS/Local Quota/PH Quota) or benefit (foreign national/OCI card/place of birth outside India), have to take Print by clicking **PRINT REGISTRATION DETAILS** button, after printing **Registration Details**, it is mandatory to report at Help Center for confirmation of registration. Otherwise his registration process will not be completed and his merit number (rank) will not be generated. See **Fig. 2.7(a)**.

10. ઉમેદવારો કે જેઓએ કોઈ પણ પ્રકારનાં અનામત (SC/ST/SEBC/EWS/Local Quota/PH Quota) કે અન્ય લાભ લેવા માટે અરજી કરેલ નથી તથા ધો. ૧૨ (વિજ્ઞાન પ્રવાહ) ની પરીક્ષા માર્ચ-૨૦૧૬ માં ગુજરાત બોર્ડમાંથી પ્રથમ પ્રયત્ને ઉત્તીર્ણ કરેલ છે અને ગુણની એન્ટ્રી કરેલ ન હોય તેઓએ, **Registration Details** ઓનલાઈન મેળવવા માટે **PRINT REGISTRATION SLIP** બટન ઉપર ક્લિક કરવાનું રહેશે. આમ કરવાથી તેઓનું રજીસ્ટ્રેશન **Confirm** થઈ જશે. આવા ઉમેદવારોએ રજીસ્ટ્રેશન **Confirm** કરાવવા માટે હેલ્પ સેન્ટર ખાતે જવાનું રહેશે નહીં. **On Line Registration Slip, Fig. 2.6** માં દર્શાવ્યા મુજબ તૈયાર થશે.

ઉમેદવારો કે જેઓ કોઈ પણ પ્રકારનાં અનામત માટે અરજી કરે છે (SC/ST/SEBC / EWS/ Local Quota/PH Quota) તથા અન્ય લાભ (જેવા કે વિદેશી નાગરિક/OCI કાર્ડ ધારકો/ભારત બહાર જન્મેલ) ઈચ્છતા હોય તેઓએ **PRINT REGISTRATION DETAILS** બટન ઉપર ક્લિક કરી **Registration Details** ની પ્રિન્ટ મેળવ્યા બાદ, તેઓનાં રજીસ્ટ્રેશનનાં **Confirmation** માટે હેલ્પ સેન્ટર ખાતે રિપોર્ટીંગ કરવું ફરજિયાત છે. અન્યથા તેઓની રજીસ્ટ્રેશનની પ્રક્રિયા પૂર્ણ નહીં થાય અને તેઓને મેરીટ નંબર (રેન્ક) મળશે નહીં. જુઓ **Fig 2.7(a)**.

USER ID : 600084

ADMISSION YEAR 2016 - 2017

COURSE NAME - MEDICAL / PARAMEDICAL

Registration Details

Medical Education, Gujarat State
Admission Committee for Professional Medical Educational Courses (ACPMEC)

Date & Time : 16/06/2016 11:19:31 AM

MEDICAL / PARAMEDICAL

PERSONAL & CONTACT DETAILS		CANDIDATE PHOTOGRAPHS			
GUJCET Seat Number	600084				
Name	JOGANI VANSHIKA NARESHBHAI				
Father Name	RAM				
Mother Name	SITA				
Gender	Female				
Date of Birth	02 Jan 1999				
Category	GEN			Family Income	256454
Address	contact address			District & Taluka	Ahmedabad , Ahmedabad City (West)
Mobile Number	7069050610			E-Mail	drmanwish@gmail.com
Are you a local candidate of Ahmedabad	No			Contact No	-
Are you a local candidate of Surat	No	Date of Registration	Jun 16 2016 11:13AM		
Free Ship Card	No	Citizenship	DUAL		
Passed 10th/ 12th Standard with Sanskrit	Yes	Marks obtained in 10th Standard	568 / 700		
Physically Handicapped?(Lower Limb only)	No	Birth place	Indian		
Birth Place State	Gujarat	Birth Place District	Ahmedabad		
Birth Place City	ahmedabad	Alternate mobile			

12TH & GUJCET MARKS DETAILS

12TH PASSING DETAILS - GROUP B		12TH EXAM & GUJCET MARKS			
Board	Gujarat Board	SUBJECT	12TH EXAM OBT/OUTOF	GUJCET EXAM	PRACTICAL MARKS OBT/OUTOF
S.I.D. Number	1312	Physics(P)	186 / 400	028.25	188 / 200
Passing District	Ahmedabad	Chemistry(C)	201 / 400		193 / 200
School Index / No	ewew	Biology(B)	207 / 400		188 / 200
Seat No	501589	Sub Total Theory(P+C+B)	594 / 1200	Total Practical	569 / 600
Passing Year	03 / 2016	English	198 / 400	Total Of PCB (T+P)	1163 / 1800
		Total of PCB (T+P) + English	1361 / 2200	Grand total as per marksheet	446 / 700

DECLARATION OF THE CANDIDATE

I hereby declare that the particulars furnished in the application form are correct to the best of my knowledge and understanding. I have verified my eligibility to apply against the category to which I am entitled. In case of incomplete information, I understand that my candidature is likely to be cancelled and in case any information furnished in the form is found to be incorrect or false, at any stage, my candidature/ admission shall be cancelled. I further declare that I shall abide by the provisions of the act and the rules made thereunder of any directions/ instructions of the admission committee.

UNDERTAKING

I am also aware that:

1. Ragging is an offence, I shall not indulge in any such activity and if I am found guilty, I shall be liable for punishment as per the law in force.
2. Admission given by the Admission Committee for Professional Medical Educational Courses are only for undergraduate courses. This admission shall not give me any right, whatsoever, to claim admission in the post graduation or any further higher education courses.

Signature of Parents/Guardian

Signature of Student

Place and Date:

Important Note : You do not need to go to any help centre. Your registration process is completed.
અહીંયાની નોંધ: તમારે કોઈ પણ કેન્દ્ર પર જવાની જરૂરિયાત રહેતી નથી. તમારી સજ્જત્વલની પ્રક્રિયા પૂર્ણ થયેલ છે.

[EDIT REGISTRATION DETAILS](#)

[CONFIRM REGISTRATION DETAILS](#)

REGISTRATION ACKNOWLEDGEMENT SLIP FOR OPEN CATEGORY CANDIDATE IN YEAR 2016

Please check your all details are correct or not. If it is correct than confirm your registration details.

Fig. 2.6 "Registration Slip" for General Category Candidates

USER ID : 600084

ADMISSION YEAR 2016 - 2017

COURSE NAME : MEDICAL / PARAMEDICAL

Registration Details

Medical Education, Gujarat State
Admission Committee for Professional Medical Educational
Courses (ACPMEC)

Date & Time : 16/06/2016 11:19:31 AM

MEDICAL / PARAMEDICAL

PERSONAL & CONTACT DETAILS		CANDIDATE PHOTOGRAPHS			
Gujcet Seat Number	600084				
Name	JOGANI VANSHIKA NARESHBHAI				
Father Name	RAM				
Mother Name	SITA				
Gender	Female				
Date of Birth	02 Jan 1999				
Category	GEN			Family Income	256454
Address	contact address			District & Taluka	Ahmedabad , Ahmedabad City (West)
Mobile Number	7069050610			E-Mail	drmanwish@gmail.com
Are you a local candidate of Ahmedabad	No			Contact No	-
Are you a local candidate of Surat	No	Date of Registration	Jun 16 2016 11:12AM		
Free Ship Card	No	Citizenship	DUAL		
Passed 10th/ 12th Standard with Sanskrit	Yes	Marks obtained in 10th Standard	568 / 700		
Physically Handicapped?(Lower Limb only)	No	Birth place	Indian		
Birth Place State	Gujarat	Birth Place District	Ahmedabad		
Birth Place City	ahmedabad	Alternate mobile			

12TH & GUJCET MARKS DETAILS			
12TH PASSING DETAILS - GROUP B			
Board	Gujarat Board	SUBJECT	12TH EXAM OBT/OUTOF
S.I.D. Number	1312	Physics(P)	186 / 400
Passing District	Ahmedabad	Chemistry(C)	201 / 400
School Index / No	ewew	Biology(B)	207 / 400
Seat No	501589	Sub Total Theory(P+C+B)	594 / 1200
Passing Year	03 / 2016	Total Practical	569 / 600
		Total Of PCB (T+P)	1163 / 1800
		Total of PCB (T+P) + English	1361 / 2200
		Grand total as per marksheet	446 / 700

THE CANDIDATE HAS TO SUBMIT SELF ATTESTED COPIES OF THE DOCUMENTS MENTIONED BELOW-	
~	S.S.C. Examination (Std. 10th) Mark-sheet and passing certificate
~	Qualifying Examination/Standard 12th (HSC) Mark sheet as the case may be.
~	Gujarat Common Entrance Test (GUJCET-2016) Mark-sheet
~	School Leaving Certificate or Transfer Certificate (two copies)
~	Passport copy
**	IMPORTANT NOTE : The candidate has to submit above mentioned self attested documents at any nearest help centers between 10/04/2016 to 30/06/2016 5:00 PM. Otherwise his candidature will not be considered for admission. સાચાસતી નોંધ : આ ફોર્મ તથા ઉપર જણાવેલ જરૂરી સ્વયંપ્રમાણિત (વિદ્યાર્થીને માત્રે સહી કરવેલ) પત્રપાત્રપત્રોની કોપીઝ નકલો સાથે નજીકના ડોઈ પબ્લિક સેન્ટર પર જમા કરાવવાના રહેશે. જો તેમ નહીં કરવામાં આવે તો વિદ્યાર્થીની રજાએશનની પ્રક્રિયા પૂર્ણ થાયેલ નહીં ઠાણાય અને આગામી પુવેશ પ્રક્રિયામાં ભાગ લેઈ શકશે નહીં.

DECLARATION OF THE CANDIDATE	
I hereby declare that the particulars furnished in the application form are correct to the best of my knowledge and understanding. I have verified my eligibility to apply against the category to which I am entitled. In case of incomplete information, I understand that my candidature is likely to be cancelled and in case any information furnished in the form is found to be incorrect or false, at any stage, my candidature/ admission shall be cancelled. I further declare that I shall abide by the provisions of the act and the rules made thereunder of any directions/ instructions of the admission committee.	
UNDERTAKING	
I am also aware that: 1. Ragging is an offence, I shall not indulge in any such activity and if I am found guilty, I shall be liable for punishment as per the law in force. 2. Admission given by the Admission Committee for Professional Medical Educational Courses are only for undergraduate courses. This admission shall not give me any right, whatsoever, to claim admission in the post graduation or any further higher education courses.	
Signature of Parents/Guardian	Signature of Student

Fig.2.7 (a) "Registration Slip" for Other than General Category Candidates

11. For the confirmation of registration at Help Center, the candidate (SC/ST/SEBC/EWS/Local Quota/PH Quota) has to take print of the **Registration Details** (two copies). Self-attested copies of all relevant documents (as per the list mentioned at the bottom of the Registration Details) should be attached with the **Registration Details**. Both candidate as well as parent/guardian of the candidate has to compulsorily sign the **Registration Details** at the space provided.
11. હેલ્પ સેન્ટર ખાતે રજીસ્ટ્રેશનનાં **Confirmation** માટે, ઉમેદવારો કે જેઓ કોઈ પણ પ્રકારનાં અનામત (SC/ST/SEBC/EWS/Local Quota/PH Quota) માટે અરજી કરે છે તેઓએ **Registration Details** ની પ્રિન્ટ (બે નકલ) કાઢવાની રહેશે. **Registration Details** ની સાથે જરૂરી પ્રમાણપત્રો (**Registration Details** ની અંતે જણાવેલ લીસ્ટ મુજબ) ની સ્વપ્રમાણિત નકલો જોડવાની રહેશે. ઉમેદવાર તથા તેના માતા-પિતા/વાલીએ **Registration Details** માં આપવામાં આવેલી જગ્યામાં સહી કરવી ફરજિયાત છે.
12. The candidate then has to reach at any nearby Help Center along with **Registration Slip** and all relevant original documents & self attested photocopies, compulsorily. If found necessary, then the officer of Help Centre will retain required original documents if any and will give receipt for the same. Thereafter the candidate must collect the **Registration Slip** from Help Centre.
12. ઉમેદવારે નજીકનાં કોઈપણ હેલ્પ સેન્ટર ખાતે **Registration Slip** અને લાગુ પડતા અસલ પ્રમાણપત્રો અને તેની સ્વપ્રમાણિત નકલો ફરજિયાતપણે લઈ જવાના રહેશે. જરૂર લાગશે તો હેલ્પ સેન્ટરનાં અધિકારી જરૂરી અસલ પ્રમાણપત્રો જમા લઈને રસીદ આપશે. ત્યારબાદ ઉમેદવારે ફરજિયાતપણે હેલ્પ સેન્ટરમાંથી **Registration Slip** મેળવી લેવાની રહેશે.
13. The officer at the Help Center will verify the Registration Details and self attested photocopies of relevant documents with **originals**. The officer will retain **Registration Slip** and set of self attested documents, and issue the another **Registration Slip** (as shown in **Fig. 2.7(b)**) with signature and seal to the Candidate. **It is mandatory for candidates of other than General category of Gujarat Board and All candidates of CBSE & ISCE Board have to confirm the registration at Help Center and obtain Registration Slip, without which candidate shall not be eligible for further admission process.**
13. હેલ્પ સેન્ટરનાં અધિકારી **Registration Details** તથા સ્વપ્રમાણિત નકલોની ચકાસણી અસલ પ્રમાણપત્રો સાથે કરી **Registration Slip** અને સ્વપ્રમાણિત નકલોનો એક સેટ લઈ, અન્ય **Registration Slip (Fig. 2.7(b))**માં દર્શાવ્યા મુજબમાં સહી-સિક્કા કરી ઉમેદવારને આપશે. ગુજરાત બોર્ડના **General Category** સિવાયનાં ઉમેદવારો કે જેઓ કોઈ પણ પ્રકારનાં અનામત માટે અરજી કરે છે તથા **CBSE** અને **ISCE** બોર્ડના બધા જ ઉમેદવારોએ તેઓનું રજીસ્ટ્રેશન હેલ્પ સેન્ટર ખાતે પ્રમાણિત કરી **Registration Slip** મેળવવી ફરજિયાત છે, તે સિવાય ઉમેદવાર આગળની પ્રવેશ પ્રક્રિયામાં ભાગ લઈ શકશે નહીં.

Medical Education, Gujarat State
Admission Committee for Professional Medical Educational Courses (ACPMEC)
Registration acknowledgement Slip for MEDICAL / PARAMEDICAL

HELP CENTER COPY

Current Date : 16/6/2016 11:30 AM

Registration No : M001GB1000013

Verified On : Jun 16 2016 11:30AM

Dear , JOGANI VANSHIKA NARESHBHAI, contact address
ahmedabad

Course: MEDICAL / PARAMEDICAL

GUJCET Roll No: 600084
Gender: Female
Category: GEN
Physically Handicapped : No

12th and GUJCET Marks Details - Group-B

Subject	12th Exam Marks (Obtained/Out of)	GUJCET Exam Marks	Practical Marks (Obtained/Out of)
Physics(P)	186 / 400	028.25	188 / 200
Chemistry(C)	201 / 400		193 / 200
Biology(B)	207 / 400		188 / 200
Sub Total Theory(P+C+B)	594/1200		Total Practical : 569/600
English	198 / 400	Total PCB (T+P)	1163 / 1800
Total of PCB (T+P) + English	1361 / 2200	Grand total as per marksheet	446 / 700

You have been Registered in the Help Center:

Name of Help Center and Address: B. J. Medical College, Civil Hospital Campus, Asarwa(001)

Signature of Candidate

Signature of Co-ordinator
Gujarat A.C.P.M.E.C.

Note: 1. Registration Slip to be signed by the candidate as well as the Help Center Coordinator.

નોંધ : 1. ઉમેદવારે અને હેલ્પ સેન્ટરના અધિકારીએ એડમિશન સ્લીપ પર સહી કરવાની રહેશે.

.....Cut from here.....

Fig. 2.7(b) Screen of “Registration Acknowledgement Slip” given by Help centre

Note : Information regarding your eligibility for admission according to minimum eligibility criteria is displayed on Registration slip.

નોંધ : લઘુત્તમ યોગ્યતા ધોરણો અનુસાર તમારા પ્રવેશની લાયકાત અંગેની માહિતી રજીસ્ટ્રેશન સ્લીપમાં દર્શાવવામાં આવશે.

CANDIDATE ACCOUNT DETAILS : (ઉમેદવારના એકાઉન્ટની વિગતો)

For performing different activities in one’s account different options are given.

વિવિધ કાર્યવાહી માટે ઉમેદવારના એકાઉન્ટમાં વિકલ્પો આપવામાં આવ્યા છે.

Home	To come back to Home Page Home page ઉપર પરત આવવા માટે
Logout	To Exit from your login account તમારા લોગ-ઇનમાથી બહાર નીકળવા માટે
Registration Details	To View Registration Detail રજીસ્ટ્રેશનની વિગતો જાણવા માટે
Edit Registration Details	To Edit Registration Detail રજીસ્ટ્રેશનની વિગતોમાં સુધારા વધારા માટે

Print Registration Slip	To Print Registration Slip Registration Slip પ્રિન્ટ કરવા માટે
Change Password	Candidate can reset the password for the security purpose સલામતીના કારણોસર ઉમેદવાર તેઓનો પાસવર્ડ બદલી શકશે
History	Candidate can view his previous login details and activities performed at any time. ઉમેદવારો તેઓનાં Login ની માહિતી અને અગાઉ કોઈપણ સમયે કરેલ કાર્યવાહીની વિગતો જોઈ શકશે.

2.2 Merit List (મેરીટ યાદી) :

1. After successful completion of registration process, provisional merit number (rank) will be published on a stipulated date on website **www.medadmbjmc.in**. Candidate will be able to view provisional merit number (rank) on website by entering **GUJCET 2016** seat number.
1. રજીસ્ટ્રેશનની પ્રક્રિયા સફળતાપૂર્વક પૂર્ણ કર્યા બાદ, નિયત તારીખે પ્રોવીઝનલ મેરીટ યાદી વેબસાઈટ **www.medadmbjmc.in** પર પ્રસિદ્ધ કરવામાં આવશે. ઉમેદવાર પોતાનો પ્રોવીઝનલ મેરીટ નંબર (રેન્ક) વેબસાઈટ ઉપર **GUJCET 2016** નો બેઠક નંબર દાખલ કરી જોઈ શકશે.
2. There is Separate Merit list for Gujarat board, CBSE & ISCE board. In each board different merit list will be prepared for General, EWS, SC, ST, SEBC category & also for PH quota.
2. ગુજરાત બોર્ડ, CBSE અને ISCE બોર્ડના મેરીટ લીસ્ટ અલગ અલગ હોય છે. દરેક બોર્ડમાં સામાન્ય (general), બિન અનામતમાં આર્થિક રીતે પછાત (EWS), અનુસૂચિત જાતિ (SC), અનુસૂચિત જનજાતિ (ST), સામાજિક અને શૈક્ષણિક રીતે પછાત વર્ગ (SEBC) તથા શારીરિક ખોડખાંપણ (PH) એમ અલગ અલગ મેરીટ લીસ્ટ પ્રસિદ્ધ કરવામાં આવશે.

2.3 Admission Process (પ્રવેશ પ્રક્રિયા)

1. Detailed Admission program will be published in widely circulated Newspapers & ACPMEC website **www.medadmbjmc.in**.
1. મેરીટ નંબર મુજબ વિગતવાર પ્રવેશ કાર્યક્રમની જાહેરાત જાણીતા સમાચારપત્રો તથા કમીટીની વેબસાઈટ **www.medadmbjmc.in** પર પ્રસિદ્ધ કરવામાં આવશે.
2. Students have to remain present with original documents & Rs. 15,000/- cash as token fee at their own expenses on given date & time according to their merit number at ACPMEC, B.J.Medical college, Ahmedabad.
2. વિદ્યાર્થીએ અસલ પ્રમાણપત્રો તથા રૂ. ૧૫,૦૦૦ રોકડા ટોકન ફી સાથે પોતાના મેરીટ નંબર મુજબ સ્વખર્ચે જણાવેલ સમય અને તારીખે રૂબરૂમાં એડમિશન કમીટી, બી.જે. મેડીકલ કોલેજ, અમદાવાદ ખાતે આવવાનું રહેશે.
3. If candidate can not remain present at the time of counseling his parent/guardian can participate in counseling program at ACPMEC with Photo ID & Authority letter as available in ACPMEC website **www.medadmbjmc.in**.

3. જો વિદ્યાર્થી રૂબરૂમાં એડમિશન કમિટી, ખાતે હાજર ના થઈ શકે એવા કિસ્સામાં તેના વાલીશ્રીએ કમિટીની વેબસાઈટ પર મુકેલ નમુના મુજબનો બાંહેધરી પત્ર (ઓથોરીટી લેટર) તથા વાલીનો ફોટોવાળો ઓળખનો પુરાવો સાથે લાવવાનો રહેશે.
4. Admission will be allotted on the basis of Merit number after verifying original documents.
4. વિદ્યાર્થીનાં અસલ પ્રમાણપત્રોની ચકાસણી કર્યા બાદ વિદ્યાર્થીને મેરીટ નંબર મુજબ મળતી તેની પસંદગીની વિદ્યાશાખામાં પ્રવેશ ફાળવવામાં આવશે.
5. Admission order will be given only after paying Rs. 15,000 cash as token fee in Axis bank branch located at ACPMEC.
5. એડમિશન કમિટીમાં રહેલ એક્સિસ બેંકની શાખામાં રૂ. ૧૫,૦૦૦ રોકડા ટોકન ફી ભર્યા બાદ જ વિદ્યાર્થીને પોતાનો એડમિશનનો ઓર્ડર મળશે.

2.4 Reporting Process (રીપોર્ટીંગ પ્રક્રિયા)

1. After receiving Admission order, student should pay remaining fee (if applicable) within stipulated time decided by ACPMEC in designated branches of Axis bank.
1. એડમિશનનો ઓર્ડર મેળવ્યા બાદ વિદ્યાર્થીએ બાકી રહેતી ફીની રકમ (જો હોય તો) કમિટી દ્વારા નક્કી કરેલ સમય મર્યાદામાં કમિટીએ નક્કી કરેલ એક્સિસ બેંકની શાખામાં ભરવાની રહેશે.
2. After receiving Admission order, student should report their admitted college within stipulated time decided by ACPMEC.
2. એડમિશનનો ઓર્ડર મેળવ્યા બાદ વિદ્યાર્થીએ કમિટી દ્વારા નક્કી કરેલ સમય મર્યાદામાં પ્રવેશ મેળવેલ સંસ્થા ખાતે હાજર થવાનું રહેશે.

2.5 Cancellation Process (પ્રવેશ રદ પ્રક્રિયા)

1. If candidate want to cancel his admission then he has to visit in person at ACPMEC with original admission order & all the fee receipt within stipulated time decided by ACPMEC.
1. જો વિદ્યાર્થીને તેનો પ્રવેશ રદ કરાવવો હોય તો કમિટીએ નક્કી કરેલ સમયમર્યાદામાં વિદ્યાર્થીએ એડમિશનનો અસલ ઓર્ડર અને ભરેલ તમામ ફીની રસીદ સાથે રૂબરૂ એડમિશન કમિટી, બી.જે. મેડીકલ કોલેજ, અમદાવાદ ખાતે આવવાનું રહેશે.
2. No admission shall be cancelled after completion of last round of admission counseling process by ACPMEC.
2. કોઈ પણ સંજોગોમાં મેળવેલ પ્રવેશ એડમિશનના છેલ્લા કાઉન્સેલિંગ બાદ કમિટી દ્વારા રદ કરવામાં આવશે નહિ.
3. If student cancel his admission at institute level then such student shall be liable for future consequences, ACPMEC is not liable for it.
3. જો વિદ્યાર્થી કોલેજમાંથી પ્રવેશ રદ કરાવશે તો તેની સંપૂર્ણ જવાબદારી વિદ્યાર્થીની પોતાની રહેશે. કમિટી તેના માટે જવાબદાર રહેશે નહીં.

2.6 Reshuffling Process (રીશફલિંગ પ્રક્રિયા)

1. Detailed Reshuffling program will be published in widely circulated Newspapers & ACPMEC website www.medadmbjmc.in.
1. રીશફલિંગના વિગતવાર કાર્યક્રમની જાહેરાત જાણીતા સમાચારપત્રો તથા કમીટીની વેબસાઈટ www.medadmbjmc.in પર પ્રસિદ્ધ કરવામાં આવશે.
2. All students can participate in reshuffling program. They have to remain present at given date & time according to their merit number at ACPMEC, B.J.Medical College, Ahmedabad.
2. રીશફલિંગ કાર્યક્રમમાં બધા વિદ્યાર્થીઓ ભાગ લઈ શકશે. જે માટે વિદ્યાર્થીએ પોતાના મેરીટ નંબર મુજબ જણાવેલ સમય અને તારીખે રૂબરૂમાં એડમિશન કમીટી, બી.જે. મેડીકલ કોલેજ, અમદાવાદ ખાતે હાજર થવાનું રહેશે.
3. Candidate shall not be offered admission on the seats which were available to him in previous rounds of admission counselling even though that seats are remain vacant.
3. અગાઉના પ્રવેશ કાર્યક્રમ દરમિયાન જે સંસ્થા/વિદ્યાશાખામાં પ્રવેશ ઉપલબ્ધ હતો તે સંસ્થા / વિદ્યાશાખામાં બેઠકો ખાલી હશે તો પણ વિદ્યાર્થીને પ્રવેશ ફાળવવામાં આવશે નહિ.
4. If Candidate reshuffles his admission, they have to collect new admission order & Fee receipt during reshuffling process.
4. રીશફલિંગ કાર્યક્રમ દરમિયાન પોતાનો પ્રવેશ ફેરબદલ કરનાર વિદ્યાર્થીએ પોતાનો નવો એડમિશન ઓર્ડર તથા ફી ની રસીદ મેળવી લેવાની રહેશે.
5. Candidate who will be allotted admission first time during reshuffling process have to pay Rs. 15,000 token fee in bank branch located at ACPMEC. Admission order will be given only after paying fees.
5. રીશફલિંગ કાર્યક્રમ દરમિયાન પ્રથમ વખત એડમિશન લેનાર વિદ્યાર્થીએ એડમિશન કમીટીમાં રહેલ એકિસસ બેંકની શાખામાં રૂા. ૧૫,૦૦૦ રોકડા ટોકન ફી ભરવાની રહેશે. ત્યારબાદ જ તેને એડમિશનનો ઓર્ડર મળશે

2.7 Fee Refund (ફી રીફંડ)

1. Fee refund process will start after completion of admission process.
1. ફી રીફંડ એડમિશન પ્રક્રિયા સંપૂર્ણપણે પૂરી થયા બાદ શરુ કરવામાં આવશે.
2. Detailed information of fee refund will be published on ACPMEC website www.medadmbjmc.in.
2. જેની વિગતવાર માહિતી કમીટીની વેબસાઈટ www.medadmbjmc.in ઉપર પ્રસિદ્ધ કરવામાં આવશે.

3. Grievances Redressal Mechanism

Grievance Redressal Mechanism is devised for the candidates during the period of admission process to have grievances regarding the admission process in the following matters :

1. Regarding admission process/help center/institute etc.
2. Violation of merit while granting admission.
3. Demand of capitation fees/donations against the admissions.
4. Refund of fees.
5. Any grievances / query regarding admission process

Any candidate, during the period of admission process, have any grievances regarding the admission process will be addressed personally by committee members at ACPMEC, B.J.Medical College, Ahmedabad.

4 વિદ્યાર્થીઓને મળતી સ્કોલરશીપ વિશે માહિતી

4.1 અનુસૂચિત જાતિના વિદ્યાર્થીઓને ફી શીપ કાર્ડ આપવા અંગે.

ભારત સરકારના સમાજિક ન્યાય અને અધિકારીતા વિભાગના તા.૩૧-૧૨-૨૦૧૦ના પત્ર ક્રમાંક:૧૧૦૧૭/૦૧/૨૦૦૮/એસસીડી/૫માં જણાવેલ યોજના હેઠળ પાત્રતા ધરાવતા હોય તેવા અનુસૂચિત જાતિના વિદ્યાર્થીઓને જિલ્લા પછાતવર્ગ કલ્યાણ અધિકારીશ્રી દ્વારા પુરતી કાળજી રાખી ભારત સરકારની યોજના મુજબના તમામ માપદંડો મુજબ પાત્ર ઠરતા હોય તેવા વિદ્યાર્થીઓની ખાત્રી કરી ફી શીપ કાર્ડ આપવાના રહેશે.

આ ફી શીપ કાર્ડ રજૂ થયેથી આવા વિદ્યાર્થીઓને રાજ્યનાં શિક્ષણ વિભાગ હેઠળની સ્વનિર્ભર સંસ્થાઓમાં જિલ્લા પછાતવર્ગ કલ્યાણ અધિકારીશ્રીએ આપેલ બાંહેધરી / ફી શીપ કાર્ડ અન્વયે વિદ્યાર્થીએ ભરવાપાત્ર થતી ફી વિદ્યાર્થીઓ પાસેથી મેળવ્યા સિવાય પ્રવેશ મળી શકશે.

સ્વનિર્ભર સંસ્થાઓએ શૈક્ષણિક સત્ર શરૂ થઈ ગયા બાદ અનુસૂચિત જાતિના જે વિદ્યાર્થીઓ ભારત સરકાર પુરસ્કૃત પોસ્ટમેટ્રીક સ્કોલરશીપ યોજના અન્વયે ફી શીપ કાર્ડ ધરાવતા વિદ્યાર્થીઓ પાસેથી ફી શીપ કાર્ડ મેળવી રજૂ કર્યેથી આવા વિદ્યાર્થીઓ પાસેથી ફીની વસુલાત કરેલ હોય તો જિલ્લા પછાતવર્ગ કલ્યાણ અધિકારીશ્રીની બાંહેધરીને ધ્યાને લઈ તેટલી રકમ વિદ્યાર્થીને પરત કરવાની રહેશે.

4.2 અનુસૂચિત જનજાતિના વિદ્યાર્થીઓને સ્વનિર્ભર મેડિકલ કોલેજમાં એમ.બી.બી.એસ. તથા અન્ય અભ્યાસક્રમોની ટ્યુશન ફી માટે લોન સહાય.

ગુજરાત સરકારના આદિજાતિ વિકાસ વિભાગના તા. ૨૪/૦૨/૨૦૧૬ના ઠરાવ ક્રમાંક: ૫૨૫/૨૦૧૪/ન.બા.૫૬/ધ મુજબ ગુજરાત રાજ્યના અનુસૂચિત જનજાતિના વિદ્યાર્થીઓને સ્વનિર્ભર મેડિકલ કોલેજોમાં એમ.બી.બી.એસ. તથા અન્ય અભ્યાસક્રમ દરમિયાન રાજ્યની ફી નિર્ધારણ સમિતિ વખતોવખત નક્કી કરે તે પ્રમાણે સ્વનિર્ભર કોલેજો/સંસ્થાની દરેક સત્રની ટ્યુશન ફી ભરવા સેમેસ્ટર દીઠ લોન આપવામા આવે છે. જે લાભાર્થી વિદ્યાર્થીને મળનાર પોસ્ટમેટ્રીક સ્કોલરશીપની રકમમાંથી સરભર કરવામાં આવે છે.

આ મુજબ જેમની કૌટુંબિક વાર્ષિક આવક રૂા. ૨,૫૦,૦૦૦/- થી વધતી ન હોય તેવા અનુસૂચિત જનજાતિના વિદ્યાર્થીઓને આ યોજનાનો લાભ મળવાપાત્ર થશે. કન્યાઓ માટે આવકની મર્યાદા લાગુ પડશે નહીં. આ માટે વિદ્યાર્થીએ વધુ માહિતી માટે સંબંધિત તકેદારી અધિકારી, આદિજાતિ વિકાસ વિભાગ ખાતે સંપર્ક કરવો.

4.3 મુખ્યમંત્રી યુવા સ્વાવલંબન યોજના

ગુજરાત સરકાર શિક્ષણ વિભાગના તા.૭/૧૦/૨૦૧૫ના ઠરાવ ક્રમાંક: ૫૨૫/૧૦૨૦૧૪/ યુઓઆર-૬/સ/ મુજબ પ્રાથમિક, માધ્યમિક, ઉચ્ચતર માધ્યમિક અને ઉચ્ચ શિક્ષણના અભ્યાસક્રમોમાં અભ્યાસ કરતા તમામ વર્ગોના તેજસ્વી અને જરૂરિયાતમંદ યોગ્યતા પ્રાપ્ત વિદ્યાર્થીઓને અભ્યાસ માટે આર્થિક સહાય તેમજ અન્ય સવલતો સમાન ધોરણે મળી રહે તે હેતુથી ‘મુખ્યમંત્રી યુવા સ્વાવલંબન યોજના’ અમલમાં મુકવામાં આવેલ છે.

ઉચ્ચ શિક્ષણ :

(૧) સ્નાતક કક્ષા ના અભ્યાસક્રમો માટે ગુજરાત માધ્યમિક અને ઉચ્ચતર માધ્યમિક શિક્ષણ બોર્ડ, ગાંધીનગરની અથવા અન્ય માન્ય બોર્ડની ગુજરાતમાંથી ધોરણ ૧૨ ની વિજ્ઞાન પ્રવાહની પરીક્ષામાં ૮૦ કે થી વધુ પરસેન્ટાઈલ મેળવનાર વિદ્યાર્થીઓને આ યોજનાનો લાભ મળશે.

- (૨) રૂા. ૪,૫૦,૦૦૦/- (અંકે રૂપિયા ચાર લાખ પચાસ હજાર પુરા) સુધી ની વાર્ષિક આવક ધરાવતા વાલીઓના સંતાનો સહાય મેળવવા માટે લાયક ગણાશે. વાર્ષિક આવકનું પ્રમાણપત્ર મામલતદારશ્રી / તાલુકા વિકાસ અધિકારીશ્રી પાસેથી મેળવવાનું રહેશે.
- (૩) સ્નાતક અભ્યાસક્રમના પ્રથમ વર્ષમાં પ્રવેશ મેળવનાર વિદ્યાર્થીઓને તેમના અભ્યાસક્રમના નિયત સમયગાળા સુધી સહાય મળવાપાત્ર થશે.
- (૪) સ્વ-નિર્ભર અભ્યાસક્રમોમાં એન.આર.આઈ. બેઠકો પર પ્રવેશ મેળવતા વિદ્યાર્થીઓને આ યોજના હેઠળ લાભ મળવા પાત્ર થશે નહીં.

ઉચ્ચ શિક્ષણ માટે સહાયની રકમ :

(અ) ટ્યુશન ફી સહાય

- (૧) પાત્રતા ધરાવતા વિદ્યાર્થીઓને ધોરણ ૧૨ પછીના ઉચ્ચ શિક્ષણના સ્નાતક કક્ષાના મેડીકલ અને ડેન્ટલના સરકાર માન્ય સંસ્થાના સ્વ-નિર્ભર અભ્યાસક્રમો માટે નિયત થયેલ વાર્ષિક ટ્યુશન ફીની ૫૦% રકમ અથવા રૂા. ૨,૦૦,૦૦૦/- તે બે પૈકી જે ઓછું હોય તેટલી સહાય દર વર્ષે મળવાપાત્ર થશે.
- (૨) પાત્રતા ધરાવતા વિદ્યાર્થીઓને ધોરણ ૧૨ પછીના ઉચ્ચ શિક્ષણના સ્નાતક કક્ષાના પ્રોફેશનલ કોર્સિસ જેવા કે આયુર્વેદ, હોમિયોપેથી, નર્સિંગ, ફીઝિયોથેરાપી, પેરામેડીકલ જેવા સરકાર માન્ય સંસ્થાના સ્વ-નિર્ભર અભ્યાસક્રમો માટે નિયત થયેલ વાર્ષિક ટ્યુશન ફીની ૫૦% રકમ અથવા રૂા. ૫૦,૦૦૦/- તે બે પૈકી જે ઓછું હોય તેટલી સહાય દર વર્ષે મળવાપાત્ર થશે.
- (૩) સરકારી મેડીકલ, ડેન્ટલ કોલેજોમાં જનરલ બેઠકો પર અનામત કક્ષાના વિદ્યાર્થીઓ જે સંખ્યામાં પ્રવેશ મેળવે અને તેને કારણે જનરલ કેટેગરીના જે સંખ્યામાં વિદ્યાર્થીઓને સ્થળાંતર કરવું પડે અને છેલ્લે જો કોઈ પણ સરકારી કોલેજમાં તેઓને પ્રવેશ ન મળે અને ફરજિયાતપણે તેઓને સ્વ-નિર્ભર કોલેજમાં પ્રવેશ મેળવવો પડે તો આવા આ યોજના હેઠળ પાત્રતા ધરાવતા વિદ્યાર્થીઓને પ્રવેશ મેળવેલ સ્વ-નિર્ભર કોલેજ અને સરકારી કોલેજ વચ્ચેની ટ્યુશન ફીના તફાવતની રકમ સહાય પેટે મળવાપાત્ર થશે.

(બ) રહેવા-જમવા પેટે સહાય

આ યોજના હેઠળ પાત્રતા ધરાવતા અને સ્નાતક અભ્યાસક્રમોમાં પ્રવેશ મેળવી પોતાના પ્રવર્તમાન રહેઠાણના તાલુકાની બહાર અભ્યાસ કરતાં અને સરકારી/અનુદાનિત છાત્રાલયમાં પ્રવેશ નહીં મળ્યો હોય તેવા વિદ્યાર્થીઓને વર્ષના ૧૦ મહિના માટે દર મહિને રહેવા-જમવાની સહાય પેટે રૂા. ૧૨૦૦ મળવાપાત્ર રહેશે આવા વિદ્યાર્થીઓએ પોતાના પ્રવર્તમાન રહેઠાણના તાલુકાથી બહાર તેઓ અભ્યાસ કરતા હોવાનું તથા સરકારી / અનુદાનિત છાત્રાલયમાં પ્રવેશ નહીં મળ્યા બાબતનું એકરારનામું આપવાનું રહેશે.

(ક) સાધન-પુસ્તક સહાય

આ યોજના હેઠળ પાત્રતા ધરાવતા હોય તેવા મેડીકલ/ડેન્ટલનાં સ્નાતક અભ્યાસક્રમોમાં પ્રવેશ મેળવનાર વિદ્યાર્થીઓને પ્રથમ વર્ષે સાધન-પુસ્તક સહાય પેટે રૂા. ૧૦,૦૦૦ મળવાપાત્ર રહેશે. અભ્યાસક્રમની અવધિ દરમ્યાન સાધન-પુસ્તક સહાય માત્ર એક જ વખત મળવાપાત્ર રહેશે.

ઉચ્ચ શિક્ષણ સહાય માટેની રાજ્ય સરકાર અથવા ભારત સરકારની વિવિધ યોજનાઓ અથવા અન્ય કોઈ યોજનાઓ પૈકી કોઈ એક યોજના હેઠળ લાભ મેળવવા માટે વિદ્યાર્થીએ પસંદગી કરવાની રહેશે. કોઈ પણ વિદ્યાર્થી એક સાથે એકથી વધુ યોજનાને પસંદગી આપી શકશે નહીં.

મંજૂર થયેલ મળવાપાત્ર સહાયની રકમ વિદ્યાર્થીઓનાં બેંક એકાઉન્ટમાં સીધી જમા કરવાની રહેશે.

સહાય મેળવનાર વિદ્યાર્થી સામે સંસ્થાના નીતિ નિયમો અથવા નૈતિક ધોરણો પ્રમાણે ગંભીર શિસ્ત વિષયક કાર્યવાહી થઈ હશે તો આવો વિદ્યાર્થી સહાય મેળવવા માટે અથવા ચાલુ રાખવા માટે ગેરલાયક ઠરશે. જે કોઈ વિદ્યાર્થી ખોટી વિગતો, ખોટું આવકનું પ્રમાણપત્ર મેળવીને કે અન્ય કોઈ રીતે ખોટી વિગતો રજૂ કરીને કે છેતરપિંડીથી સહાય મેળવેલ હશે તેવું પ્રસ્થાપિત થતા વિદ્યાર્થી પાસેથી સહાયની તમામ રકમ ૧૮% નાં દંડનીય વ્યાજ સહિત પરત કરાવવા ઉપરાંત કાયદેસરની કાર્યવાહી માટે પગલા લેવામાં આવશે.

વિદ્યાર્થીએ પ્રવેશ મેળવ્યા પછીના ક્રમિક શૈક્ષણિક વર્ષમાં રીન્યુઅલ સહાય મેળવવા માટે અગાઉ જે વર્ષે સહાય મળી હોય તે પરીક્ષામાં ઓછામાં ઓછા ૫૦% માર્ક્સ સાથે ઉત્તિર્ણ થવાનું રહેશે. સહાય મેળવનાર વિદ્યાર્થીઓની જે તે શૈક્ષણિક સંસ્થાના નીતિ નિયમો પ્રમાણે જે તે શૈક્ષણિકવર્ષમાં ઓછામાં ઓછી ૭૫% હાજરી હોવી જરૂરી રહેશે.

આ યોજના અંગે વધુ માહિતી માટે વેબસાઈટ www.mysyguj.nic.in પર સંપર્ક કરવો.

5. CODE OF CONDUCT AND DISCIPLINE

RULES FOR CONDUCT AND DISCIPLINE FOR STUDENTS OF INSTITUTES COVERED UNDER ADMISSION COMMITTEE FOR PROFESSIONAL MEDICAL EDUCATIONAL COURSES, GUJARAT STATE:

1. Except unavoidable circumstances or due to health reason with which medical certificate or request letter from the guardian suit to the occasion, every student has to attend his teaching periods, laboratory since from the beginning of every academic session.
2. Students shall not disturb the class in any manner nor shall misbehave with teaching fraternity directly or indirectly.
3. No student shall act against the rule or misconduct in and around the campus.
4. Any person or group or party is prohibited from any activities which may disturb the functions of the institute. Disciplinary action will be initiated against the student who indulges in to such activities.
5. Any damage or destruction to the property/belongings of the institute, staff and students is strictly prohibited. If any student found to be indulged in such activities, the cost of the loss shall be recovered from the parents/guardian of the student.
6. It is anticipated good manners and proper conduct and gentleness from the individual as well as group of students.
7. The student has to maintain sense of proportion in the extra-curricular activities and do not make hindrance in the academic activities.
8. It is mandatory to obey the instructions given by the teachers pertaining to academic or other matters, time to time.
9. The students shall not take part in the activities not authorized by the institution which may hurt conduct and academic relations.
10. Every student has to wear the identity card issued by the institute as also produce as and when asked by the authorized officer of the institute.
11. No student shall carry intoxicating or narcotic drugs/items with him and shall not consume it. Those who breach the orders shall be liable for cancellation of admission / rustication from the college.

Any student convicted to be the culprit in the breach of any of the above guidelines or other specific instructions and the guidelines issued time to time by the authorities of University/Technical Examination Board/Institute, The Dean/ Principal of the concerned institute shall be the competent authority to impose suitable punishment and in any extreme case can put the student on suspension or debar from the institute and the decision of the Principal shall be binding to all concerned.

5. એડમિશન કમિટિ ફોર પ્રોફેશનલ મેડિકલ એજ્યુકેશનલ કોર્ષીસ, ગુજરાત રાજ્યનાં તાબા હેઠળની સંસ્થાનાં વિદ્યાર્થીઓનાં વર્તણુંક અને શિસ્તપાલનના નિયમો :

૧. અનિવાર્ય સંજોગો કે માંદગી ને કારણે હાજર રહી ન શકાય ત્યારે દાક્તરી પ્રમાણપત્ર કે સંજોગો અનુરૂપ રજા માટેના વાલીના વિનંતીપત્ર સિવાયના સંજોગોમાં દરેક વિદ્યાર્થીએ પ્રત્યેક સત્ર પ્રારંભ દિનેથી જ બધા જ કાર્યદિનોએ સંસ્થામાં બધાજ શૈક્ષણિક વર્ગો, પ્રાયોગિક કાર્ય વગેરેમાં ઉપસ્થિત રહેવું જોઈશે.
૨. વિદ્યાર્થીઓ વર્ગમાં કોઈપણ જાતનો વિક્ષેપ ઉભો કરશે નહિ તેમજ પ્રત્યક્ષ કે પરોક્ષ રીતે અધ્યાપકગણનું અપમાન કરશે નહિ.
૩. સંસ્થાના વિસ્તારમાં કોઈપણ વિદ્યાર્થી કાયદા વિરુદ્ધ કે અવ્યવસ્થાજનક વર્તાવ કરી શકશે નહીં.
૪. કોઈપણ વ્યક્તિ કે સમુહ કે પક્ષેથી સંસ્થાના નિયમિત સંચાલનમાં દખલ કરે તેવી કોઈપણ પ્રવૃત્તિ પ્રતિબંધિત છે. તેવી પ્રવૃત્તિ કરનાર વિદ્યાર્થી સામે શિસ્તભંગના પગલાં ભરવામા આવશે.
૫. સંસ્થાની, સંસ્થાના કર્મચારીગણ કે વિદ્યાર્થીગણની મિલકતને કરુપ બનાવવાની, નુકશાન પહોંચાડવાની કે નાશ કરવાની મનાઈ છે. આવું નુકશાન સંબંધિત વિદ્યાર્થીઓના માતા/પિતા કે વાલી પાસેથી વસુલ કરવામા આવશે.
૬. વિદ્યાર્થી સમૂહ કે વ્યક્તિગત વિદ્યાર્થી પાસેથી વ્યક્તિગત શિષ્ટાચાર અને યોગ્ય વર્તનની અને વિનયની અપેક્ષા રાખવામા આવે છે.
૭. અભ્યાસેતર પ્રવૃત્તિનાં સંચાલનમાં વિદ્યાર્થીએ પ્રમાણભાન જાળવવું પડશે અને તેઓ શૈક્ષણિક આવશ્યકતાઓમાં પોતાની જાતે દખલરૂપ નિવડવા દેશે નહિ.
૮. અધ્યાપકગણ તરફથી વખતોવખત શૈક્ષણિક કે અન્ય કાર્યને લગતી અપાતી સૂચનાઓને ચૂસ્તપણે પાળવી આવશ્યક રહેશે.
૯. શિષ્ટ શિક્ષણ સંબંધોને શૈક્ષણિક નુકશાન પહોંચાડે તેવી અને સંસ્થાએ સત્તાવાર રીતે માન્ય ન કરી હોય તેવી પ્રવૃત્તિમાં વિદ્યાર્થીઓ ભાગ લઈ શકશે નહિ.
૧૦. સંસ્થાન સત્તાવાળાઓ તરફથી અપાયેલ ઓળખપત્ર દરેક વિદ્યાર્થીએ પોતાની પાસે રાખવાનું રહેશે અને સંસ્થાના અધિકૃત અધિકારીઓ તપાસવા માંગે ત્યારે રજૂ કરવાનું રહેશે.
૧૧. કોઈપણ વિદ્યાર્થી પોતાની પાસે કેફી અથવા માદક દ્રવ્યો રાખી શકશે નહિ અને તેનું સેવન કરશે નહિ અને જો આ સૂચનાનું ઉલ્લંઘન કરશે તો તેનો પ્રવેશ રદ કરવામાં આવશે.

જ્યારે જ્યારે વર્તન (ચાલચલગત) અંગેના ઉપર નિર્દિષ્ટ સામાન્ય ધોરણો કે અન્ય ખાસ ધોરણો અને યુનિવર્સિટી/ટેકનીકલ પરીક્ષા બોર્ડ / સંસ્થાના સત્તાવાળાઓ સમય સમય પર અપનાવે તે ધોરણો પાળવામાં વિદ્યાર્થી કસુરવાર થશે તો તે માટે આચાર્ય દ્વારા દંડ તથા ખાસ કિસ્સામાં અભ્યાસ મોકુફી જેવા શિક્ષાત્મક પગલાં લઈ શકશે અને તે માટે સંસ્થાના વડા સક્ષમ અધિકારી ગણાશે અને તેમનો નિર્ણય બંધનકર્તા રહેશે.

6. PREVENTION AND PROHIBITION OF RAGGING

OBJECTIVES :

In view of the directions of the Honorable Supreme Court in SLP No. 24295 of 2006 dated 16-05-2007 and in Civil Appeal number 887 of 2009, dated 08-05-2009 to prohibit, prevent and eliminate the scourge of ragging including any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student, or indulging in rowdy or undisciplined activities by any student or students which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in any fresher or any other student or asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student, with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student, in all higher education institutions in the country, and thereby, to provide for the healthy development, physically and psychologically, of all students.

WHAT CONSTITUTES RAGGING :

Ragging constitutes one or more of any of the following acts:

1. Any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student;
2. Indulging in rowdy or undisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student;
3. Asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student;
4. Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher;
5. Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students.
6. Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;
7. Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;
8. Any act or abuse by spoken words, emails, posts, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student;

-
9. Any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

MANDATORY DISCLOSURE :

1. Ragging is totally banned and anyone found guilty of ragging and/or abetting ragging is liable to be punished. 2.
2. The **Appendix-I** should be filled up and signed by the candidate to the effect that he / she is aware of the law regarding prohibition of ragging as well as the punishments, and that he/she, if found guilty of the offence of ragging and / or abetting ragging, is liable to be punished appropriately.
3. The **Appendix-II** should be signed by the parent/guardian of the applicant to the effect that he/she is also aware of the law in this regard and agrees to abide by the punishment meted out to his/her ward in case the latter is found guilty of ragging and / or abetting ragging.
4. A student seeking admission to the hostel shall have to submit another affidavit-III along with his/her application for hostel accommodation that he / she is also aware of the law in this regard and agrees to abide by the punishments meted out if he / she is found guilty of ragging and / or abetting ragging.
5. The first year students should desist from doing anything against their will even if ordered by the seniors, and that they have nothing to fear as the institution cares for them and shall not tolerate any atrocities against them.
6. A student securing admission to a particular institute shall have to submit concern affidavits to the principal of institute.

ACTIONS TO BE TAKEN AGAINST STUDENTS FOR INDULGING AND ABETTING RAGGING IN INSTITUTIONS :

1. The punishment to be meted out to the persons indulged in ragging has to be exemplary and justifiably harsh to act as a deterrent against recurrence of such incidents.
2. Every single incident of ragging a First Information Report (FIR) must be filed without exception by the institutional authorities with the local police authorities.
3. The Anti-Ragging Committee of the institution shall take an appropriate decision, with regard to punishment or otherwise, depending on the facts of each incident of ragging and nature and gravity of the incident of ragging.
4. Depending upon the nature and gravity of the offence as established the possible punishments for those found guilty of ragging at the institution level shall be any one or any combination of the following,
 - a. Cancellation of admission
 - b. Suspension from attending classes
 - c. Withholding / withdrawing scholarship / fellowship and other benefits

-
- d. Debarring from appearing in any test / examination or other evaluation process
 - e. Withholding results
 - f. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
 - g. Suspension / expulsion from the hostel
 - h. Rustication from the institution for period decided by Dean/Principal of institute.
 - i. Expulsion from the institution and consequent debarring from admission to any other institution.
 - j. Collective punishment: when the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment as a deterrent to ensure community pressure on the potential raggers

An appeal against the order of punishment by the Anti-Ragging Committee shall lie,

1. In case of an order of an institution, affiliated to or constituent part, of the University, to the Vice Chancellor of the University;
2. In case of an order of a University, to its Chancellor.
3. In case of an institution of national importance created by an Act of Parliament, to the
4. Chairman or Chancellor of the institution, as the case may be.

The institutional authorities shall intimate the incidents of ragging occurred in their premises along with actions taken to the Council from time to time.

APPENDIX- I

UNDERTAKING BY THE CANDIDATE / STUDENT

M.B.B.S./B.D.S./B.A.M.S./B.H.M.S./B.Sc. NURSING/B. P.O./B.O./B.NAT/B.A.S.L.P.

1. I, _____
S/o. D/o of _____ Mr./Mrs./Ms. _____
have carefully read and fully understood the law prohibiting ragging and the directions of the Supreme Court and the Central / State Government in this regard.
2. I have read the copy of the MCI/DCI/INC/CCIM/AYUSH/REHABILITATION/GPC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009.
3. I hereby undertake that-
 - I will not indulge in any behavior or act that may come under the definition of ragging,
 - I will not participate in or abet or propagate ragging in any form,
 - I will not hurt anyone physically or psychologically or cause any other harm.

I hereby agree that if found guilty of any aspect of ragging, I may be punished as per the provisions of the MCI/DCI/INC/CCIM/AYUSH/REHABILITATION/GPC Regulations mentioned above and / or as per the law in force.

Signed this _____ day of _____ month of _____ year.

Signature

Address :

Name :

1) Witness :

2) Witness :

APPENDIX-II

UNDERTAKING BY PARENT/ GUARDIAN

M.B.B.S./B.D.S./B.A.M.S./B.H.M.S./B.Sc. NURSING/B. P.O./B.O./B.NAT/B.A.S.L.P.

1. I, _____
F/o. M/o. of G/o. _____ have
carefully read and fully understood the law prohibiting ragging and the directions of the Honorable
Supreme Court and the Central / State Government in this regard as well as the MCI /DCI/ INC/
CCIM/ AYUSH/ REHABILITATION /GPC Regulations on Curbing the Menace of Ragging in
Higher Educational Institutions, 2009.
2. I assure you that my son / daughter / ward will not indulge in any act of ragging.
3. I hereby agree that if he / she is found guilty of any aspect of ragging, he / she may be punished
as per the provisions of the MCI / DCI / INC / CCIM/AYUSH/REHABILITATION / GPC
Regulations mentioned above and / or as per the law in force.

Signed this _____ day of _____ month of _____ year.

Signature

Address :

Name :

1) Witness :

2) Witness :

7. Rules for Admission to under graduate courses

NOTIFICATION

HEALTH AND FAMILY WELFARE DEPARTMENT

Sachivalaya, Gandhinagar.

23rd June, 2016

Gujarat Professional Medical Educational Colleges or Institutions (Regulation of Admission and Fixation of Fees) Act, 2007.

No.GP-39-MCG-1016-SFS-68-J: In exercise of the powers conferred by sub-section (1) of Section 20 read with Section 4 of the Gujarat Professional Medical Educational Colleges or Institutions (Regulation of Admission and Fixation of Fees) Act, 2007 (Guj.3 of 2008) and in supersession of all the rules made in this behalf, the Government of Gujarat hereby makes the following rules to regulate admission to the first year of the Professional Medical Educational Courses, namely:-

1. **Short Title.** - These rules may be called the Gujarat Professional Medical Educational Courses (Regulation of Admission in Undergraduate Courses) Rules, 2016.
2. **Definitions.** - (1) In these rules, unless the context otherwise requires;
 - (a) “Act” means the Gujarat Professional Medical Educational Colleges or Institutions (Regulation of Admission and Fixation of Fees) Act, 2007 (Guj. 3 of 2008);
 - (b) “Admission” means admission of candidates to the first year of the degree in the Professional Medical Educational Courses;
 - (c) “AB-group” means the group comprising of the subjects of Mathematics, Biology, Physics, and Chemistry in the Science Stream of the Higher Secondary School Certificate Examination (10+2 pattern);
 - (d) “B-group” means the group comprising of the subjects of Biology, Physics and Chemistry in the Science Stream of the Higher Secondary School Certificate Examination (10+2 pattern);
 - (e) “Consortium” means an association of unaided colleges or institutions formed to facilitate admissions to management seats of such institutions;
 - (f) “EWS” means Economically Weaker Sections of unreserved category as specified in Government of Gujarat Ordinance No. 1 of 2016 dated the 1 May 2016
 - (g) “Gujarat Board” means the Gujarat Secondary and Higher Secondary Education Board established under section 3 of the Gujarat Secondary and Higher Secondary School Board Act, 1972 (Guj.18 of 1973);
 - (h) “Gujarat Common Entrance Test (GUJCET)” means the common entrance test conducted for relevant year by the Gujarat Board for the purpose of admissions to the professional courses;
 - (i) “Help center” means the center notified for the facilitation of the candidate for registration and admission process by the admission committee or the consortium as the case may be;
 - (j) “NEET” means National Eligibility cum Entrance Test conducted by the designated authority under clause 10D of the Indian Medical Council (Amendment) Ordinance, 2016.
 - (k) “Professional Medical Educational Courses” shall include the following Degree Courses, namely:-
 - (i) Bachelor of Medicine and Bachelor of Surgery (MBBS);
 - (ii) Bachelor of Dental Surgery (BDS);
 - (iii) Bachelor of Ayurveda, Medicine and Surgery;

-
- (iv) Bachelor of Homeopathic Medicine and Surgery;
 - (v) Bachelor of Physiotherapy;
 - (vi) Bachelor of Science (Nursing);
 - (vii) Bachelor of Orthotics and Prosthetics;
 - (viii) Bachelor of Optometry;
 - (ix) Bachelor of Occupational Therapy;
 - (x) Bachelor of Naturopathy
 - (xi) Bachelor of Audiology and Speech Language Pathology;
- (1) “Qualifying Examination” means the Higher Secondary School Certificate Examination, (10+2 patterns) passed in the Science Stream or an equivalent examination.
- (2) The words and expressions used in these rules but not defined shall have the same meanings as assigned to them in the Act.

3. Seats Available for Admission :

- (1) For the purpose of admission to the first year Professional Medical Educational Courses, available seats shall include-

A. Government Seats :

- (i) All the sanctioned seats of the Professional Medical Courses in the Government Colleges or Institutions of the State excluding fifteen percent seats of All India Quota in the MBBS and BDS courses.
- (ii) All the sanctioned seats of the Professional Medical Courses in the grant-in-aid Colleges or Institutions, and
- (iii) Seventy-five percent of the total sanctioned seats of the Professional Medical Courses in the unaided Colleges or Institutions.

B. Management Seats :

Twenty-five percent seats of the total sanctioned seats of the Professional Medical Courses in the unaided Colleges or Institutions of the State.

- (2) The intimation received, in respect of sanction of seats, by the Admission Committee three days prior to the commencement of the counseling programme, shall be considered as the total available seats.
- (3) Before commencement of admission process, if any unaided College or Institution requests to fill up the Management Seats by the Admission Committee, such Management Seats shall also be considered as available government seats for giving admissions.

4. Eligibility for Admission in case of Government seats and Management seats :

A candidate who desire admission on Government and management seats shall;-

- (1) be a Citizen of India:

Provided that the candidate whose parents are origin of India, and does not hold Indian citizenship and has applied for Indian citizenship, shall require to produce the proof of submission of such application to the Admission Committee before the date of counseling.

Such candidates shall be admitted provisionally subject to submission of the certificate of their having acquired the Indian citizenship on or before 31stJuly of next year, failing which their provisional admission shall be treated as cancelled without any notice.

-
- (2) have completed 17 years of age on the 31st December of the Academic Year for which the admissions are being conducted:
 - (3) have passed the qualifying examination with “B-group” or “AB-group” from-
 - (i) The Gujarat Board; or
 - (ii) The Central Board of Secondary Education provided that the school in which the candidate has studied, is located in the State of Gujarat; or
 - (iii) The Council of Indian School Certificate Examinations Board, New Delhi provided that the school in which the candidate has studied is located in the State of Gujarat:
 - (4) have qualified in NEET conducted in current academic year in case of management seats of MBBS and BDS courses and have qualified in the Gujarat Common Entrance Test conducted in the current academic year for admission on Government and management seats in all courses except management seats of MBBS and BDS courses.

(5) **Minimum qualifying standard for admission :**

A. For Government Seats

- (1) No candidate shall be admitted in the professional medical educational courses unless he fulfills the eligibility criteria including the minimum qualifying percentage/percentile.
- (2) The minimum percentage in qualifying examination for admission, obtained in both theory and practical, shall be as follows, namely:

(a) For Medical and Dental Courses (MBBS and BDS) and Ayurveda (BAMS) :
(Physics, Chemistry and Biology)

- | | | |
|---|---|------|
| (i) For General Category candidates including EWS | : | 50 % |
| (i a) For Physically Disabled Candidate belonging to General Category | : | 45 % |
| (ii) For candidate belonging to Scheduled Castes, Scheduled Tribes and Socially and Educationally Backward Classes (excluding creamy layer) including Physically Disabled candidates of respective categories | : | 40% |

(b) For B.Sc. Nursing Courses:
(Physics, Chemistry, Biology and English)

- | | | |
|---|---|-----|
| (i) For General Category candidate including EWS and Physically Disabled Candidate | : | 45% |
| (ii) For candidate belongs to Scheduled Castes, Scheduled Tribes and Socially and Educationally Backward Classes (excluding creamy layer) including Physically Disabled candidates of respective categories | : | 40% |

(c) For Homeopathy / Naturopathy / Physiotherapy / Orthotics and Prosthetics / Optometry / Audiology and Speech Language Pathology and Occupational Therapy Courses : (Physics, Chemistry and Biology)

- | | | |
|--|---|------|
| (i) For candidates belonging to all categories | : | Pass |
|--|---|------|

(3) The minimum percentage of aggregate marks obtained in Gujarat Common Entrance Test (GUJCET) for candidates shall be as follows, namely:-

a. For Medical and Dental Courses (MBBS and BDS) :

- | | | |
|--|---|-----|
| (i) For General Category candidates including EWS | : | 50% |
| (a) For Physically Disabled Candidate belonging to General Category | : | 45% |
| (ii) For Scheduled Castes, Scheduled Tribes and Socially and Educationally Backward Classes (excluding Creamy layer) including Physically Disabled candidates of respective categories | : | 40% |

b. For other Courses (other than the Medical and Dental courses):

The candidate shall have appeared in the Gujarat Common Entrance Test (GUJCET) of the current academic year.

B. For Management seats :

The minimum qualifying standard for the management seats of MBBS and BDS courses shall be the percentile obtained in NEET as may be notified from time to time.

- (6) (a) Sons and Daughters of All India Services Officers viz. Indian Administrative Service, Indian Police Service and Indian Forest Service allotted to the Gujarat State and serving outside the Gujarat State on deputation, and
- (b) Sons and daughters of Gujarat Government Employees, who have been posted outside the Gujarat State for the administrative reasons,

shall be treated at par with the candidates under sub-rule (1) provided they have passed the qualifying examination from the respective State Board and have appeared in the Gujarat Common Entrance Test conducted in the current academic year and obtained qualifying marks under item a. of sub-clause (3) of clause A of sub-rule (5) of rule 4. In such cases, his candidature shall be included in the Gujarat Board merit list referred to in clause (a) of sub-rule (2) of rule 11. If such a candidate has passed the qualifying examination from the Central Board of Secondary Education or the Council of Indian School Certificate Examinations, New Delhi his candidature shall be included in the merit list of respective Board referred to in clause (b) of said sub-rule (2) of rule 11.

Notwithstanding, anything contended in these rules, he will be eligible for management seats irrespective of the fact that such candidate has passed qualifying examination from a school located in the state or outside the state of Gujarat.

- (7) A candidate who has,
- Studied under Jawahar Navodaya Vidyalaya Scheme upto Standard VIII in any of the schools located in the State of Gujarat, and
 - thereafter studied in any of the schools located outside the State of Gujarat under the said scheme, and
 - passed qualifying examination from a Navodaya Vidyalaya located outside Gujarat State and
 - appeared in the Gujarat Common Entrance Test conducted in the current academic year and obtained marks under item a. of sub-clause (3) of clause A of sub-rule (5) of Rule 4 shall be eligible for admission and his candidature shall be included in the merit list of Central Board as prescribed in clause (b) of sub-rule (2) of rule 11.

Explanation : “Jawahar Navodaya Vidyalaya Scheme” means the Jawahar Navodaya Vidyalaya scheme started during the year 1985-86 by the Government of India in accordance with the National Policy of Education and managed by Navodaya Vidyalaya Samiti, an autonomous organization under the department of Education, Ministry of Human Resource Development.

- (8) A candidate who has passed the qualifying examination after appearing in the supplementary examination conducted by the Board shall not be eligible for admission in the current academic year.
- (9) A candidate who has secured admission under these rules in any year shall not be eligible for further admission to any course until the period within which he might have completed the course in which he has secured admission.

5. Reservation of Seats :

- (1) Fifteen percent (15%) of available seats for admissions in each Government Medical and Dental College shall be reserved for candidates of All India Quota who are allotted for admission by the Director General of Health Services, Government of India, New Delhi.
- (2) After deduction of the seats referred to in sub-rule (1), the remaining available Government seats shall be reserved for the candidate who are origin of Gujarat and falling under the following categories, namely:-
 - (a) Scheduled Castes : 7 %
 - (b) Scheduled Tribes : 15 %
 - (c) Socially and Educationally Backward Classes : 27 %
 - (d) Economically Weaker Sections (EWS) : 10 %

Explanation : The reservation of the seats shall not be applicable for those who have migrated from other States.

- (3) Ten percent seats of total available Government seats in the Nursing Colleges shall be reserved for male candidates.
- (4) A candidate seeking admission on reserved seat shall require to produce a Certificate of Caste from which he originates:

Provided that the candidate belonging to Socially and Educationally Backward Class shall be required to produce a certificate to the effect of non-inclusion in Creamy Layer in addition to the caste certificate.

- (5) No caste certificate shall be valid unless it is duly signed, stamped, and issued by the authority empowered by the State Government.
 - (5.a) Candidate seeking admission under the Economically weaker sections (EWS) has to produce certificate as specified in Government Resolution, Social Justice and Empowerment department dated the 6th May, 2016.
- (6) No certificate to the effect of non-inclusion in Creamy Layer shall be valid, unless it is duly stamped, signed and issued by the authority empowered by the Government of Gujarat. Such certificate shall have been issued on or after the 1st April of the academic year in which the candidate is seeking admission.
- (7) If a candidate fails to submit the certificates as required under sub-rule (2) within the stipulated time, his candidature shall be considered for admission under unreserved category.

- (8) If a candidate of reserved category gets admission on unreserved seat in order of merits, he may be given admission on the unreserved seat according to his preference.
- (9) The admission of a candidate of a reserved category on a reserved seat shall be valid subject to the verification of caste certificate by the authority empowered by the State Government in this behalf. In case the caste certificate is found invalid on verification, he shall not have right to claim his admission on reserved seat and if he has been already granted admission, such admission shall be cancelled.
- (10) After granting admission to all the candidates of reserved categories on reserved seats, the reserved Category seats remaining vacant shall be transferred to the unreserved category seats.

6. Reservation for Physically Disabled :

Three percent of the available seats in each category shall be reserved, for loco-motor disabled candidates of the respective category provided that a candidate having “loco-motor disability of lower limbs between 50% to 70% (upper limbs being normal)” shall be eligible to apply for admission in accordance with the guidelines/regulations of the Medical Council of India provided the candidate shall require to produce the certificate obtained in the proforma prescribed in the application form. The certificate shall be obtained from the Medical Board constituted for this purpose by the State Government. The Certificate shall contain extent of disability and suitability of such candidate for undertaking the course. If any seat remains vacant, the second preference shall be given to a candidate having loco-motor disability of lower limbs between 40% to less than 50%.

The admission on aforesaid reserved seats shall be subject to the furnishing of certificate duly issued by competent authority empowered by the State Government, in this behalf.

7. Distribution of government Seats between Candidates of Gujarat Board and Other Boards-

For the purpose of admission, the available government seats shall be distributed between candidates of the Gujarat Board and other Boards on pro-rata basis, taking into consideration the number of candidates passed from the Gujarat Board, Central Boards and the Council of Indian School Certificate Examinations, New Delhi in the concerned academic year :

Provided that where any seat remains vacant in the category of Central Board or, as the case may be, the Council of Indian School Certificate Examinations, New Delhi, the same shall be filled in from the candidates of merit list of Gujarat Board.

8. Conduct of Admissions - (1) Admissions to the First Year of the Professional Medical Educational Courses in the Professional Medical Educational Colleges or Institutions shall be conducted as under;

(A) For Government Seats :

- (i) Admission committee formed under Section 4 of the Act. shall, by advertisement in the prominent newspapers widely circulated in the State, and by such other means, as the Committee may consider necessary, publish the date of issue of PIN and Information booklet, centers for submission of documents, last date for submission and such other information as may be necessary in this regards.
- (ii) All the Government Seats shall be filled in on the basis of merit list prepared by the Admission Committee.

(B) For Management Seats :

- (i) Consortium shall be formed for this purpose by unaided colleges or institutes. Different consortiums may be formed for admission to different types of courses or one consortium may work for more than one course.

-
- (ii) The consortium shall, by an advertisement in two English and two Gujarati leading newspapers widely circulated in the State, invite the application from the eligible candidates for the admissions to the Professional Medical Educational Courses on the management seats. The advertisement shall specify the date of issue of application forms, centers from where the application forms may be obtained and to where submitted, last date for submission of application forms, details of fees to be paid and eligibility criteria and numbers of seats available for admission on the management seats and such other information as may be necessary in this regard. The Consortium shall also make necessary arrangements to issue and receive the application forms for admission to the Management seats at the office of the Admission Committee.
- (iii) All the management seats shall be filled in by the Consortium by a Single Window System on the basis of inter-se merit list of the candidates to be admitted against the management seats and whose names appear in the merit list prepared by the Admission Committee:

Provided that names of candidates applying for MBBS and BDS courses, need not appear in the merit list prepared by admission committee.

9. Application for admission :

(A) For Government seats :

1. A candidate seeking admission on Government seats shall apply on-line on the website of admission committee for the registration of his candidature within the time limit, specified by the Admission committee.
2. The Admission committee shall, by advertisement in the prominent newspapers widely circulated in the State, by web-site and by such other means, as it may consider necessary, publish the date of registration, the list of Help centers, last date of submission of Registration Form, courses offered and such other information as may be necessary in this regard.
3. For the purpose of registration, candidate shall be required to make payment of such sum towards the Registration fee, information booklet with PIN from designated centers as determined by the Admission committee.
4. Where a candidate has made more than one registrations, the registration made at the later stage shall be taken into consideration for admission purpose and the other registrations shall be treated as cancelled.
5. Candidate who registered himself online once and if he wants to correct/change his data can do so at nearby Help center or Central Control Room at the office of admission committee. For correction, he may approach at nearby help center and justify need of change with valid documentary evidence.
6. The receipt/confirmation can be obtained for the application received, either online or from the designated Help center. The applicant shall be given the registration number and date of his application in the receipt and the same shall be used as reference in all future correspondence and also used in the merit list.

(B) For Management seats :

- (i) A Candidate seeking admission to Management Seats in any Professional Medical Educational College or Institution shall submit the application Form, duly filled in, at the places as notified by the Consortium. The Consortium shall also make necessary arrangements to issue and receive the application Form for admission to the Management seats at the office of the Admission Committee.

- (ii) The receipt/confirmation for the application received shall be given by the authorized person of the Consortium or, as the case may be, Professional Medical Educational College or Institution. The applicant shall be given the registration number and date of his application in the receipt and the same shall be used as reference in all future correspondence and also used in the merit list.

10. Documents to be submitted with the registration form : (1) The candidate shall produce original documents for verification and attach the self-attested copies of the following documents with the Application form, namely:-

(A) For Government seats :

- (i) Qualifying Examination/Standard 12th (HSC) Mark sheet as the case may be.
- (ii) Gujarat Common Entrance Test Mark-sheet of current academic year;
- (iii) School Leaving Certificate or Transfer Certificate;
- (iv) S.S.C. Examination (Std. 10th) Mark-sheet and passing certificate,
- (v) Caste certificate for a candidate belonging to Scheduled Caste (SC), Scheduled Tribes (ST) and Socially and Educationally Backward Classes (SEBC), issued by the authority empowered by the Government in this behalf;(for SC,ST AND SEBC candidates)
- (vi) Non-Creamy Layer (NCL) certificate of the family, issued after 1st April of the relevant academic year, by the authority empowered by the Government in this behalf;(for SEBC candidates)
- (vii) Certificate of Physical Disability, issued and duly signed by the medical board constituted or medical officer authorised for the purpose; (for physically disabled candidates) and
- (viii) The certificate of local candidate from the Dean of NHLMMC, Ahmedabad or, as the case may be, from SMIMER, Surat
- (ix) Certificate of Economically weaker sections (EWS) as specified in Government Resolution, Social Justice and Empowerment department dated the 6th May, 2016
- (x) Such other certificates as the Admission Committee deem necessary

(B) For Management seats :

- (i) Qualifying Examination/Standard 12th (HSC) Mark sheet as the case may be.
 - (ii) NEET rank letter or GUJCET Mark-sheet of current academic year as the case may be;
 - (iii) School Leaving Certificate or Transfer Certificate;
 - (iv) S.S.C. Examination (Std. 10th) Mark-sheet and passing certificate,
 - (v) Such other certificates as the consortium deem necessary
- (2) The candidate shall have to produce for verification, at the time of counseling, before admission committee or consortium, the original documents, copies of which are attached with the application.
- (3) The Admission Committee or consortium may retain any original documents, which it considers necessary until the admission process is completed. The said document shall be handed over by the Admission Committee/consortium to the college or institution, where the candidate has got admission, after completion of admission process. Such college or institution shall return the original document to the candidate after completion of administrative procedure (e.g. enrollment etc.).

11. Preparation of Merit List for admission :

(A) For Government seats : The merit list of the candidates who have applied for admission in the prescribed form, within the prescribed time limit and who are found eligible for admission under these rules shall be prepared in the following manner, namely:-

- (1) (a) In case of candidates who have passed qualifying examination from the Gujarat Board, sixty per cent of total marks obtained in theory of the Physics, Biology and Chemistry Subjects (marks as given in Board Mark-Sheet, i.e. total marks obtained in the four semesters will be taken as Total Marks) after converting it into 100, combined with the forty per cent of total marks obtained from the Physics, Biology and Chemistry subjects in the Gujarat common Entrance Test (GUJCET), after converting it into 100 from the total marks obtained, shall be the merit marks.

In case of candidates who have passed standard XII qualifying examination from the Gujarat Board on or before March, 2013 sixty per cent of total marks obtained in theory of the Physics, Biology and Chemistry subjects after converting it into 100, combined with the forty per cent of total marks obtained from the Physics, Biology and Chemistry subjects in the Gujarat Common Entrance Test (GUJCET), after converting it into 100 from the total marks obtained, shall be the merit marks.

- (b) The candidates who have passed qualifying examination from central Board including JNV or, as the case may be, the Council of Indian School Certificate Examinations, New Delhi, sixty per cent of total marks obtained in theory of the Physics, Biology and Chemistry subjects after converting it to 100 combined with the forty per cent of total marks obtained from the Physics, Biology and Chemistry subjects in the Gujarat Common Entrance Test (GUJCET), after converting it to 100 from the total marks obtained, shall be the merit marks.

Explanation : For the purpose of calculation of merit marks :

- (a) The total marks obtained in the theory of the Physics, Biology and Chemistry subjects in the qualifying examination shall be converted to 100 marks and the sixty per cent of such converted marks, i.e. $\{X/Y*100\}(0.6)$, where the X is the total marks obtained and Y is the total marks (maximum marks) in the qualifying examination
- (b) The total marks obtained in the Physics, Biology and Chemistry subjects in the Gujarat Common Entrance Test (GUJCET) shall be converted to 100 marks and the forty per cent of such converted marks, i.e. $\{A/B*100\}(0.4)$, where the A is the total marks obtained and B is the total marks (maximum marks) in the Gujarat Common Entrance Test (GUJCET)
- (2) The Admission Committee shall prepare and publish different merit lists as follows, namely:-
- (a) The first merit list shall include the candidates who have passed the qualifying examination from the Gujarat Board. Merit list of reserved category candidates shall be prepared separately; and
- (b) The second merit list shall consist of merit list of the candidates who have passed the qualifying examination from the Central Board; New Delhi. Merit list of reserved category candidates shall be prepared separately.
- (c) The Third merit list shall consist of merit list of the candidates who have passed the qualifying examination from the Council of Indian School Certificate Examinations, New Delhi.

Merit list of reserved category candidates shall be prepared separately.

-
- (3) The criteria for deciding merit order in case of candidates having equal merit marks shall be in the following sequence, namely:-
- The candidate who has obtained higher grand total in the mark sheet.
 - The candidate who obtained higher marks in theory subject of Biology in qualifying examination
 - The candidate who obtained higher marks in theory subject of Chemistry in qualifying examination
 - The candidate who obtained higher marks in theory subject of Physics in qualifying examination
 - The candidate who obtained higher marks in English subject in qualifying examination.
 - The candidate who obtained higher grand total in Secondary School Certificate Examination (Standard 10), and
 - Date of Birth (Candidate who is older in age shall be given priority).

(B) For Management seats : (1) For the MBBS and BDS courses, the merit list of the candidates who have applied in the prescribed form, within prescribed time and who are found eligible under these rules shall be prepared by the consortium in the order of percentile obtained by the candidates in the NEET conducted for the current academic year:

Provided that for management seats of courses other than those mentioned above, merit list shall be prepared on the basis of inter se merit.

- (2) In case of equivalence of percentile, criterion mentioned in clause (3) of sub-rule (A) of this rule shall be used to prepare merit list.

12. Admission Procedure :

(1) **(A) Admission to the Government seats** shall be given in the following manner, namely:-

- All the applications duly received shall be scrutinized by the Admission Committee in accordance with the provisions of these rules and the admission committee shall prepare merit list of the eligible candidates who have applied under rule 9 and sub rule (A) of rule 11.
- The merit list shall be displayed on its official website and by such other means, as the Committee may consider necessary.
- The Admission Committee shall publish the admission programme, by an advertisement in the prominent newspapers widely circulated in the State and by such other means as the Committee may consider convenient. The candidate shall obtain call letter from official website of committee with the help of his GUJCET number or merit number.
- The candidate whose name appears in the merit list shall have to remain present personally for counseling for the purpose of admission at the scheduled date, time and place.
- A candidate seeking admission to the professional medical educational course shall be required to produce a Certificate of physical fitness to undergo such course in the prescribed form obtained from a registered medical practitioner along with the undertaking. The candidate shall submit the certificate to the Dean/Principal of the respective College or institution, at the time of joining where he has been offered admission. The admission of a candidate shall be confirmed subject to the production of certificate of his physical fitness.
- In case the candidate is unable to remain present personally, on the date, time and place of counseling, due to serious illness, accident or unavoidable circumstances, his parents or guardian shall, after obtaining prior approval of the Admission Committee or any officer

authorized by the Committee, remain present on the scheduled date, time and place. An authority letter signed by the parents and candidate showing his order of preference and choice of branches and Colleges or Institutions shall have to be produced by the parents or guardian who remain present in his behalf, along with the documentary evidence showing reason for the absence or inability of the candidate to remain present personally;

- (vii) After getting admission the candidate shall report, within a stipulated time period declared by the admission committee to his respective College or Institution with certificate of physical fitness. In case the candidate fails to get himself registered, within the time limit, the admission granted shall be liable to be cancelled;
- (viii) In case the candidate fails to get himself registered, within the time limit due to unavoidable circumstances, the candidate shall, after obtaining prior approval of the Admission Committee or any officer authorized by the Committee within three days after the expiry of the time limit, produce documentary evidence showing reason for such failure. If the Admission Committee is satisfied, it may grant him further period of not more than three days to report to the College or Institution for the purpose of joining;
- (ix) In case the candidate does not remain present for counseling for the purpose of admission at the scheduled date and time and approaches the Admission Committee on later date, with an application in writing, to allow him for admission, he may be permitted for counseling and granted admission, in the branch, College or Institution and in the respective category available at such later date. He shall have no right to claim for the admission in the branch, College or Institution in the respective category available on the scheduled date and time;
- (x) The candidate belonging to reserved category may be allowed to remain present at the scheduled date and time of counseling for admission of the candidates of unreserved category, as per his merit number in the unreserved category. The admission shall be granted to such candidate in unreserved category, only if he is eligible to get admission, in the higher order of preference of courses than that in the reserved category;
- (xi) In case, where considerable number of seats fall vacant, and it appears to the Admission Committee to fill such vacant seats, it may conduct the admission process for readjustment (reshuffling) of seats for higher options than the options available to the candidate during the previous counseling. In such readjustment (reshuffling) of seats, the candidate who opts for the available higher option, he shall be allowed admission on such higher available option. The candidate who does not remain present during the readjustment (reshuffling) process, the admission granted to such candidate during previous counseling shall continue;
- (xii) The Admission Committee shall, by advertisement in the prominent newspapers widely circulated in the State, and by such other means, as the Committee may consider necessary, publish the date of subsequent counseling or readjustment (reshuffling) instead of sending individual call letters to the candidates. The candidate shall require to remain present on scheduled date, time and place as published in the public advertisement in leading daily news papers of the State. The candidate who fails to remain present on the scheduled date and time for readjustment (reshuffling) either in person or by a duly authorized representative and does not pay the fees on the same day shall be deemed to have forfeited his claim for admission in that reshuffling;

(B) Admission to Management seats : Admission to management seats shall be given in the following manner, namely:-

- (i) All the applications duly received shall be scrutinized by the Consortium in accordance with the provisions of these rules and prepare a merit list of the candidates who are found eligible for admission. The merit list so prepared shall require approval of the Admission Committee.

-
- (ii) The merit list shall be displayed, on the notice board of the office of the consortium and college or Institution which are members of the consortium, its official *website* and by such other means.
 - (iii) The Consortium shall publish the admission programme, by an advertisement in the prominent newspapers widely circulated in the State, and by such other means, as it consider necessary. The candidates shall also be informed separately and individually of their merit rank and the date and time of counseling.
 - (iv) The candidates whose name appear in the merit list shall require to remain present personally for counseling for the purpose of admission at the scheduled date, time and place.
 - (v) The admission process shall be carried out under the supervision and control of the Admission Committee.
 - (vi) In case the candidate who does not remain present for counseling for the purpose of admission at the scheduled date and time either in person or by a duly authorized representative and do not pay the fees on the same day shall be deemed to have forfeited his claim for admission in that counseling.
- (2) (a) The candidate seeking admission on local quota seats of NHLMMC, Ahmedabad or SMIMER, Surat shall require to obtain the certificate of local candidate from the Dean's of NHLMMC, Ahmedabad or, as the case may be, from SMIMER, Surat and shall attach the certificate with the application.
 - (b) The candidates seeking admission on local quota seats of NHLMMC, Ahmedabad or SMIMER, Surat shall be considered first for the admission to the available local quota seats of NHLMMC, Ahmedabad or SMIMER, Surat as the case may be and thereafter they shall be considered for admission on the seats of other than local quota of the same institute.
- (3) The candidate shall require to produce the original certificates for verification before the Admission Committee or, as the case may be, the Consortium, at the time of counseling.
 - (4) If any difficulty or question arises as to the implementation of the provisions of this rule, the decision of the Admission Committee shall be final.

13. No Admission on Vacant Seats After Specific Date :

Admission shall be granted in any professional medical educational colleges or institutions on or before the date specified by concerned council or university as the case may be for the concerned admission year. No admission shall be granted on the vacant seats after the said date.

14. Correction of Marks :

- (1) In case of change in marks of a candidate in the qualifying examination, such candidate shall produce a letter to that effect or the corrected mark sheet issued by the Board, before the Admission Committee at least one day before the commencement of admission process (counseling programme) but not later than seven days from the receipt of letter, or as the case may be, corrected mark-sheet. In such case he shall be placed at an appropriate order in the merit list.
- (2) The candidate who was declared failed initially in the qualifying examination, but later on declared passed after rechecking of marks by the Board, such candidate shall be allowed to apply for the admission before the commencement of admission process, provided he produces a letter to that effect or the corrected mark sheet issued by the Board, within seven days of the receipt of letter, or as the case may be, corrected mark-sheet.

15. Fee :

(A) For Government seats :

- (1) A candidate who gets admission shall, at the time of admission, pay such fee as may be determined by the Fee Regulatory Committee, constituted under Section 9 of the Act.
- (2) In case the candidate who having paid the fees after getting admission, gets his admission cancelled and that the seat vacated by him is filled by another candidate, then such candidate shall be paid back the fees paid by him after the completion of admission process.
- (3) In case the candidate who having paid the fees after getting admission and gets his admission changed in another course or College or Institution in the readjustment (reshuffling) process. the difference of fees, if any, shall be payable by the candidate at the time getting admission in the readjustment (reshuffling), or as the case may be, shall be refunded to him after the completion of admission process.

(B) For Management seat :

- (1) A candidate who gets admission shall, at the time of admission, pay such fees as may be determined by Fee regulatory committee, constituted under section 9 of the Act.
- (2) In case the candidate who having paid the fees after getting admission gets his admission cancelled and that the seat vacated by him is filled by another candidate, the such candidate shall be paid back the fees paid by him after the completion of admission process.
- (3) In case the candidate who having paid the fees after getting admission and gets his admission changed in another course or College or Institution in the readjustment (reshuffling) process. the difference of fees, if any, shall be payable by the candidate at the time getting admission in the readjustment (reshuffling), or as the case may be, shall be refunded to him after the completion of admission process.

16. Cancellation of Admission and Refund of Fee :

- (1) In case of cancellation of admission or transfer of candidates by the Admission Committee, due to administrative reasons, the College or Institution in which the candidate was granted admission shall refund the amount of fee collected by it, to such candidate.
- (2) In case of cancellation of admission due to failure of candidate to get himself registered within the specified time limit, as prescribed in sub-clauses (vii) and (viii) of clause (A) of sub-rule (1) of Rule 12, the fees collected from such candidate shall be refunded after completion of the admission process or after completion of such period as may be determined by the Admission Committee.
- (3) (a) In case of a candidate withdrawing his candidature before completion of admission process, for any reason whatsoever, he may request in writing to the Admission Committee for such withdrawal. In such case, the fee collected, if any, by the Admission Committee shall be refunded to such candidate;
- (b) In case of a candidate withdrawing his candidature after completion of admission process, for any reason whatsoever, he may request in writing to the college or institution in which he is granted admission, for refund of fee paid by him. In such case the fee may be refunded, by such college or institution.

17. Vacant Seats :

- (A) **For Government seats :** After the admission process is declared as completed by admission committee, if the seats remain vacant or vacancy arises due to any circumstances, such vacant seats shall be displayed on the official website, and on the notice board of the office of the Admission Committee and the same shall be intimated to the Colleges or Institutions wherein the seats are vacant. In case any candidate requires admission on such vacant seats he shall apply directly to such Colleges or Institutions. The vacant seats shall be filled by giving priority to the candidates of Gujarat State. The Colleges or Institutions shall admit the candidates on the basis of inter-se merit of the applicants; subject to the eligibility criteria, in respect of the course the candidate is granted admission, as laid down by the respective council or as the case may be, the respective university.
- (B) **For Management seats :** If management seats remain vacant in the MBBS and BDS courses after completion of admission process, the government may grant exemption from the provisions of these rules as it deems appropriate. For other courses, Colleges or Institutions shall admit the candidates on the basis of inter-se merit of the applicants; subject to the eligibility criteria, in respect of the course the candidate is granted admission, as laid down by the respective Council or as the case may be, the respective University. The vacant seats shall be filled by giving priority to the candidates belonging to Gujarat State.
18. **Change of Course or Institution :** Except as provided in these rules, no candidate shall, after getting admission, be allowed to change his course, or as the case maybe, College or Institution in any circumstance.
19. **Cancellation of admission on production of false documents :** During verification of documents, if the Admission Committee finds any certificate or testimony or information submitted by any candidate, incorrect or false, the candidature of such candidate shall be cancelled for that year and he shall be disqualified for admission for the period of next two years.
20. **Penalty :** In case any admission is given or fee is collected in breach of any of the provisions of the Act, rules or any directions issued by the State Government, the Admission Committee, or as the case may be, the Fee Regulatory Committee, by any person, shall be liable for penalty as provided in the Act.
21. **Interpretation :** If any difficulty or question arises in implementation or interpretation of the provisions of these rules, the decision of the State Government shall be final.

By Order and in the name of the Governor of Gujarat,
(Joint Secretary to Government of Gujarat)

8. PROVISIONAL LIST OF INSTITUTES

Provisional List of Government/Grant-In-Aid/Self Financed Institutes for Year 2016-17.

No	College Name	College Code	Intake	Tuition Fees per Annum
LIST OF MEDICAL INSTITUTES				
GOVERNMENT MEDICAL INSTITUTES				
1	B. J. Medical College, Civil Hospital, Asarva, Ahmedabad	AMED	250	Rs. 6000/-
2	Government Medical College, Baroda	BMED	180	Rs. 6000/-
3	M. P. Shah Medical College, Jamnagar	JMED	200	Rs. 6000/-
4	Government Medical College, Majura Gate, Surat	SMED	150	Rs. 6000/-
5	P. D. U. Medical College, Rajkot	RMED	150	Rs. 6000/-
6	Government Medical college, Bhavnagar	BHMED	150	Rs. 6000/-
Total Seats of Government Medical colleges			1080	

SELF FINANCED MEDICAL INSTITUTE				
1	Smt. N.H.L. Municipal Medical College, Ellisbridge, Ahmedabad	NHLL & NHLG	250	Rs. 4,30,000/-
2	Surat Municipal Institute of Medical Education & Research, (SMIMER), Opp. Bombay Market, Umarvada, Surat	SMCL & SMCG	150	Rs. 4,72,000/-
3	Pramukh Swami Medical College, Gokulnagar, Karamsad, Dist. Anand	KMED	100	Rs. 6,38,000/-
4	C.U. Shah Medical College, Dudhrej Road, Surendranagar	CUMED	100	Rs. 3,75,000 /-
5	Ahmedabad Municipal Coporation Medical Education Trust (A.M.C.M.E.T.) Medical College, LG Hospital Campus, Maninagar, Ahmedabad	LGMED	150	Rs. 4,30,000/-
6	Gujarat Adani Institute of Medical Sciences, Bhuj	BHUMED	150	Rs. 3,90,000/-
7	Gujarat Medical Education and Research Society (GMERS) Medical College, Sola, S.G. Highway, Near Gujarat High Court, Ahmedabad	SOLMED	150	Rs. 3,00,000/
8	Gujarat Medical Education and Research Society (GMERS) Medical College, Gotri, Vadodara	GOTMED	150	Rs. 3,00,000/
9	Gujarat Cancer Society (GCS) Medical College and Research Center, Opp. D.R.M. Office, Nr. Chamunda Bridge, Asrawa, Ahmedabad.	GCSMED	150	Rs. 6,00,000/-
10	GMERS Medical College, Civil Hospital Campus, Sector 12, Gandhinagar.	GMED	150	Rs. 3,00,000/
11	GMERS Medical College, Nr. Dharpur Village, Unjha Highway, Dharpur, Patan-384265	PATMED	150	Rs. 3,00,000/
12	GMERS Medical College, Halar Road, Nanakwada, Valsad-396001	VALMED	150	Rs. 3,00,000/
13	GMERS Medical College, Junagadh	JUMED	150	Rs. 3,00,000/
14	GMERS Medical College, Himmatnagar	HIMMED	150	Rs. 3,00,000/
15	Parul Institute of Medical Sciences & Research, Po. Limda, Ta. Waghodiya, Dist. Vadodara.	PRMED	150	fees to be decided by FRC Committee
Total Seats of Self Financed Medical colleges			2250	
Grand Total			3330	

LIST OF DENTAL INSTITUTES				
GOVERNMENT DENTAL INSTITUTE				
1	Government Dental College, Civil Hospital Campus, Ahmedabad-380016	AD	100	Rs. 4,000/
2	Government Dental College, Jamnagar-361008	JD	100	Rs. 4,000/
Total Seats of Government Dental colleges			200	

No	College Name	College Code	Intake	Tuition Fees per Annum
SELF FINANCED DENTAL INSTITUTE				
1	Manubhai Patel Dental College, Vishwa-Jyoti Ashram, Vadodara	MPD	40	Rs. 2,80,000/-
2	Ahmedabad Dental College, Ranchhodpura, Santej, Dist. Gandhinagar	AHD	100	Rs. 2,91,000/-
3	Dharamsinh Desai Faculty of Dental Science, College Road, Nadiad	ND	100	Rs. 3,69,000/-
4	Narsinhbhai Patel Dental College & Hospital, Visnagar-384315	VD	100	Rs. 2,60,000/-
5	Karnavati School of Dentistry, Uvarsad, Dist. Gandhinagar-382422	UKD	100	Rs. 3,34,000/-
6	College of Dental Sciences & Research , Manipur, Bopal-Ghuma Road, Sanand, A'bad	BOPD	100	Rs. 2,96,000/-
7	A.M.C. Dental College, Maninagar, Ahmedabad	AMCD	100	Rs. 2,75,000/-
8	Vaidik Dental College & Research Center, Daman	DAMD	15	Rs. 2,81,250/-
9	College of Dental Science, At. Amargadh, Ta. Sihor, Dist. Bhavnagar	AMRD	100	Rs. 2,53,000/-
10	Geonka Research Institute of Dental Science, Pethapur-Mahudi Road, Nr. G.G.S. Piplaj, Dist. Gandhinagar.	GD	100	Rs. 2,60,000/-
11	SGDHER Dental College, PO : Dethadi, TA : Siddhpur, Dist. : Patan	SD	100	Rs. 2,00,000/-
Total Seats of Self Financed Dental colleges			955	
Grand Total			1155	

LIST of PHYSIOTHERAPY INSTITUTES				
GOVT. PHYSIOTHERAPY INSTITUTES				
1	Government Physiotherapy College, Civil Hospital, Ahmedabad	AP	100	Rs. 3,000/-
2	Government Physiotherapy College, Baroda	BP	100	Rs. 3,000/-
3	Government. Physiotherapy College, Surat	SUP	50	Rs. 3,000/-
4	Government Physiotherapy College, Jamnagar	JAMP	100	Rs. 3,000/-
5	Government Physiotherapy College, Civil Hospital, Dahod	DP	30	Rs. 3,000/-
Total Seats of Government Physiotherapy colleges			380	

SELF-FINANCED PHYSIOTHERAPY INSTITUTES				
1	S.B.B.S. College of Physiotherapy, V. S. Hospital, Ahmedabad	VSP	50	Rs. 1,78,000/-
2	K. M. Patel Institute of Physiotherapy, Gokulnagar Karamsad	KP	30	Rs. 1,43,000/-
3	Shree Babubhai Girdharbhai Patel Physiotherapy College, Opp. General Post Office, Anand	ANP	50	Rs. 65,000 /-
4	Sarvajanic College of Physiotherapy, Surat	SP	40	Rs. 80,000/-
5	Peoples Physiotherapy College, South Gujarat Medical Education Trust, Ugat Bhesan Rd., Nr. Bhesan Jakat Naka, Jahangirabad, Rander Rd, Surat.	SGSP	50	Rs. 65,000/-
6	K. K. Sheth Physiotherapy College, Prakash Soc. Main Road., Opp. Nirmala Convent School, Rajkot.	RP	60	Rs. 65,000/-
7	School of Physiotherapy, R. K. University, Bhavnagar Highway, Kasturbadham Rajkot	RKP	100	Rs. 65,000/-
8	Shree Swaminarayan Physiotherapy College, (Only for Girls) Naghedi, Jamnagar.	SWP	35	Rs. 59,000/-

No	College Name	College Code	Intake	Tuition Fees per Annum
9	Physiotherapy College, A'bad Institute of Medical Sciences, Lapkaman, Ahmedabad	AIMP	75	Rs. 89,000/-
10	C. U. Shah Physiotherapy College, Surendranagar	CUP	65	Rs. 68,000/-
11	Sigma Institute of Physiotherapy Bakrol Ajwa-Nimeta Road., Ta. Waghodia	SIP	40	Rs. 65,000
12	Shree Ghantakaran Mahavir Physiotherapy college, Godhra	GP	30	Rs. 68,000/-
13	J. G. College of Physiotherapy Opp. Gulab Tower, Off Sola Road, Ahmedabad	JP	75	Rs. 70,000/-
14	Pioneer Physiotherapy College, Nr. Ajwa Chokdi, N.H.8, At & Po : Sayajipura, Baroda-19	PIP	60	Rs. 84,000/-
15	Ashok & Rita Patel Institute of Physiotherapy (Charotar Institute of Physiotherapy), Changa	CHP	75	Rs. 75,000/-
16	Ahmedabad Physiotherapy College, Ghuma Road, Bopal, A'bad	BOP	75	Rs. 78,000/-
17	Parul Institute of Physiotherapy At. Waghodiya, Di. Vadodara	PRP	60	Rs. 89,000/-
18	D. M. Patel Physiotherapy College, Station Road, Amreli-365601	DMP	30	Rs. 50,000/-
19	S.S. Agrawal Institute of Physiotherapy, Veeranjali Marg, Opp. Vidhyakunj High School, Nr. Devikapark Society, Gandevi Road, Navsari	SSAP	25	Rs. 1,14,000/-
20	Shrimad Rajchandra College of Physiotherapy, Maliba Campus, Bardoli-Mahuva Road, Dist. Surat-394350	SRP	40	Rs. 89,000/-
21	BITS Institute of Physiotherapy, Vadodara-Mumbai N.H. No.8, Varnama, Vadodara	BITSP	400	Rs. 1,02,000/-
22	Sarvoday College of Physiotherapy, Matwa Kuva, Kalol, Dist. Gandhinagar	SARP	30	Rs. 66,000/-
23	Shree Sahajanand Institute of Physiotherapy, C/o. Shree Sahajanand Gurukul, Ghogha Road, Bhavnagar-364002	SSIP	30	Rs. 61,000/-
24	Bharatimaiya College of Physiotherapy, Opp.Bharatimaiya Vidya Sankul, B/H. Big Bazar, Vesu Road, Surat-07	BCP	30	Rs. 61,000/-
25	Khyati Institute of Physiotherapy 15, Cantonment, Shahibaug, Ahmedabad -03	KIP	30	Rs. 61,000/-
26	Smt. Shantagauri Rasiklal Shah College of Physiotherapy, Shah M.P. Education Society, Kalol Road Highway, Kadi, Dist. Mehsana	SRSP	30	Rs. 60,000/-
27	Gokul Physiotherapy College, Sujanpur Patia, Opp. I.O.C. State Highway-41, Sidhpur-384151 Dist. Patan	GOP	30	Rs. 65,000/-
28	C.M. Patel Physiotherapy College, Civil Hospital Compound, Gandhinagar	CMPP	70	Rs. 90,000/-
29	Sarda College Of Physiotherapy, Pethapur-Mahudi Rd., At. Pethapur, Dist.Gandhinagar-382610	SCP	30	Rs. 65,000/-
30	Vinayaka Institute of Physiotherapy, Vidhyanagar, Vadtal Road, Bakrol-Anand 388315	VIP	50	Rs. 65,000/-
31	Late Smt. S.G. Patel Institute of Physiotherapy, Amrapali Township, Petlad-Khanmbhat Rd., Dharmaj-388430	SGPP	50	Rs. 65,000/-
32	N R Institute of Physiotherapy, N.R. House Chamunda Bridge, Naroda Road, A'bad	NRIP	50	Rs. 65,000/-
33	Khyati College of Physiotherapy, 116, B/h. Electrotherm Indu. Thaltej, shilaj Rd., Palodia,A'bad	KIPP	50	Rs. 65,000/-

No	College Name	College Code	Intake	Tuition Fees per Annum
34	Vinus Institute of Physiotherapy, At. Bhojan Rathod, Opp. IFFCO, Adalaj-Kalol Highway, Gandhinagar	VENP	40	Rs. 65,000/-
35	Shree Swaminarayan Physiotherapy College, Ranip, Ahmedabad	SSPC	40	Rs. 65,000/-
36	Kamdar Institute of Physiotherapy, Haripar Pal, Survey No.12, Opp. Delhi Public School, Kalawad Rd., Rajkot-07	KAMP	30	Rs. 65,000/-
37	Shree Suleshwari College of Physiotherapy, Laljipark, Mehsana-Unjha Highway, At & Post : Bhandu, Ta. Visnagar	SULP	30	Rs. 65,000/-
38	Merchant Physiotherapy College, Mehsan Visnagar Highway, At & Po. Basna-384315	MERP	50	Rs. 65,000/-
39	Aarush College of Physiotherapy, Dafnala Road, Sahibaug, Ahmedabad	AARP	30	Rs. 65,000/-
40	Aakar College of Physiotherapy Ognaj, Gota-Vadsar Rd., Ahmedabad	ACP	30	Rs. 65,000/-
41	Sharda College of Physiotherapy, At. Pansar, Ta. Kalol, Dist. Gandhinagar	SHCP	30	Rs. 65,000/-
42	Apollo Institute of Physiotherapy, Enasan, Naroda-Dahegam Road, Naroda, Ahmedabad	APOP	30	Rs. 65,000/-
43	Shri Jivanbhai Jorabhai Desai Physiotherapy College, Suvidha Education Trust, Heduva (Rajgar) Brcharaji Rd. Mehsana	JJDP	50	Rs. 74,000/-
44	Satish Goswami College of Physiotherapy , AT VAHELAL, Naroda Dehgam Road , TA-DAKROI, DIST-AHMEDABAD-382330	SGOP	30	Rs. 65,000/-
45	Dalia Physiotherapy College, Dalia Education Campus, Nr. Bareja, N.H.8, Kanera, Kheda-387540	DALP	50	Rs. 65,000/-
46	Ananya college of physiotherapy, kirc campus, Kalol, Ahmedabad.	ANCP	30	Rs. 65,000/-
Total Seats of Self Financed Physiotherapy colleges			2295	
Grand Total			2675	

LIST OF AYURVED INSTITUTES				
GOVERNMENT AYURVED INSTITUTES				
1	Government Akhandanand Ayurved College, Bhadra, Ahmedabad	AAY	75	Rs. 1,000/-
2	Government Ayurved College, Vadodara.	BAY	35	Rs. 1,000/-
3	Government Sheth J.P Ayurveda College, Opp. Sardarbaug, Bhavnagar.	BHAY	35	Rs. 1,000/-
4	Government Ayurved College, Near Pradip Cinema, Junagadh.	JUNAY	35	Rs. 1,000/-
Total Seats of Government Ayurved Colleges			180	

UNIVERSITY AYURVED INSTITUTES				
1	Shree Gulabkunvarba Ayurved College, Jamnagar	JAMAY	60	Rs. 1,000
Total Seats of University Ayurved Colleges			60	

GRANT-IN-AID AYURVED INSTITUTES				
1	Shree O.H. Nazar Ayurved College Nr. Railway Station, Surat	SAY	50	Rs. 25,000/-
Total Seats of Grant-in-Aid Ayurved Colleges			50	

No	College Name	College Code	Intake	Tuition Fees per Annum
SELF FINANCED AYURVED INSTITUTES				
1	J. S. Ayurved College, College Road, Nadiad	NAY	60	Rs. 2,45,000/-
2	G. J. Patel Ayurved College, Vallabh Vidhya Nagar, Dist. Anand.	VGAY	60	Rs. 2,48,000 /-
3	Parul Institute of Ayurved, At. Limda, Waghodia. Dist. Vadodara	PRAY	100	Rs. 2,23,000/-
4	Dhanvantari Ayurved College & Hospital, Koydam Kajiya), Ta. Virpur, Dist. Mahisagar	KOAY	50	Rs. 2,00,000/-
5	Shri V M Mehta Institute of Ayurveda, Kalawad Highway, Vill. Anandpar, Nr. Rajkot City, Ta. Kalawad Rd., Dist. Jamnagar	VMAY	50	Rs. 1,80,000/-
Total Seats of Self Financed Ayurved Colleges			320	
Grand Total			610	

LIST OF HOMOEOPATHY INSTITUTES				
GRANT-IN-AID HOMOEOPATHY INSTITUTES				
1	Anand Homoeopathy College & Research Institute, Nr. Sardar Baug, Bhalej Rd. Anand	ARKHM	100	Rs. 25,000/
2	Dr. V. H. Dave Homoeopathic Medical College, Amul Dairy Road, Anand.	AVHDHM	100	Rs. 25,000/
3	Gujarat Homoeopathic Medical College, Savli, Dist. Vadodara.	SAVHM	100	Rs. 25,000/
4	A.J. Savla Homoeopathy Medical College, Pushpanjali Building, Nr. Dist. Panchayat Qurts, Visnagar Rd. Mehsana	MHM	100	Rs. 25,000/
Total Seats of Grant-in-aid Homeopathy Colleges			400	

SELF FINANCED HOMEOPATHY INSTITUTES				
1	Ahmedabad Homoeopathic Medical College, Bopal-Ghuma Rd., Ghuma, A'bad.	AHM	100	Rs. 62,000/-
2	Baroda Homoeopathic Medical College, Opp. Xavier Technical Institute Sevasi-Sindhrot Road, Sevasi, Vadodara 391101	BSVSHM	100	Rs. 53,000/-
3	Rajkot Homoeopathic Medical College, Behind Jainath Petrol Pump, Gondal Road, Rajkot.	RHM	100	Rs. 62,000/-
4	Shamlaji Homoeopathic Medical College, Near Moon Light Cinema, Godhra	GHM	100	Rs. 49,000/
5	C. N. Kothari Homoeopathic College, Near Vanchetna, Kakarapar bypass, Tadkuva, Vyara, Dist. Tapi	VHM	100	Rs. 49,000/
6	Swami Vivekanand Homoeopathic Medical College, Sidasar Road, Nr. Sports Complex, New Bhavnagar	BHHM	100	Rs. 53,000/-
7	Mahalaxmi Mahila Homoeopathic Medical College, (Only for Girls), Nr. Vishwamitri Bridge, Munjmahuda, Vadodara	BMLXHM	100	Rs. 52,000/-
8	B.A. Dangar Homoeopathic Medical College, Opp. Parapipaliya Bus Stand Jamnagar Road, Rajkot.	RBADHM	100	Rs. 58,000/-
9	M.S. Pathak Homeopathic Medical College, C/o. Pioneer Medical Campus, Sayajipura, Sayajipura Village, Baroda-19	BMSPHM	100	Rs. 53,000/-
10	Jawaharlal Nehru Homeopathic Medical College, Vi. Limda, Ta: Waghodia, Dist. Vadodara	JNHM	100	Rs. 57,000/-
11	C. D. Pachhigar Homeopathic Medical College, Nr. Anand Mangal Soc., Bhatar Road. Surat	CDHM	75	Rs. 52,000/-

No	College Name	College Code	Intake	Tuition Fees per Annum
12	Smt. M. K. Sanghvi Homeopathic College, Sumeru Navkar Tirth, Amod Rd., Miagaam, Karjan, Dist. Vadodara	KHM	50	Rs. 50,000/-
13	Shri B.G. Garaiya Homoeopathic College, Kalpit Road, Bhavnagar Road, Rajkot	RGJHM	100	Rs. 49,000/-
14	Vasantiben N Vyas Homeopathy Medical College, Amreli		100	Rs. 45,000/-
Total Seats of Self Financed Homeopathy Colleges			1325	
Grand Total			1725	

LIST OF NURSING INSTITUTES				
GOVERNMENT B.SC. NURSING INSTITUTES				
1	College of Nursing, Civil Hospital Campus, A'bad	ANUR	60	Rs. 145/
2	College of Nursing, S.S.G. Hospital, Baroda	BNUR	50	Rs. 145/
3	College of Nursing, G.G. Hospital, Jamnagar	JAMNUR	40	Rs. 145/
4	College of Nursing, Umiya Vidhya Sankul, Siddhpur Three Roads, Opp. Nutan Society, Patan	DRNUR	40	Rs. 145/
5	College of Nursing, Sr.T. Gen. Hospital Campus, Bhavnagar	GBNUR	60	Rs. 145/
6	Government College of Nursing, New Civil Hospital, Majura Gate, Surat-395001	SNUR	50	Rs. 145/
7	Government College of Nursing, P.D.U. Hospital Campus, Rajkot	GRNUR	50	Rs. 145/
8	Government College of Nursing General Hospital, At. Siddhpur	SIDNUR	40	Rs. 145/
Total Seats of Government B.Sc. Nursing Colleges			390	

SELF FINANCED B.SC. NURSING INSTITUTES				
1	J. G. College of Nursing, J.G. Campus of Excellence, Opp. Gulab Tower, Off Sola Road, Ahmedabad	JNUR	60	Rs. 70,000/-
2	College of Nursing, Ahmedabad Institute of Nursing Sciences, Lapkaman, Ahmedabad.	AINUR	50	Rs. 82,000/-
3	Sahjanand College of Nursing, B/H kalpataru park, Zundal, Gandhinagar-21	ZNUR	60	Rs. 70,000/-
4	Joitiba College of Nursing, LCIT Campus, Bhandu, Ta.-Visnagar	BHDNUR	45	Rs. 71,000/-
5	Maniba-Bhula Nursing College, Gopal Vidyanagar, Bardoli-Mahuva Road, Dist-Surat	BRDNUR	50	Rs. 72,000/-
6	C.M. Patel Nursing College, Civil Hospital Compound, Gandhinagar	GNUR	60	Rs. 77,000/-
7	Shri Anand College of Nursing, Plot no.1/2/ 3/4, Opp Ghanteshwar Park, B/h Sainik Society, Rajkot-03	RNUR	40	Rs. 65,000/-
8	Shree Sahajanand Institute of Nursing, Shree Swaminarayan Vidyadham Trust, Ghogha Road, Akwada, Bhavnagar	BVSNUR	50	Rs. 62,000/-
9	Charotar Institute of Nursing, Education Campus, At: Changa, Ta: Petlad, Dist. : Anand-388421	CHNUR	60	Rs. 1,26,000/-
10	Gujarat Apollo Institute of Nursing, Plot No. 1-A, Bhaat, GIDC Industrial Estate, Gandhinagar	APNUR	60	Rs. 75,000/-
11	Shri Saraswati B.Sc. Nursing College, Nr. Bhutvad Patiya National Highway, Ta. Dhoraji, Dist. Rajkot	DHONUR	40	Rs. 60,000/-
12	Murlidhar College of Nursing, Kalipat, Bhavnagar Road, Rajkot	MRNUR	50	Rs. 61,000/-

No	College Name	College Code	Intake	Tuition Fees per Annum
13	S.S. Agrawal College of Nursing, Veeranjali Marg, Opp. Vidhyakunj High School, Gandevi Road, Navsari	NNUR	50	Rs. 70,000/-
14	Stri Kelavani Uttejank Mandal College of Nursing, Plot No.709, B/H T.V. Tower, Nr. Drive-in-Cinema, A'bad-54	SKNUR	60	Rs. 71,000/-
15	Dinsha Patel College of Nursing, Opp. Mahagujarat Hospital, College Road, Nadiad-387001	DNNUR	60	Rs. 70,000/-
16	Late.Ratibhai Prabhudas Patel Nursing College, Ode. Dist. Anand – 388210	ONUR	40	Rs. 65,000 /-
17	G.V.M. Nursing College, At. Aniyad, Ta. Shahera, Dist. Panchmahal-389210	PMNUR	40	Rs. 60,000/-
18	Sharda College of Nursing Pansar, Ta. Kalol, Dist. Gandhinagar-382740	PNUR	40	Rs. 65,000/-
19	Sandra Shroff Rafel College of Nursing, Plot No;14\5, P.O.Box No:125, GIDC, Vapi-396195	VAPNUR	40	Rs. 75,000/-
20	Nootan College of Nursing, S. P. Sahakar Vidhyadham, Visnagar, Mahesana	NVNUR	40	Rs. 70,000/-
21	Pioneer College of Nursing, Pioneer Medical Campus, Nr. Ajwa-Nimeta Road, Po. Sayajipura, Vadodara-19	PINUR	50	Rs. 65,000/-
22	Shantiniketan College of Nursing Shantiniketan Education Campus, Padusma, Gozaria Charada Road, Ta. Mansha, Dist. Gandhinagar	SNKNUR	30	Rs. 66,000/-
23	Dr. B.R. Ambedkar College of Nursing Nr. Nilima park Soc., B/H, Swaminarayan Temple, Vasna Road. Dist. G'nagar.	DHNUR	40	Rs. 60,000/-
24	Shubham Institute of Nursing, Science & Research, Kalapinagar Last Bus Stop Asarwa, A'bad-16	SHNUR	50	Rs. 70,000/-
25	Mother Teresa College of Nursing, At. Gothava , Bakarpur Road, Near Telephone Exchange, Ta. Visnagar, Dis. Mehsana	VNUR	40	Rs. 67,000/-
26	Chitrini Nursing college for women, Nr. Prantij railway station At. Prantij (Juna aker pur), Ta.Prantij Dist. S.K.	CPNUR	40	Rs. 65,000/-
27	Welfare Institute of Nursing & Midwifery. Welfare complex Bharuch Manubar Karmad Road Bharuch. 01	WNUR	40	Rs. 60,000/-
28	Bhagyalaxmi Nursing College, Bhagyalaxmi Medical & Edu. Campus, Sakariya Malpur Rd. Modasa Dist. Sabarkantha-15	BMNUR	40	Rs. 65,000/-
29	Shrey Institute of Nursing & Allied Sciences, Plot 244/B, Nr. Ambika Party Plot, Opp. A.E.C., Sola Rd., Naranpura, Ahmedabad-13	SINNUR	40	Rs. 74,000/-
30	BMCB College of Nursing, City Square, Lakhod, Bhuj.	BJNUR	50	Rs. 72,000/-
31	T & TV School of Nursing, Ashkashram Complex, Rampura, Surat-395003	TNUR	40	Rs. 82,000/-
32	Kamdar College of Nursing – Rajkot, Haripar Pal, Survey No.12, Opp. Delhi Public School, Nr. NRI Bunglow, Kalawad Road, Rajkot-07	KNUR	40	Rs. 61,000/-
33	Parul Institute of Nursing At. Po. Limda, Ta. Waghodia, Dist. Vadodara 391760	PANUR	40	Rs. 70,000/-
34	Victoria Jubilee College of Nursing, Opp. Main Railway Station, Kalapur, Ahmedabad-02	VJNUR	25	Rs. 62,000/-

No	College Name	College Code	Intake	Tuition Fees per Annum
35	Grow More Institute of B.Sc. Nursing Ahmedabad, Udaipur NH.-8, Himmatnagar, Sabarkantha-01	GMNUR	30	Rs. 66,000/-
36	Mahaveer College of Nursing At & Po. Vatrak, Ta. Bayad, Dist. Aravalli, -383326	MHNUR	30	Rs. 65,000/-
37	Shri G.H. Patel College of Nursing C/o. M.H. Patel Centre for Medical Care & education, Shree Krishna Hospital, Gokalnagar, Karamsad-25	GHNUR	40	Rs. 77,000/-
38	Soham College of Nursing Nr. Krishna Nagar, B.R.T.S. Bus Stop, Ahmedabad-382346	SOHNUR	40	Rs. 60,000/-
39	Vina Singhi College of Nursing Opp. Sardar Nagar, Hansol, Nr. Indira Bridge, Hansol, A'bad	VSNUR	30	Rs. 89,000/-
40	Vinayaka Institute of Nursing Vidhyanagar, Vadtal Road, Bakrol- Anand 388315	VBNUR	60	Rs. 60,000/-
41	AMC MET Nursing College Sheth V.S. General Hospital Campus, Elisbridge, A'bad-06	AMCNUR	50	Rs. 75,000/-
42	GCS College of Nursing, Opp. DRM Office, Nr. Chamunda Bridge, Naroda Rd., A'bad-25	GCSNUR	60	Rs. 70,000/-
43	Brahmanand College of Nursing, Junagadh, visavadar highway, Brahmanand Educational Campus, At.Chaparda (Navi Chavand) Ta. Visavadar Dist. Junagadh-362120	JUNUR	40	Rs. 60,000/-
Total Seats of Self Financed B.Sc. Nursing Colleges			1940	
Grand Total			2330	

LIST OF OPTOMETRY INSTITUTES

LIST OF SELF FINANCED OPTOMETRY INSTITUTE

1	Nagar School of Optometry, Nagari Hospital, Ahmedabad	AOT	40	Rs. 60,000/-
2	Hari Jyot Optometry College, Navsari	HOT	40	Rs. 45,000/-
3	Bhartimaiya College of Optometry, Surat	BOT	15	Rs. 45,000/-
4	Drashti Netralaya, Chakalia Road, Dahod	DOT	40	Rs. 33,000/-
Total Seats of Self Financed Optometry Colleges			135	

LIST OF OROTHOTICS & PROSTHETICS INSTITUTE

GOVERNMENT ORTHOTICS AND PROSTHETICS INSTITUTES

1	Government Orthotics and Prosthetics College, Civil Hospital Campus, Ahmedabad.	AOR	10	Rs. 3,000/-
Total Seats of Government Orthotics and Prosthetics			10	

LIST OF AUDIOLOGY INSTITUTE

SELF FINANCED AUDIOLOGY INSTITUTES

1	Institute of Audiology & Speech Language Pathology, C. U. Shah Medical College Campus, Dudhrej Road, Surendranagar.	CUASLP	25	Rs. 39,000/-
Total Seats of Self Financed Audiology College			25	

SELF FINANCED NATUROPATHY INSTITUTES

1	Morarji Desai Institute of Naturopathy and Yogic Sciences, Kareli Baug, Vadodara	BNAT	30	Rs. 50,000
Total Seats of Self Financed Naturopathy College			30	

Note : Fees mentioned here are decided by R J Shah Fee Regulatory committee and is subject/liable to change. Visit www.frcmedical.org/ for further reference.

9. List of Help Centre

Sr. No.	Name & Address of Help Centre	Helpline Number
1	B. J. Medical College, Ahmedabad. Civil Hospital Campus, Asarwa, Ahmedabad.	7069050305, 7069050306, 7069050308, 7069050309, 7069050310, 7069050311, 7069050312, 7069050313, 7069050314, 7069050315, 7069050316, 7069050317, 7069050320, 7069050324
2	Government Medical College, Vadodara S.S.G. Hospital, Vadodara.	7069050293
3	Government Medical College, Surat. Majura gate, Surat.	7069050294
4	Government Medical College, Bhavnagar. Sir T G Hospital, Bhavnagar.	7069050301
5	P.D.U. Medical College, Rajkot	7069050304
6	M.P. Shah Medical College, Jamnagar.	7069050292
7	GMERS Medical College Sola, Ahmedabad. Near Gujarat High court, Ahmedabad.	7069050302
8	GMERS Medical College Gandhinagar. civil hospital campus, Gandhinagar	7069050297
9	GMERS Medical College Dharpur-Patan. Unjha-patan Highway, Dharpur-Patan.	7069050299
10	GMERS Medical College Himmatnagar	7069050300
11	GMERS Medical College Gotri, Vadodara.	7069050298
12	GMERS Medical College Junagadh	7069050296
13	GMERS Medical College Valsad. Civil Hospital campus, Halar road, Nanakwada. Valsad.	7069050295

10. List of Axis Bank Branches

Sr. No.	Location	Branch Name	Address	Phone Numbers
1	Ahmedabad	Ahmedabad	Trishul-Opposite, Samartheshwar Temple, Law Garden, Ellis Bridge, Ahmedabad 380006 Gujarat	079-66306102
2		Asarwa	Asmita Bhavan Civil Campus, Asarwa Ahmedabad 380016 Gujarat	079-22686690/91
3		Chandkheda	Ground Floor, Balaji Mall, Visat Gandhinagar Highway, Motera, Chandkheda, Ahmedabad 382424 Gujarat	079-27570748/9
4		Drive In Road	Ground Floor, Shivalik 3, Nr. Drive In Cinema, Drive In Road, Ahmedabad 380054 Gujarat	(079) 40098425/40098426
5		Maninagar	Kesar Kunj, Krishna Baug Char Rasta, Maninagar, Ahmedabad 380008 Gujarat	079-5452802/6
6		Memnagar	Gf G-1 Gcp Business Centre, Opp Memnagar Fire Station, Nr. Vijay Cross Road, Memnagar, Ahmedabad, Gujarat, Pin 380052	(079) 40092531/32/33/35
7		Naranpura	“Sthapana”, Opp : G.H.B Complex Ankur Road, Naranpura 380013 Gujarat	(079) 27410241 / 42
8		Navrangpura	Ground Floor, Abhilasa Business Center, Near Sardar Patel Statue, NavRangpura, Ahmedabad 380009 Gujarat	(079) 40371547
9		Paldi	Ground And First Floor, Shivalik- V, Mahalaxmi Char Rasta, Paldi, Ahmedabad 380001 Gujarat	079-26650213, 26650214
10		Vastrapur	“Sunrise”, The Shopping Mall, Shop 31&32 Near Swami Narayan Mandir, Vastrapur, Ahmedabad 380015 Gujarat	079-2676 3712/6131
11	Vejalpur	Ground & First Floor, G-02 And F-102, Samaanprahladnagar 100 Feet Road, Satellite 380051 Gujarat	079-66091300	
12	Amreli	Amreli	Om Nagnath Complex, Rajkot Road Nagnath Chowk, Amreli 365601 Gujarat	2792- 231080/28060/70
13	Anand	Anand	Satyam Chambers, Amul Dairy Road, Anand 388001, Gujarat	(0269) 250975/475
14	Ankleshwar	Ankleshwar	Plot No. C-3/9, Opp. Asopalav Guest House, Near Railway Station, Old Nh No. 8, Gide, Ankleshwar 393 002, Gujarat	(02646) 226521/22
15	Bardoli	Bardoli	Manchhaba Sankskruti Bhavan, Sardar Baug, Bardoli 394 601, Gujarat	(02622) 227828/22
16	Bharuch	Bharuch	Shri S’ad Vidya Mandal Institute of Technology (Svmit) College Campus, Old National Highway No. 8, Bharuch 392 001, Gujarat	(02642) 225221
17	Bhavnagar	Bhavnagar	Plot No. 4/B, Vasundhara Complex, Opp. Dakshinamurthy School, Waghawadi Road, Bhavnagar 364002 Gujarat	0278-2573702/ 03

Sr. No.	Location	Branch Name	Address	Phone Numbers
18	Bhuj	Bhuj	Plot No.13,14, Jubilee Circle, Bankers Colony, Opp.All India Radio, Bhuj 370001 Gujarat	02832-251526/7
19	Dahod	Dahod	Ground Floor, Vrundavan Hotel, Station Road, Dahod 389 151, Gujarat	(02673) 249601/2/3/4
20	Deesa	Deesa	Ground Floor, Panchal Complex, Railway Station Road, Deesa 385535 Gujarat	02744-228202/03/04
21	Gandhidham	Gandhidham	Plot No. 349 Sector 12 / B, Gandhidham 370201 Gujarat	02836-668100/ 668121
22	Gandhinagar	Gandhinagar	Gandhinagar Milk Consumerco-Op Union Ltd Plot No 436, Sector 15, Gandhinagar 382016 Gujarat	079-23243274/5580
23	Godhra	Godhra	Godhra, Gujarat,20, Bhagwat Nagar, Prabha Road, ,Godhra-Dahod Highway, Godhra 389 001, Gujarat	(02672) 248228/9/30/33
24	Himatnagar	Himatnagar	Ashoka House, Ground Floor, Opp. Civil Hospital Himatnagar 383001 Gujarat	(02772) 242240, 241
25	Jamnagar	Digvijay Plot	Shreeji Plaza, Summair Club Road, Near Jolly Bungalows, Jamnagar 361005 Gujarat	0288-2557791/2
26		Jamnagar	Jaidev Arcade, Grnd Flr Park Cly Main Rd, Nr Joggers Park, Jamnagar 361008 Gujarat	0288-2665219
27	Junagadh	Junagadh	Shop: 1,2,3 Raiji Nagar Shopping Center, N K Mehta Road, Moti Baug, Junagadh 362001 Gujarat	0285-2673413 / 14
28	Kalol	Kalol	Vakharia P.J.High School Campus, Opp Vidya Vihar Society, Kalol 382721 Gujarat	02764-221596
29	Mehsana	Mehsana	Shop No 1-5,Sakar Centre Point, Nr.Nagalpur College, Highway Road, Mehsana 384002 Gujarat	02762- 259845/846/847
30	Modasa	Modasa	Opp Power House Shamlaji Road Modasa 383315 Gujarat	(02774) 242208
31	Nadiad	Nadiad	3 – Shree Ambica Agency, Opp. Mahagujarat Hospital, College Road, Nadiad, Gujarat 387 001	(0268) 258801/2
32	Navsari	Navsari	Building ‘A’, Prem Anand Co-Op Housing Society Ltd, Near Lunsikui Ground, Navsari Gandevi Road, Navsari, Gujarat 396 445	(02637) 24143/2/3/4
33	Palanpur	Palanpur	Movie World Building College Road, Palanpur 385002 Gujarat	02742-256101,102
34	Patan	Patan	Shridev Complex, Oppsite Gpo Station Road Patan (Gujarat) 384265 Gujarat	02766-222399/665
35	Porbandar	Porbandar	P H Wadia & Sons Building, Ground Floor, M G Road, Opp.State Bank of India, Porbandar 360575 Gujarat	0286-2213330/3333
36	Rajkot	Rajkot	“Titan”, Near K K V Circle, Kalawad Road, Rajkot 360005 Gujarat	0281-6695999/901/2
37		Shastri Maidan	K Rose Building, Opp. Shastri Maidan Rajkot 360003 Gujarat	0281-2228451/2/3

Sr. No.	Location	Branch Name	Address	Phone Numbers
38	Rajpipla	Rajpipla	“Jeevan SaDhna”, Station Road, Rajpipla – 393 145, Dist. Narmada, Gujarat	(02640) 223201/02
39	Surat	Adajan	79, Square, Next To Cng Station, Adajan, Surat, Gujarat 395009	(0261) 2747349/50/52
40		Magob	Ground Floor, Aalay, Puna Kumbhariya Road, Surat, Gujarat, Pin 395010	(0261) 2649506/7
41		Surat	Surat, Digvijay Towers, Opp. St. Xavier’s School, Ghod Dod Road, Surat - 395 001	(0261) 4082300 / 399 / 366
42		Varachha Road	Varachha Road, Surat Rudrax Arcade, 6, Hans Society Varachha Road, Varachha, Surat, Gujarat, Pin 395006	(0261) 2540332/3
43	Surendranagar	Surendranagar	Ajmera Chambers, S.T. Road , Surendranagar 363002 Gujarat	02752-229600, 234600
44	Vadodara	Karelibaug	Amit Complex, Bright School Campus, Vip Road, Karelibaug, Vadodara 390018, Gujarat	(0265) 2493015/2482671
45		Manjalpur	7, Geet Gunjan, Dayal Baug Society, Manjalpur, Vadodara, Gujarat, 390011	(0265) 2656322
46		Nizampura	“Alien Complex”, Nizampura Main Road, Vadodara 390 002, Gujarat	(0265) 2788873 / 74
47		Sayajigunj	Ssg Hospital Compound, Opp. Panchmukhi Hanuman Temple, Tilak Road, Sayajigunj, Vadodara 390 006, Gujarat	(0265) 2424144/2427366
48		Vadodara	Vardhaman Complex, Opp. G.E.B., Near Pizza Hut, Race Course Circle (North), Vadodara 390 007, Gujarat	(0265) 2351183 / 6690701
49	Vallabh Vidyanagar	Vallabh Vidyanagar	Vallabh Vidyanagar, “Tara Terraces”, Mota Bazar, Vallabh Vidyanagar 388120, District Anand, Gujarat	(02692) 660200, 660250
50	Valsad	Valsad	Amit Clinic, Opp. Bai Avabai High School, Halar Road, Valsad 396 001, Gujarat	(02632) 253119 / 253019
51	Vapi	Vapi	Hotel Fortune Galaxy Complex, Commercial Plot No. C7/67, P.N.H. No. 8, Near Koparli Road, G.I.D.C., Vapi 396 195, Gujarat	(0260) 6616600, 2401203
52	Veraval	Veraval	Satguru Arcade, Plot No. 54, Near Tower Chowk, Rajmahal Road Veraval 362265 Gujarat	02876-220077/78/79
53	Visnagar	Visnagar	Opp. APMC Market Dagala Road, Visnagar, Mehsana 384315 Gujarat	02765-223350/51

