

Kerala Private Medical College Management Association

PROSPECTUS

**FOR ADMISSION TO
MBBS Course, 2013**

Office of the
**Controller of Examination, Kerala Private Medical College Management
Association, Malabar Medical College Campus, Modakkallur.P.O
Atholi, Calicut – 673315
Ph:0496-2701880, Fax: 0496-2701692
E-mail: kpmcma1@gmail.com
Website: www.kpmcma.net**

I - INTRODUCTION

1.1 The Kerala Private Medical College Management Association has decided to conduct an entrance examination for selection for admission to MBBS Course, 2013-2014 in the following member Colleges of the Association.

Sl.No	Name of College	Code of College	Intake capacity
1.	Malabar Medical College & Research Centre, Mudakkallor, Atholi, Kozhikode, PIN – 673 321, Tel:0496-2707666-8	MMC	150
2.	MES Medical College, Palachode.P.O, Perinthalmanna Malappuram District , PIN- 679 338, Tel.No:04933-298300-303	MES	100
3.	K.M.C.T Medical College, Manassery.P.O, Mukkom, Kozhikode – PIN 673602, Tel.No-0495-4077555, 2367442	KMCT	100
4.	Sree Narayana Institute of Medical Sciences, Chalakka, North Kuthiathodu.P.O, Ernakulam, Tel: 0484-2573023-25, 2479199	SIMS	100
5.	Azeezia Medical College, Azeezia Institute of Medical Science & Research, Diamond Hills, Meeyyannoor.P.O, Kollam, PIN – 691 537, Tel.No-0474 3069200, 3069412	AZMC	100
6.	Travancore Medical College, Myalapore, Umayanalloor.P.O, Kollam, PIN – 691 589, Tel No-0474 -3069689, 3069801	TMC	100
7.	Sree Gokulam Medical College and Research Foundation Venjaramoodu, Thiruvananthapuram, PIN- 695 607 Tel.No.0472-3041234	GMC	150
8.	Sri Kanchi Kamakoti Peetam Charitable Trust SUT Academy of Medical Sciences, Vattappara, Thiruvananthapuram, Tel.No:0472-2587575	SUT	100

1.2 This Prospectus contains the rules and regulations applicable for selection and admission to MBBS Course for the academic year 2013-2014 in the above-mentioned member colleges of the Kerala Private Medical College Management Association other than the category of 15% of seats of the sanctioned total intake capacity set apart for the children/dependents of NRIs.

1.3 The conditions in this Prospectus, including fee structure are subject to modification/ addition/deletion as may be deemed necessary by the Association and subject to further orders of Competent Authority/ Court of Law.

1.4 Duration of the course: Duration of the Course is 4 ½ years with a compulsory rotating internship of 12 months programme.

II CRITERIA OF ELIGIBILITY FOR ADMISSION.

2.1 Nationality: - Candidates must be Citizens of India.

2.2 Qualification:-

"Candidate must have passed in the subjects of Physics, Chemistry, Biology and English individually and must have obtained a minimum of 50% marks taken together in Physics, Chemistry and Biology at the qualifying examination as mentioned in clause(2) regulation 4 of the Graduate Medical Education Regulation, 1997 of MCI and in addition must have come in the merit list prepared as a result of competitive entrance examination conducted by the Kerala Private Medical College Management Association by securing not less than 50% marks in Physics, Chemistry and Biology taken together. In respect of candidates belonging to the Scheduled castes, Scheduled Tribes or other backward classes the marks obtained in Physics, Chemistry and Biology taken together in qualifying examination and competitive entrance examination be 40% instead of 50%.

Note:

- i. Rounding off of the percentage of marks to the nearest whole number is not permitted.
- ii. Candidates who have passed their qualifying examination from authorities other than the State of Kerala shall produce the certificate of recognition and equivalency of the qualifying examination from the Kerala University of Health Sciences.
- iii. Candidates should possess certificate of good conduct and character issued from the institution last studied.

2.3 Age:- Applicants should have completed 17 years of age on or before the 31st December, 2013. No relaxation in age will be allowed.

III HOW TO APPLY

3.1 Application Forms :-

The Prospectus can be downloaded from the official website of the Association www.kpmcma.net. Candidates seeking admission to the course can apply online through the official Website "www.kpmcma.net" of the Kerala Private Medical College Management Association.

(b) Step wise procedure as how to apply using Online Application Form:

1. The candidate has to visit "www.kpmcma.net" where he/she can find the link '**Apply online for MBBS Course 2013**' for submitting his/her application. Printout of online application taken from the official Website of the Association shall be used for applying for admission to the Entrance Test. Application forms will not be available through any other source.

2. Fill the application form completely online.
3. If the candidate is fully sure that the data entered are correct in all respects, he/she has to click a **'Submit'** button placed below a **'Declaration'** by the candidate. The declaration is meant to state that all details entered by the candidate are true and no corrections will be requested for in future. The details of DD drawn towards application fee shall be furnished mandatorily in the relevant column of the application. Some preliminary validations on the data entered will be done during this stage. If the validation is not cleared, the candidate will have to look into all the errors shown in the page and correct it, otherwise, the candidate can click the **'Confirm'** button and save his application or click **Cancel** button to Edit. Once the **'Confirm'** button is clicked, the application will be saved and the candidate will be directed to another page where he can take printout of the application. The **'Application number'** of the candidate will also be displayed in the page. The candidate is instructed to note down the application number for further correspondence with this office. **The candidate will not be able to edit/modify/correct his/her application, once the 'Confirm' button is pressed. If any of the details submitted are found incorrect, the candidature will be cancelled.**
4. In the printout of filled-in application form, affix passport size photograph in the space provided and attach necessary certificates as mentioned in clause 3.4 and a Demand Draft for a sum of Rs.1,000/- (Rupees One Thousand only) drawn in favour of **the Kerala Private Medical College Management Association, payable at Calicut.**
5. In the application, the candidate has to put his/her signature get the signature of parent/guardian wherever necessary and send the same to the **Controller of Examination** with required documents as mentioned in clause 3.4 so as to reach the same to the addressee before 4 pm on 15th May 2013.
6. The candidate is advised to keep a photocopy of the application (complete with photo and signatures) for reference.
7. Use **'Print Existing Application'** link for taking further copies of application if necessary
8. Mere submission of application 'online' is not sufficient and will not be considered at all. Printout of application with required documents received on time alone will be considered.

3.2 Reservation of seats to specified categories and minority: Reservation of seats to candidates belonging to specified categories and to the community/ group will be as laid down in the relevant column in **Annexure I** series related to the college concerned. Candidates eligible for such seats in an institution in terms of the stipulations in **Annexure I** series of the college concerned shall enter the same in the relevant column of the application and produce certificate/ proof in support of his/her claim as required therein. Those who fail to produce the required certificate/proof along with the application will not get the benefit.

3.3 Schedule of Selection and Admission

1. Publication of Admission notice in Newspaper and the Website of the Association, 'www.kpmcma.net' - 1st May 2013
2. Publication of prospectus in the website and application form ready for downloading - 1st May 2013
3. Last date for receipt for filled-in applications with documents as required in the Prospectus - 15th May 2013
4. Conduct of entrance examination - 26th May 2013
5. Publication of Entrance Exam result - 15th June 2013
6. Registration of options online - 1st week of July
7. Publication of provisional first allotment online - 20th July 2013
8. Last date for taking admission (First allotment) - 25th July 2013
9. Publication of provisional second allotment - 27th July 2013
10. Last date for taking admission (Second allotment) - 31st July 2013
11. Subsequent allotment, if required - by 15th Aug 2013

Conduct of examination, publication of result, allotment and admission will be subject to orders of the Hon'ble Admission Supervisory Committee and court of law.

3.4 Submission of application form

All the columns in the Application form shall be filled in giving the correct information and details strictly adhering to the instructions in the Prospectus. The filled in Application form along with a demand draft for Rs.1,000/- (Rupees One Thousand only) drawn in favour of the Kerala Private Medical College Management Association (KPMCMA) payable at Calicut, towards application fee and copy of the following documents attested by a gazetted officer or the head of the institution where the candidate studied in proof of details/information furnished in the application shall be submitted to "**The Controller of Examination, Kerala Private Medical College Management Association, Malabar Medical College Campus, Modakkallur: P.O, Atholi, Calicut – 673315**", so as to reach the same to the addressee before 4.00 pm on 15th May 2013. The application submitted by the candidates should be complete in all respects. Late and defective applications will not be considered by the Controller of Examination under any circumstances.

Documents required to be submitted along with application

- SSLC or equivalent certificate in proof of date of birth.
- Mark list at the qualifying examination.
- Pass certificate of the qualifying examination.

- Eligibility/equivalency certificate obtained from the Kerala University of Health Sciences by candidates who have passed the qualifying examination from authorities other than the State of Kerala / CBSE / ISCE.
- Course and conduct certificate from the Institution last attended.
- Community certificate issued by competent authority by those who claim the benefit of reservation under clause 3.2.
- Certificate in original by candidates who claim the benefit of community/group under clause 3.2.
- Undertaking in stamp paper worth Rs.100/- in the form given in **Annexure II** agreeing to pay the fees fixed and to produce bank guarantee at the time of admission.
- Any other document/ certificate required to be produced with the application.

Note: All certificates/documents to be produced for admission shall be attested by a Gazetted officer/head of the institution where the student had studied

3.5 It is the responsibility of the candidates to check carefully whether all the columns in the application are filled in and signed and all the documents, as required to be produced along with the application are enclosed.

3.6 Application not accompanied by application fee and documents in proof of claims made therein will be summarily rejected without further intimation. Documents/ Certificates furnished after submission of the application will not be entertained under any circumstances. Also no opportunity will be given to incorporate any details or document after the submission of the application.

IV PROCEDURE OF SELECTION

4.1 Preparation of Merit List: Provisional Merit list of candidates qualified in terms of the admission notification and satisfy the terms and conditions of this Prospectus will be prepared on the basis of marks obtained in the entrance test conducted by the Association as detailed in clause V below, subject to eligibility for admission in terms of rules and regulations of the Kerala University of Health Sciences and the Medical Council of India.

4.2 Important

Allotment and admission of candidates from the merit list prepared as per clause 4.1 above is subject to satisfaction of the rules regarding eligibility criteria specified by the Medical Council of India, Kerala University of Health Sciences and Government and subject to clause 6.1, 2, 3 & 4 below and subject to the number of seats available in the College concerned. The candidates selected for admission shall at the time of admission remit the fees for the first year of the course fixed by the College concerned and the interest free refundable deposit and produce a Bank Guarantee for covering the tuition fee for the remaining years of the MBBS Course.

V ENTRANCE EXAMINATION/ TEST

5.1 All candidates shall have to appear for an entrance examination/ test at their own expense at the appointed time, date and place.

IMPORTANT: Admission to the Test will be provisional and subject to scrutiny of the application, documents and marks at the qualifying examination.

5.2 *Papers/Subjects:* The subjects for common entrance examination

- (i). Paper - I (Biology) - 50 questions - 75 minutes
- (ii). Paper -II (Chemistry & Physics) - 30+20 questions - 75 minutes

5.3 *Non appearance in any paper:*

A candidate not appearing in any one of the papers will be disqualified and will not be considered for selection.

5.4 *Scheme of Examination:*

The examination will be objective type and based on single response. For each question, four answers will be suggested of which only one will be the most appropriate response. The candidate will have to mark the bubble corresponding to the most appropriate answer.

- (i) The question paper will be given in the form of booklet.
- (ii) For each correct response, the candidates will be awarded four marks and for incorrect response one negative mark. More than one answer indicated against a question will be deemed as incorrect response

5.5 *OMR Answer Sheet :*

- (i). OMR Answer Sheet will be given to mark the answers.
- (ii). The evaluation of the answer sheet of objective type papers will be done using the OPTICAL MARK READING (OMR) System. Hence the answer sheet (OMR answer sheet) is designed to suit this system.
- (iii). **IMPORTANT :** Extra care is needed while handling the OMR Answer sheet please note the following.
DO NOT: (i) Pin or staple (ii) Punch or tag (iii) Make holes anywhere (iv) Wet or soil (v) Tear or mutilate (vi) Wrinkle or fold the OMR Answer Sheet.

Filling in the OMR Answer Sheet :

- (i). Important: All entries in OMR answer sheet are to be made with black BALLPOINT PEN only. Marking with fountain pen, gel pen, sketch pen or pencil is not permitted. Use of any colour other than black is not permissible.
- (ii). The answer sheet has two parts – “CANDIDATE’S DATA” on the left side and “ANSWERS” on the right with a thin perforation in between, length-wise. Fill in all the entries on the left side (Candidate’s Data part) before beginning to mark answers.

A. CANDIDATE'S DATA PART:

- (i). Please fill in the boxes and the appropriate bubbles with black ballpoint pen.
- (ii). **Roll No.:** Fill in and mark the Roll No. as given in the admit card with black ballpoint pen. The Roll number should be entered without any corrections or overwriting.
- (iii). **Question booklet No.:** Fill in and mark the question booklet number as given in the top right side of your question booklet.

B. ANSWER PART OF THE OMR SHEET :

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

C. Method of marking :

- (i). The Answer part of the OMR sheet (right side) consists of ovals, known as 'bubbles'. USE ONLY BALLPOINT PEN (BLACK) for filling (marking) these bubbles. Marking with any other colour or with sketch/gel pen is not permitted.
- (ii). Each question will have four answers marked (A), (B), (C) and (D). The most appropriate answer will have to be selected. Thereafter, using ballpoint pen (black in colour) mark the bubble corresponding to the most appropriate answer. For example if the answer to question 2 is A, bubble A has to be darkened as shown below:

- (iii). Mark only one bubble for each question. The bubble should be filled completely and must be dark.
- (iv). Wrong method of marking

In all the above cases the marking will not be read by the scanner because of the wrong method of marking.

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

- (vi). Warning : marking once made will be final.
- (vii). Any fresh mark made after attempting erasure of an already marked bubble will lead to multiple marks with the consequent penalty of negative marks.
- (viii). The question booklet for each paper will be supplied to the candidate only five minutes before the actual time prescribed for the commencement of the examinations. The candidates should take care to mark the necessary entries, in the question booklet as well as on the OMR answer sheet immediately before answering the questions.
- (ix). Immediately on receipt of question booklet, the candidate should check and ensure that the question booklet supplied contains all the 50 questions in serial order. The question booklet should not have unprinted or torn or missing pages in it. If the question booklet does not agree with the above, the matter should be brought to the immediate attention of the invigilator. In such cases the invigilator should take immediate action to rectify the same by issuing the candidate a defect-free question booklet. The question booklet initially issued will be taken back only after the replacement is made.
- (x). Candidates are warned that they should enter only the necessary information as required in the OMR answer sheet (on the left part). Any additional information, which is not required and which may help to identify the candidate (made in any part of the OMR sheet), will disqualify the candidate and his/her candidature will be cancelled without any further intimation. Also he/she will be debarred from appearing for the Entrance Examinations.
- (xi). Any mistake in filling up the data part of the OMR sheet might result in invalidation of the answer script.
- (xii). Candidate should hand over the answer sheet along with the question booklet to the Invigilator at the end of the examination.
- (xiii). WARNING : Any malpractice or attempt to commit any kind of malpractice in the Examination will result in the disqualification of the candidate.

5.6 Standard of Examination:

The standard of the written Examination will be that of Higher Secondary examination.

5.7 Conduct of Examinations:

The examination will be conducted as per the following schedule.

Date of Examination : 26th May 2013

**Time : 9.30 am to 10.45 am - Paper I (Biology)
11.15 am to 12.30 pm - Paper II (Chemistry & Physics)**

Venue of the examination will be notified in the Website in due course and furnished in the admit card.

5.8 Admit Card:

- a. Admission to the above examination will be provisional and subject to scrutiny of application and documents attached therewith.
- b. The Admit Card for the written examination in respect of the applicants who have submitted valid applications shall be downloaded from the Official Website of the Association from 21st May 2013.
- c. The Centre of the examination and timetable will be specified in the admit card.
- d. A candidate who does not produce duly filled up and signed Admit Card will not be admitted to the examination hall under any circumstances.
- e. Candidate shall also bring any one of the listed identity cards (Aadhaar/Voter Identity Card / Passport / PAN Card / Driving License / Photo ID card issued by Central/State Government/Student Identity Card with photograph issued by recognized School or College for their students /Nationalised Bank Passbook with photograph) for verification purpose

5.9 Non-receipt of Admit Card: The list of candidates whose applications are provisionally admitted would be available in the official Website of the Association and in the Office of the Controller of Examination. Candidates whose applications are provisionally admitted and who could not download the admit card on time may contact the Controller of Examination with a passport size photograph and get duplicate of the admit card at least two hours before the commencement of examination subject to production of identification certificate mentioned in clause 5.8 (e) above.

5.10 Logarithm tables, calculator, mobile phone, digital diary or any other transmitting devices to the examination hall is prohibited.

5.11 Any malpractice or attempt to commit any kind of malpractice in the examination will result in the summary disqualification of the candidate.

5.12 GENERAL

- a. There will not be any provision for re-checking or revaluation of the answer scripts.
- b. Furnishing of false information/particulars would result in the forfeiture of the candidature as well as cancellation of admission to the Course, if admitted, and in addition, will attract the relevant provisions of criminal law of the land.

5.13 Important: If any candidate has any genuine complaint regarding the conduct of the examination, he/she may register his/her complaint before the Chief Superintendent of the Examination Centre concerned, with supporting details/information thereof, immediately after the particular examination. Complaints received subsequently will not be entertained.

5.14 Publication of merit list: Merit list will be prepared as stated in clause 4.1 above and published in the Official Website of the Association.

5.15 Counseling and Allotment: Date for submission of option, counseling and allotment will be put on the official Website of the Association, www.kpmcma.net in due course. The candidates are advised to visit the official Website of the Association regularly for updating information.

VI ADMISSION

- 6.1** Admission to each member-College of the Association will be made from the merit list prepared following the procedure as laid down in clause IV and conditions specified in clause 6.1, clause 6.2, 3 & 4 below and other relevant conditions in the Prospectus and subject to rules and regulations regarding qualification and eligibility for admission stipulated by the Government of Kerala, Kerala University of Health Sciences and Medical Council of India.
- 6.2** In the case of denying admission to any candidate, the cause thereof will be recorded and communicated to the candidate.
- 6.3** The Principal or Head of the Institution/Management shall prepare the list of documents/certificates produced by the candidates at the time of granting admission and the same shall be produced before the Admission Supervisory Committee as and when called for.
- 6.4 Important :** According to the Kerala Prohibition of Ragging Act, 1998, 'ragging' means doing of any act by disorderly conduct to a student of an educational institution, which causes or is likely to cause physical or psychological harm or raising apprehension or shame or embarrassment to that student and includes teasing or abusing or playing practical jokes or causing hurt to such students or asking a student to do any act or to perform something which such student will not in the ordinary course be willing to do.

All institutions will have to abide by the directives of the Honourable Supreme Court of India, dated May 16, 2007 in SLP No.(s) 24295 of 2006 University of Kerala Vs Council, Principal's, College, Kerala & Ors [with SLP (C) No.24296-99/2004 & W.P.(Cri) No.173/2006 & SLP (C) No.14356/2005] and the recommendations approved by the Honorable Supreme Court of India for effective prevention of ragging in educational institutions.

In case, the applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he/ she indulged in ragging, admission may be refused or he/ she shall be expelled from the educational institution.

Each of the student of the institution and his/ her parents, or guardian are required to submit a combined undertaking at the time of registration/ admission in prescribed format available in **Annexure IV** which is mandatory for registration/ admission.

Such an undertaking shall be submitted before the commencement of every academic year. An undertaking similar to the above shall be submitted every year by the student who is admitted to the hostel.

6.5 PAYMENT OF FEES

Selected candidates shall take admission at the appointed time and date in the College concerned after remitting the tuition fee and other fees, including University fees, interest free refundable deposit and a Bank guarantee from a nationalized/ scheduled bank for the amount of tuition fee to be paid for the remaining years of study.

Please see the details of the tuition fee and interest free refundable deposit in respect of the member colleges given in **Annexure I** series.

No concession or exemption from payment of fee/deposit and production of Bank Guarantee will be granted to the candidates.

6.6 Documents in original to be produced at the time of Admission:

- (a) Admit card of the candidate for written examination conducted by the Association.
- (b) Mark list of the candidate at the qualifying examination.
- (c) Pass Certificate of the candidate at the qualifying examination.
- (d) Document (School Record viz: SSLC or equivalent) of the candidate to prove his/ her date of birth.
- (e) Eligibility/equivalency certificate obtained from the Kerala University of Health Sciences by candidates who have passed the qualifying examination from authorities other than the State of Kerala / CBSE / ISCE.
- (f) A Physical Fitness Certificate in the format given in **Annexure III** obtained from a Medical Officer in Government Service not below the rank of Assistant Medical Officer.
- (g) Course and conduct certificate from the institution last attended.
- (h) Transfer certificate (TC) from the institution last attended.
- (i) Originals of other certificates, the copies of which are enclosed with the application form.
- (j) Document/ certificate required in proof of any benefit claimed in the application form.
- (k) Bank guarantee from a nationalized/scheduled bank for the amount of tuition fee to be paid for the 2nd, 3rd, 4th and 5th year of the course. (format given in **Annexure V**)
- (l) Undertaking in **Annexure IV**.

Note: Candidates will not be given any extension of time to produce the original documents/certificates and or for payment of fees including interest free refundable deposit or for production of bank guarantee.

6.7 Refund/Adjustment of Fees

- (i). No request for refund of fees received within a period of fifteen days prior to the date of closure of admission to the MBBS course fixed by the Medical Council of India will be entertained. Refund of fees will be applicable only to students who leave the College on or before fifteen days before the last date for closing of admission for MBBS fixed by the Medical Council of India. The refund will be made within thirty days of the receipt of request thereof.
- (ii). If any candidate discontinues the course or leaves the Institution within a period of fifteen days before the closing of admission in the 1st year or discontinues the course/leaves the institution in the subsequent years, he/she is liable to pay the fees for the remaining years i.e. fees for the whole course. In such cases Transfer Certificate and other certificates will be issued only after payment of the fees for the remaining years.

VII GENERAL

- No request for change of the date and time of the written examination or change of venue will be entertained.
- Any disputes pertaining to the examination, selection or admission shall fall within the jurisdiction of the Hon'ble High Court of Kerala.
- No TA or other allowance will be paid to attend the written examination and or for any other purpose connected with selection and admission.
- All candidates who are selected for admission should get themselves vaccinated against Hepatitis before admission. A certificate to this effect will have to be produced at the time of admission/before commencement of the course.
- Medium of instruction will be English.
- Any other items not specifically covered in this Prospectus will be decided by the Association, and the decision of the Association shall be final.

Kozhikode
18-04-2013

Sd/-
SECRETARY
Kerala Private Medical College
Management Association

Annexure 1(a)
(See Clause 3.2, 6.5 in the Prospectus)

Name of the College	MES Medical College, Peinthalmanna		
Postal Address	Palachode.P.O, Kolathur (via) Malaparamba, Peinthalmanna, Malappuram District, Pin: 679338		
Fax and Website	04933-258306, www.mesams.com		
Telephone and E-mail ID	04933- 298300- 303, meskde@bsnl.in		
Year of Establishment (1 st batch)	2004		
Name of Management	The Muslim Educational Society (Regd.)		
Status of institution (if minority)	Muslim Minority		
Name of Chairman/Director	Mr.Yusuffali.M.A/Dr.P.A.Fazal Ghafoor		
Name of Principal/Dean	Dr. C. Sadasivan Pillai		
Name of Contact Person, with telephone number and e-mail ID	Dr. N. M. Mujeeb Rahman, Medical Superintendent 04933-298304 drnmujeeb@gmail.com		
Total number of seats	100		
Affiliated University	Kerala University of Health Sciences		
Annual tuition fee	Rs.7,50,000/-		
Interest free refundable deposit	Rs.7,00,000/-		
Number of seats proposed to be reserved under various heads	Muslim Candidates *	:	10 nos
	Muslim Girls *	:	3 nos.
	Muslims in Malabar Region **	:	2 nos.
	Privilege seats	:	20 nos.
Hostel facilities:	Boys	Available	
	Girls	Available	
Transportation facilities	Available		
Distance from the nearest Railway station	20 kms from Kutipuram Railway Station		
Distance from the nearest Bus stand	6 kms from Perinthalmanna bus stand		

* Copy of Community certificate issued by the competent authority, shall be produced to prove the claim.

** Copy of Community & Nativity certificate issued by the competent authority, shall be produced to prove the claim.

NB: If sufficient candidates are not available under the 'reserved category', applications from the general category will be considered.

Annexure 1(b)
(See Clause 3.2, 6.5 in the Prospectus)

Name and address of the Medical College	Sree Narayana Institute of Medical Sciences, Chalakka, North Kuthiyathodu P.O, Ernakulam, Pin – 683 594
Year of Establishment	2009
Management	Gurudeva Charitable Trust
Name of President	Mr. P. Rajendra Prasad
Name of Secretary	Mr. K. D. Venugopal
Name of Director – Executive Director	Col. A.N Ramesh (Retd.)
Name of Principal	Commodore Prof. Dr. M.J. John
Contact Phone Nos.	0484 – 2479199, 0484 – 2573023 to 25
Fax / Website	0484 – 2478093, www.snims.org
E-mail	snims1@gmail.com , principalsnims@gmail.com
Status of the institution (if minority)	NA
Total intake capacity (See clause. I)	100
Affiliated University	Kerala University of Health Sciences
Annual tuition fee	Rs.7,50,000/-
Interest free refundable deposit	Rs.7,00,000/-
Percentage of seats reserved for management committee	20% (i.e 20) privilege seats
Hostel Facilities: Boys	Yes. Available
Girls	Yes. Available
Transport Facilities	Yes. Available
Distance from the Nearest Railway Station in KM	14 kms from Angamaly and 15 kms from Aluva Railway Stations
Distance from Nearest bus stand	9 kms from Athani (NH 47) 5 kms from Paravur (NH 17)

Annexure 1(c)
(See Clause 3.2, 6.5 in the Prospectus)

Name and address of the Medical College	Travancore Medical College, Myalapore, Umayanalloor P.O, Kollam, PIN – 691 589, Tel No-0474 3069689, 3069801
Year of Establishment	2009
Management	The Quilon Medical Trust, Kollam
Chairman	Mr. A Nazarudeen
Hon. Director	Dr. Mohammed Faizal . A
Principal	Dr. S Hariharan
Contact Phone Nos.	0474 3069689, 3069801 9847072663-9447112203
Fax / Website	0474-3069801 www.travancoremedicalcollege.com
E-mail	travancoremedicalcollege@gmail.com
Status of the institution (if minority)	Minority
Total intake capacity (See clause. I)	100
Affiliated University	Kerala University of Health Sciences
Annual tuition fee	Rs.7,50,000/-
Interest free refundable deposit	Rs.7,00,000/-
Number of seats proposed to be reserved under various heads	1. 10% (i.e.10) Seats for Muslim Minority 2. 20% (ie.20) Privilege Seats
Hostel Facilities: Boys	Available
Girls	Available
Transport Facilities	Available
Distance from the Nearest Railway Station	4 Km from Kollam Railway Station
Distance from Nearest bus stand	5 Km from Kollam Bus Station

NB: If sufficient candidates are not available under the 'reserved category', the applicants from general category will be considered.

Annexure 1(d)
(See Clause 3.2, 6.5 in the Prospectus)

Name of the College	AZEEZIA INSTITUTE OF MEDICAL SCIENCES AND RESEARCH
Postal Address	MEEYANNOOR,P.O KOLLAM DISTRICT PIN 691 537
Fax and Website	0474 3069399 www.azeezia.com
Telephone and E-mail ID	0474 3069200, 0474 3069420 medicalcollege@azeezia.com
Year of Establishment (1 st batch)	2008
Name of Management	PODIKUNJU MUSALIAR MEMORIAL CHARITABLE AND EDUCATIONAL TRUST
Status of institution (if minority)	MINORITY
Name of Chairman	Mr.M.Abdul Azeez
Name of Principal	Dr.Annabelle Rajaseharan, M.D
Name of Contact Person, with telephone number and e-mail ID	Dr. Abraham.P.O. 0474 3069412, 94470 53322 abrahampo@yahoo.com
Affiliated University	Kerala University of Health Sciences
Total number of seats	100
Annual tuition fee	Rs.7,50,000/-
Interest free refundable deposit	Rs.7,00,000/-
Number of seats proposed to be reserved under various heads	1. 10% (ie.10) Seats for Muslim Minority 2. 20% (ie.20) Privilege Seats
Hostel facilities: Boys	YES
Girls	YES
Transportation facilities	YES
Distance from the nearest Railway station	18 KM from Kollam Railway Station
Distance from the nearest Bus stand	04KM -Chathannoor ,National Highway 47

NB: If sufficient candidates are not available under the 'reserved category', the applications from general category will be considered.

Annexure 1(e)
(See Clause 3.2, 6.5 in the Prospectus)

Name and address of the Medical College	Sree Gokulam Medical College & Research Foundation, Venjaramoodu.P.O, Thiruvananthapuram – 695 607
Year of Establishment	2005
Management	Foundation of Non-Resident Indians Trust
Name of Chairman	Sri.A.M.Gopalan
Name of Director	Dr.K.K.Manojan
Name of Dean	Dr.T.Chandrasekharan Nair
Name of Principal	Dr.V.Girija
Contact Phone Nos.	0472-3041234
Fax / Website	0472-3041004
E-mail	director@sgmc.in, dean@sgmc.in
Status of the institution (if minority)	NA
Total intake capacity (See clause.I)	150
Affiliated University	Kerala University of Health Sciences
Annual tuition fee	Rs.7,50,000/-
Interest free refundable deposit	Rs.7,00,000/-
Number of seats proposed to be reserved under various heads	20% (i.e 30) privilege seats
Hostel Facilities: Boys	Available
Girls	Available
Transport Facilities	Available
Distance from the Nearest Railway Station in KM	28 kms from Trivandrum Central Railway Station
Distance from Nearest bus stand	2 kms from Venjaramoodu Bus Stand

Annexure 1(f)
(See Clause 3.2, 6.5 in the Prospectus)

Name and address of the Medical College	Sri Kanchi Kamakoti Peetam Charitable Trust S.U.T.Academy of Medical Sciences, Vencode, Thiruvananthapuram, Kerala
Year of Establishment	2005
Management	Sri Kanchi Kamakoti Peetam Charitable Trust
Name of Managing Trustee	Mr.N.Ramasharma
Name of Director/CEO	Smt. Gowri Kamashi
Name of Principal	Dr.Joy Philip, MD, MNAMS
Contact Phone Nos.	0472-2587575, 2587676
Fax / Website	0472-2586933
E-mail	sutmch@gmail.com
Status of the institution (if minority)	NA
Total intake capacity (See clause.I)	100
Affiliated University	Kerala University of Health Sciences
Annual tuition fee	Rs.7,50,000/-
Interest free refundable deposit	Rs.7,00,000/-
Number of seats proposed to be reserved under various heads	20% (i.e 20) privilege seats
Hostel Facilities: Boys	Available
Girls	Available
Transport Facilities	Available
Distance from the Nearest Railway Station in KM	14 Kms from Trivandrum Central Railway Station
Distance from Nearest bus stand	5 KMs from Nedumangad bus stand

Annexure 1(g)
(See Clause 3.2, 6.5 in the Prospectus)

Name and address of the Medical College	Malabar Medical College and Research Centre, Mudakkalor, Atholi, Kozhikode, 673 321
Year of Establishment	2010
Management	Sree Anjaneya Medical Trust, Kozhikode
Name of Chairman & Managing Trustee	Mr.V.Anil Kumar
Name of Principal	Dr.Akbar Sherief, MS., MCh
Contact Phone Nos.	0496-2701800
Fax	0496-2701692
E-mail	mmccalicut@gmail.com
Status of the institution (if minority)	NA
Total intake capacity (See clause.I)	150
Affiliated University	Kerala University of Health Sciences
Annual tuition fee	Rs.7,50,000/-
Interest free refundable deposit	Rs.7,00,000/-
Number of seats proposed to be reserved under various heads	20% (i.e 30) privilege seats
Hostel Facilities: Boys	Available
Girls	Available
Transport Facilities	Available
Distance from the Nearest Railway Station in KM	8 Kms from Koyilandy Railway Station
Distance from Nearest bus stand	2 Kms from Ulliyeri, Kozhikode.

Annexure 1(h)
(See Clause 3.2, 6.5 in the Prospectus)

Name and address of the Medical College	K.M.C.T. Medical College, Manassery.P.O, Mukkam, Kozhikode- 673602
Year of Establishment	2008
Management	Kunhitharuvai Memorial Charitable Trust (KMCT)
Name of Chairman/ Managing Trustee	Dr. K.Moidu
Name of Executive Trustee	Dr. K.M.Navas
Name of Director	Dr. Ayisha Nazrin
Name of Principal	Dr. Lathi Nair
Contact Phone Nos.	College : 0495-2295087, 2294753 Trust Office: 0495-2367442, 4077555
Fax / Website	0495-2367442, 2294753 www.kmct.edu.in , www.kmctmedicalcollege.org
E-mail	info@kmct.edu.in
Status of the institution (if minority)	Muslim Minority
Total intake capacity (See clause. I)	100
Affiliated University	Kerala University of Health Sciences
Annual tuition fee	Rs.7,50,000/-
Interest free refundable deposit	Rs.7,00,000/-
Percentage of Seats reserved for Management Community.	<ul style="list-style-type: none"> • 10% seats are open to all eligible Muslim candidates (Community Certificate shall be produced) • 20% (i.e 20) privilege seats
Hostel Facilities: Boys	Available
Girls	Available
Transport Facilities	Available
Distance from the Nearest Railway Station in Kms	26 Kms from Kozhikode
Distance from Nearest bus stand	½ Km from Manassery

NB: If sufficient candidates are not available under the 'reserved category', the applications from general category will be considered.

ANNEXURE II

(vide Clause 3.3)

(Undertaking to be given in stamp paper worth Rs.100/-)

Undertaking given by (1).....(name of parent)
s/o.....residing at
.....(address
) and (2)(name of
applicant) residing at
.....(address) on this day.....(here give the date, month and year)

The first among us is the parent of the second among us. We are submitting an application for admission to MBBS course 2013 – 2014, in the member college of the Kerala Private Medical College Management Association, for the second among us. We are aware of the amount of annual tuition fee for MBBS in the member colleges of the Association and we do hereby undertake to remit the said annual tuition fee and other fees and also interest free refundable deposit, as may be prescribed by the college to which the second among us is allotted for admission and we seek admission only on the basis of this undertaking.

Also we undertake to obtain and produce suitable bank guarantee from a nationalized/ scheduled bank for payment of the amount of tuition fee for the 2nd, 3rd, 4th and 5th year of MBBS course in terms of the fee structure as prescribed in the Prospectus.

We further agree that, if admitted and in case we do not abide by the above undertaking, the College authorities have the freedom to remove the second among us from the rolls of the College and that we will not be entitled to the refund of any fees we have paid or for any other kind of compensation except refund of interest free refundable deposit, remitted in favour of the Medical College by the second among us.

(1) Parent Signature
Name and Address

(2) Student Signature
Name and Address

Witnesses

1.

2.

ANNEXURE III

(Vide Clause 6.6)

CERTIFICATE OF PHYSICAL FITNESS

.....
Signature of the candidate

I, Dr..... after careful personal examination of the case do hereby certify that Mr/Ms..... whose signature is given above is found Physically fit to undergo MBBS Course.

His/Her height
Weight
Chest
Vision

Signature

Name

Reg.No.

Designation

Office Address

Place :

Date :

(Seal)

ANNEXURE IV

Undertaking from the Students as per the provisions of anti-ragging verdict by the
Hon'ble Supreme Court of India
(Vide Clause 6.4)

I, Mr./Ms....., Son/ Daugher of
..... residing at and student of MBBS in
..... do hereby undertake on this
day....., the following with respect to the anti ragging
verdict and directives of the Hon.Supreme Court of India on effective prevention of
ragging in educational instutions.

- 1) That I have read and understood the directives of the Hon'ble Supreme Court of India on anti-ragging and the measures that might be taken for violation of the directives.
- 2) That I understand the meaning of Ragging and know that the ragging in any form is a punishable offence and the same is banned by the Court of Law.
- 3) That I have not been found or charged for any involvement in any kind of ragging in the past. However, I undertake to face disciplinary action/ legal proceedings including expulsion from the institute if the above statement is found to be untrue or concealed, at any stage in future.
- 4) That I shall not resort to ragging in any form at any place and shall abide by the rules/ laws prescribed by the Courts, Government of India and authorities of the (name of college) for the purpose from time to time.

Name and signature of Student

I hereby fully endorse the above undertaking made by my son/ daughter.....

Name and signature of Mother/ Father

Witness

1

2

ANNEXURE V

(vide Clause 6.5)

Bank Guarantee Format

To

The Principal

..... MEDICAL COLLEGE

<Address>

Dear Sirs,

Bank Guarantee No :
Date of Bank Guarantee :
Amount of Guarantee : Rs.30,00,000/-
Guarantee Cover : to 31-08-2017
Last Date for Lodgment of Claim : 31-08-2017

WHEREAS in consideration of your agreeing to allot admission to MBBS Course to Mr/Ms..... (Name of Student) Son/Daughter of.....(Residential Address).....

..... (hereinafter referred to as 'party' which expression shall include his/her successors and assigns) on furnishing a bank guarantee of equivalent value in the manner hereinafter contained.

We Bank, a body corporate constituted under Banking Companies (Acquisition & Transfer of Undertakings) Act, 1970 having its Head Office at and inter alia a branch office at (hereinafter referred to as 'the Bank' which expression shall, unless repugnant to the context, include its successors and assigns) do hereby covenant and agree with you as follows.

- 1) We hereby undertake to pay to you the sum in aggregate not exceeding Rs.30,00,000/- (Rupees Thirty Lakhs only) representing the Course Fees in the manner detailed below.
 - a) Rs. 7,50,000/- on 01-08-2014
 - b) Rs. 7,50,000/- on 01-08-2015
 - c) Rs. 7,50,000/- on 01-08-2016
 - d) Rs. 7,50,000/- on 01-08-2017

without demur, merely on the first written demand signed by your duly authorized representative. Any such demand made on us shall be conclusive as regards the amount due and payable to you by us under this guarantee.

- 2) This guarantees shall come in to force from the date of issue of this guarantee and shall remain in full force and effect up to and including 31-08-2017.
- 3) Notwithstanding anything contained hereinabove
 - a) Our liability under this Guarantee is restricted to Rs.30,00,000/- (Rupees Thirty Lakhs Only)
 - b) This Guarantee shall remain valid up to 31-08-2017.
 - c) We are liable to pay the guaranteed amount or any part thereof under this bank guarantee only and only if you serve upon us a written claim or demand on or before 30 (thirty) days after the date of expiry of claim period as mentioned in Column No.3 against each payment due from the part as shown in the below mentioned schedule

Date of payment to be made by party	Amount Due	Date of expiry of claim period
(1)	(2)	(3)
01-08-2014	Rs.7,50,000/-	31-08-2014
01-08-2015	Rs.7,50,000/-	31-08-2015
01-08-2016	Rs.7,50,000/-	31-08-2016
01-08-2017	Rs.7,50,000/-	31-08-2017

Signed and delivered this day of 2013.