

UNIVERSITY OF DELHI
FACULTY OF HOMOEOPATHIC MEDICINE

BULLETIN OF INFORMATION
UNDER-GRADUATE COURSES FOR THE SESSION 2020-2021

Based on National Eligibility Entrance Test (NEET)-UG -2020

COURSE		QUOTA
1.	Bachelor of Homoeopathic Medicine and Surgery (BHMS)	85% Delhi Quota & 15% All India Quota (AIQ)

ONLINE APPLICATION FOR ADMISSION TO UNDER-GRADUATE COURSES BHMS 85% DELHI QUOTA & 15% ALL INDIA QUOTA, SESSION –2020 BASED ON NEET-UG-2020	
Fees for SC/ST /PwD categories : Rs. 1000/-	} Non-refundable
Fees for General/OBC/EWS categories : Rs.1500/-	
Office:-	6 th Floor, Vallabhbhai Patel Chest Institute Building, University of Delhi (North Campus), Delhi-110007
Phone:	27662764, 27662208, 27667647, 27662763
Website:	www.aacc.gov.in , www.fmhc.ac.in and www.du.ac.in .
E-mail:	dr@fmhc.du.ac.in

Disclaimer:-

It should, in no case, be construed as a warranty, express or implied, regarding completeness and accuracy of the information so provided, as a ready reference.

The University of Delhi disclaims any liability towards any individual for any loss or damage caused to him/her arising out of any action taken on the basis of this information, which may be due to inadvertent omissions, clerical errors or for any other reason whatsoever.

The University reserves the right to suitably modify, update or delete any part of the Bulletin without any prior notice.

HOMOEOPATHIC MEDICINE COURSES ADMISSION COMMITTEE (HMCAC)

The Dean Faculty of Homoeopathic Medicine	011-27662763 (Tele-fax)
Principal (NHMC)	011-24331193 011-24334226
A.C. Member	
A.C. Member	
A.R./ S.O. Faculty of Medical Sciences	011-27667647
Senior Technical Assistant	011-27662764 011-27662208

IMPORTANT

- **An eligible applicant for the session 2020 must familiarize with the contents of this Bulletin of Information.**
- **Changes made in any Programme after the release of this Bulletin shall become effective from the date it is posted on www.fmsc.ac.in and www.du.ac.in.**
- **University reserves the right to revise, amend, update, or delete any part of this Bulletin, Ordinances, Rules and Regulations at its discretion as and when considered necessary.**
- **The candidates are requested to visit the website www.aaccc.gov.in , www.fmsc.ac.in and www.du.ac.in regularly for updated information.**
- **All admissions are provisional and shall be confirmed subject to fulfillment of the requirements for the eligibility of the candidate concerned.**

Note: The Counselling for allotment All India Quota and Delhi Quota seats will be conducted by AACCC, Govt of India. Hence, all the rules/guidelines of AACCC shall be followed for admission in BHMS Course is letter and spirit.

INDEX

Sl. No.	Contents	Page No.
1.	Information related to the Admission process	4-5
1.1	Important Dates	4
1.2	Admission procedure (Online registration)	4
1.3	Registration fees	5
1.4	Intimation regarding Merit Lists and Counseling	5
SECTION-A (BHMS)		
1.	Courses, College, Institutions and Number of Seats	6
2.	Eligibility Conditions	6
3.	Entrance Examination	7
4.	Medium of Instruction and Examination	7
5.	Nominee Government of India (Central Pool Scheme)	7
6.	General Instructions for candidates	8
7.	Procedure for filling up of reserved/non-reserved seats:	8
8.	Close of Admission	8
9.	Duration of BHMS Course	8
10.	Annual Examination	9
11.	Fee and other charges	9
12.	Foreign Students	10
13.	Payment of fee	10
14.	Withdrawal of admission and refund of fee	10
15.	Cancellation of admission	11
16.	Refund of Caution Money	11
17.	Migration	11
18.	Attendance	11
19.	Important Note	11
SECTION-B (RESERVATIONS) IMPORTANT GUIDELINES APPLICABLE TO BHMS COURSE		
1	Reservations	12
2	Ragging	16
3	Sexual Harassment	17

Information related to the Admission process:

1.1 Important Dates:-

Starting date for online Registration	As notified by Ministry of AYUSH, Govt. of India
Closing date for online Registration	As notified by Ministry of AYUSH, Govt. of India
<ul style="list-style-type: none">• Display of merit list, schedule and venue for admission will be uploaded on the website of www.aaccc.gov.in , www.fmssc.ac.in and www.du.ac.in• The applicants are advised to regular check updates on website of www.aaccc.gov.in , www.fmssc.ac.in and www.du.ac.in.	

1.2 ADMISSION PROCEDURE:-

ONLINE REGISTRATION:

- (a) All the candidates seeking admission to the BHMS course are required to register online on website www.fmssc.ac.in after allotment of seat by **www.aaccc.gov.in**
- (b) Online registration details for admission to the BHMS course is available on website of **www.aaccc.gov.in** , www.fmssc.ac.in and www.du.ac.in.
- (c) As a first time user, candidate shall create the login details
- In the “Confirm your Information” webpage, candidate shall provide the NEET-UG-2020 Roll No. and Date of Birth. Clicking on “View” button will display further details of the candidate.
 - If the details are correct, candidate can click “Confirm” and proceed further.
 - On the “New Registration” page, candidate has to enter a valid Mobile No. and Email ID which would be used for any future communication with the University for Admission Purpose.
 - Candidate shall then create a password (of maximum six characters) for online registration purpose. **This password does not need to be same as candidate’s email account password, which is used to access one’s email account.**
 - Candidate shall provide a valid mobile phone number (10 digit number without any prefix).
 - Please verify that all the details given in the form are correct. This information will be used during the entire admission process. No change/modification is allowed. Please be careful in filling up the required information in all aspect.
- (d) Applicant shall now log on to using “registered email-id” and created “password” to fill the online registration form.
- (e) Applicant shall click the “Save” and proceed to check the details filled in the form.
- (f) The same login information is used every time to login to the applicant’s account.
- (g) **Applicant shall upload the following documents for BHMS (Course):-**
- (i) Passport size photograph of the applicant (120x130) (only jpg & size 150 KB)
 - (ii) Self –attested copy of NEET-UG-2020 Admit Card (only PDF & size 200 KB).
 - (iii) Self –attested copy of NEET-UG-2020 Score Card (only PDF & size 200 KB).
 - (iv) Self-attested copy of Aadhar Card (only PDF & size 200 KB).
 - (v) Scanned signature of the applicant (200x50) (only jpg & size 100 KB)
 - (vi) Self-attested copy of Matriculation Certificate for verification of date of birth (only PDF & size 200 KB).
 - (vii) Self-attested copy of 10+2 Mark sheet (only PDF & size 200 KB).
 - (viii) Self-attested copy of 10+2 Certificate (only PDF & size 200 KB).

- (ix) Certificate from the Principal of the School on Prescribed Performa available at Faculty website: www.fmssc.ac.in stating that (i) the school is situated within National Capital Territory of Delhi, (ii) the school is recognized by the CBSE/Council for the Indian School Certificate/ Jamia Milia Islamia/Patrachar Vidyalaya/National Institute of Open Schooling(NIOS), (iii) the school is conducting regular classes, (iv) the applicant has attended regular classes in the school for class (standard) **11th & 12th**. (only PDF & size 200 KB).
- (x) Self-attested copy of Character Certificate in Performa as prescribed by CBSE, issued by the Principal of the school last attended or any Gazetted Officer (Only PDF & size 200 KB).
- (xi) Self-attested copy of Scheduled Caste/ Scheduled Tribe certificate as described in **Section –B, clause 1A**, if applicable. (Only PDF & size 200 KB).
- (xii) Self-attested copy of OBC Certificate as described in **Section–B clause B**, if applicable. (Only PDF & size 200 KB).
- (xiii) Self-attested copy of Person with Disability (PwD) certificate as described in **Section –B Clause C**, if applicable (only PDF & size 200 KB).
- (xiv) Entitlement Certificate for C.W. category as described in **Section –B Clause D**, if applicable. (Only PDF & size 200 KB).
- (xv) **Self-attested copy of Non-creamy layer certificate of the current financial year (i.e. after 01/04/2020) and OBC caste certificate as per the Central list for OBC's (only PDF & size 200 KB).**
- (xvi) Self-attested copy of Economically Weaker Section (EWS) certificate as described in **Section –B Clause E**, if applicable (only PDF & size 200 KB).
- (xvii) Self-attested copy of Overseas Citizen of India (OCI) card, if applicable.

Note: The candidates are required to bring Printout of Application Form, Original Certificates alongwith 02 sets of self-attested photocopies at the time of Counseling.

- (h) Once all the above – mentioned files are uploaded, applicant can proceed with “Make Payment”. Applicant can also update the uploaded files and application form using Back button before making payment. After payment is made no changes can be made.
- (i) Candidate’s application submission process shall be completed only after payment of the online registration fees.
- (j) In case a candidate wishes to apply in more than one Course then the candidate is required to submit total fees as prescribed for each course applied.
- (k) Please note that the candidature is subject to the candidate’s fulfilling the minimum eligibility requirements prescribed for applying to the concerned programme of study. **In case a candidate does not meet the minimum eligibility criteria prescribed for applying to the concerned programme, it is done at the candidate’s own risk and cost. If at any stage, it is found that the minimum eligibility requirements are not fulfilled, the admission if granted, shall be cancelled ipso-facto and the fees paid, if any, shall not be refunded in any case.**

After payment for the registration form, corrections, additions, deletions etc. in any manner shall NOT be allowed. The candidates are, therefore, advised to fill their forms carefully.
--

1.3 Registration Fee:

(a) Registration Fee (non-refundable):-

SC/ST and Person with Disabilities (PwD)	Rs. 1000/-
For all other categories (Unreserved, OBC/ EWS etc.)	Rs. 1500/-

- (b) Registration fees have to be paid during online registration process through one of the available online payment options.
- (C) It may be noted that the application submission process shall be completed only after payment of the online registration fees.

1.4 Intimation regarding Merit list and Counseling:

(a) For regular updates, please visit www.aacc.gov.in , www.fmssc.ac.in and www.du.ac.in.

SECTION- A

Bachelor of Homoeopathic Medicine and Surgery (BHMS)

1. Course, Institutions and Number of Seats (Tentative):

The BHMS Course is conducted at Nehru Homoeopathic Medical College, Defence Colony, New Delhi. The total number of seats available for admission to 1st Prof. BHMS Course for the Academic Session 2020-2021 and the distribution of the total number of 125 seats under different categories is as under :-

Name of Course	Seats to be filed in by the University of Delhi																		
	85% Delhi Quota																	15% All India Quota	
	Total	Total GEN seats	Gen	Gen-C.W.	Gen-PwD	Total SC seats	SC	SC-C.W	S.C.-PwD.	ST	Total OBC	OBC	OBC-C.W.	OBC PwD	EWS	EWS	EWS CW	EWS PH	Total
BHMS	106	42	38	2	2	16	14	1	1	08	29	27	1	1	11	09	01	01	19

In additions to the 125 seats (as shown above), here are 04 seats for Govt. of India Nominee (Central Pool) as shown below:-

Govt. of India Nominees		Total Seats
Foreign National	Seats reserved for Govt. of India Nominee	
01+01*	02**	04

* One seat reserved for student from Malaysia student and one seat reserved for other foreign national or as per direction of Govt. of India.

** One seat reserved for Jammu & Kashmir state and one seat for Mizoram state or as per direction of Govt. of India.

Note:- The other details about Govt. of India nominee are given at sr. no. 5 on page no.-8

2. Eligibility Conditions for admission to BHMS course for the academic session 2020 – 2021:

Age: He/She must have attained or will attain the age of Seventeen (17) years as on 31st December 2020.

Medical Fitness: He/she should be medically fit.

S. No.	NAME OF COURSE	ELIGIBILITY CONDITIONS & ADMISSION CRITERIA
01.	BHMS	<p>(i) For 85% Delhi Quota Seats :</p> <p>The educational qualification as per National Eligibility Cum Entrance Test (NEET) conducted by National Testing Agency (NTA). Further to become eligible for 85% Delhi Quota, the candidate must have passed 11th and 12th examination under 10+2 system conducted by, (CBSE)/Indian School certificate examination/Jamia Millia Islamia, New Delhi or any other equivalent examination recognized by the University of Delhi for admission to under graduate courses from a recognized school situated within NCT of Delhi only.</p> <p>The candidate must have passed in the subjects of Physics, Chemistry, Biology and English individually and must have obtained a minimum of fifty percent marks taken together in Physics, Chemistry and Biology at the 12th examination for unreserved candidates and forty percent marks in respect of the Scheduled Castes, Scheduled Tribes and Other Backward Classes;</p> <p>Candidates with benchmark disabilities as specified under the Rights of Persons with Disabilities Act, 2016 (49 of 2016), the minimum qualifying</p>

		<p>marks in 12th examination in Physics, Chemistry and Biology shall be forty-five percent for general category and forty percent for the Schedule Castes, Schedules Tribes and Other Backward Classes.”</p> <p>The Candidates who have passed 12th examination from Patrachar Vidyalaya or National Institute of Open Schooling will be eligible for admission in BHMS courses under 85% Delhi Quota provided their study center and the examination Center were within the National Capital Territory of Delhi (NCTD) and they must submit a certificate from the controlling authority of Patrachar Vidyalaya/NIOS in this regard. However, the candidature of candidates who have passed the i.e. 10+2 from NIOS or state of open school or as private candidates from recognized State Boards; or with Biology/Biotechnology as additional subject shall be allowed subject to the outcome of the Special Leave Petitions/Appeals filed by Medical Council of India.</p> <p>(ii)For 15% All India Quota Seats:</p> <p>The Education Qualification as per National Eligibility Cum Entrance Test NEET) conducted by NTA.</p> <p>The candidate must have passed intermediate senior school certificate examination (CBSE)/Indian School Certificate Examination (12 Years course) or any other equivalent Examination recognized by the University of Delhi for admission to Undergraduate course in the subjects of Physics, Chemistry, Biology and English individually and must have obtained a minimum of fifty percent marks taken together in Physics, Chemistry and Biology at the qualifying examination mentioned above for unreserved candidates and forty percent marks in respect of the Scheduled Castes, Scheduled Tribes and Other Backward Classes;</p> <p>Candidates with benchmark disabilities as specified under the Rights of Persons with Disabilities Act, 2016 (49 of 2016), the minimum qualifying marks in 12th examination in Physics, Chemistry and Biology shall be forty-five percent for general category and forty percent for the Schedule Castes, Schedules Tribes and Other Backward Classes.”</p> <p>The Candidates who have passed 12th examination from Patrachar Vidyalaya or National Institute of Open Schooling will be eligible for admission in BHMS courses under 15% All India Quota. However, the candidature of candidates who have passed the i.e. 10+2 from NIOS or state of open school or as private candidates from recognized State Boards; or with Biology/Biotechnology as additional subject shall be allowed subject to the outcome of the Special Leave Petitions/Appeals filed by Medical Council of India.</p>
--	--	--

3. **Entrance Examination:** In order to be eligible for admission to BHMS Course for a particular academic year, it shall be necessary for a candidate to obtain minimum of 50 percentile marks in NEET – 2020. However, in respect of candidates belonging to Scheduled Caste (SC), Scheduled Tribe (ST), Other Backward Classes (OBC) the minimum marks shall be 40 percentile.

4. **Medium of Instruction and Examination:**

The medium of instruction and examination for BHMS Degree Course will be English.

5. **Nominees of Government of India (Central Pool):**

- (i) 2 seats in BHMS Course are reserved in Nehru Homeopathic Medical College for the candidates nominated by the Government of India from the states shown in the table at page-1 as notified by Govt. of India from time to time.
- (ii) 2 seats are reserved for Foreign Nationals in BHMS Course in Nehru Homoeopathic Medical College as per notified by Govt. of India.

The candidates nominated by the Government of India must fulfill the minimum eligibility requirement prescribed for admission to the respective courses and their application forms duly completed in all respect will be received by the college/University within prescribed date for admission through the Government of India. The candidate should apply directly to **the Secretary, Govt. of India, Department of AYUSH, Ministry of Health & Family Welfare, Red Cross Building, Red Cross Road, New Delhi.**

Note : (i) The University/College will not entertain any application form directly under Govt. of India Nominees Quota and Foreign National.

(ii) The eligibility conditions for admission to BHMS course may be revised in the light of CCH/Ministry of AYUSH, GOI/University Notification/amendment/University.

6. General Instructions for Candidates: -

- (i) The selected candidates for admission to BHMS course may be admitted provisionally subject to Medical fitness examination and verification of documents. The college authorities shall arrange for Medical examination of the provisionally admitted students.
- (ii) The student should certify whether he/she belongs to OBC/SC/ST/PwD/EWS Category. However, the OBC status is to be determined on the basis of the Central List of OBCs notified by the Ministry of Social Justice and Empowerment on the recommendations of the National Commission for Backward Classes available at their website of the admission (http://ncbc.nic.in/backward_classes/index.html).

Self-attested copy of Non-creamy layer certificate of the current financial year (i.e. issued after 01/04/2020) and OBC caste certificate as per the Central list for OBC's

- (iii) All the candidates are required to produce their original certificates at the time of depositing fee which will be kept in the office of the concerned college and will not be returned back in any case till the confirmation of admission.
- (iv) All the admissions will be provisional subject to the confirmation by the University of Delhi.

7. Procedure for filling up of reserved/Un-reserved seats:

Academic Council's Resolution No. 14 (ii) dated 17th May 1987:

“Out of the total number of seats, the first 15% of the seats shall be kept for the candidates under All India Quota for these candidates who have passed the prescribed qualifying examination from an Indian University/Board. The remaining 85% seats are reserved for the candidates who have passed the qualifying examination from Central Board of Secondary Education (CBSE)/Council for the Indian School Certificate Examination/Jamia Milia Islamia (12 years course) from the recognized school conducting regular classes situated within the National Capital Territory of Delhi.” **The Percentages of two categories will be interchangeable.**

The seats under these categories will be filled in order of merit based on the performance in the NEET examination.

8. Closure of admissions As per the direction of Ministry of AYUSH, Govt. of India.

9. Duration of BHMS Course:

- (i) The duration of BHMS Course is five and half year (including Internship Training of 12 months).
- (ii) The students are required to complete 12 months Internship Training for BHMS Course before the award of the degree.
- (iii) The student should join the Internship within 30 days of the declaration of the final year's result and the Internship must be completed within 18 months from the date of joining the Internship.

- (iv) **Span Period:** Maximum of 08 (Eight) years from the date of admission in the 1st Professional BHMS course (excluding internship training period).

10. Annual Examination:

- (i) There shall be four Annual Examinations:-
- 1st Prof. BHMS Examinations shall be held at the end of 1st year (12 Months) from Commencement of session
 - 2nd Prof. BHMS Examinations shall be held at the end of 2nd year (24 Months) from Commencement of session
 - 3rd Prof. BHMS Examinations shall be held at the end of 3rd year (36 Months) from Commencement of session
 - 4th Prof. BHMS Examinations shall be held at the end of 4th and half year (54 Months) from Commencement of session.
- (ii) The Supplementary Examination shall be held within six months of the corresponding Annual examination.

**11. Fee & Other charges for admission to 1st Prof. BHMS Course:
The Fees payable are:**

a)	Admission Fee (Once Only)	₹100.00
b)	Tuition Fee	₹360.00
c)	Medical Examination Fee	₹25.00
d)	Library Fee	₹50.00
e)	College Club Charges	₹100.00
f)	Games & Sports Fee	₹100.00
g)	Lab & Dissection Fee	₹45.00
h)	College Magazine	₹50.00
i)	Identity Card	₹10.00
j)	Caution Money (Refundable only after Completion of 5½ years course)	₹1250.00
k)	University Development Fee	₹600.00
l)	University Enrolment Fee	₹300.00
m)	Annual Charges of University Athletic Fee	₹50.00
n)	Annual Charges of University Cultural Council	₹5.00
o)	Annual Charges of University Students Aid Fund	₹5.00
p)	Annual Charges of University Students Study Fund	₹10.00
q)	Annual Charges of World University Health Services	₹5.00
r)	Annual Special University Fee	₹5.00
s)	College Information Bulletin (Once Only)	₹50.00
	Total	₹3120.00

(2nd, 3rd and 4th Year in the month of April)

a)	Tuition Fee	₹270.00
b)	Library Fee	₹50.00
c)	College Club Charges	₹100.00
d)	Games & Sports Fee	₹100.00
e)	College Magazine	₹50.00
f)	Development Fee	₹600.00
g)	Special University Fee	₹5.00
h)	Annual Charges of University Athletic Fee	₹50.00
i)	Annual Charges of University Cultural Council	₹5.00
j)	Annual Charges of University Students Aid Fund	₹5.00
k)	Annual Charges of University Students Studies Fund	₹10.00

l) Annual Charges of World University Health Services ₹5.00

Total

₹1250.00

Concession for SC/ST/PwD Students:-

The student belonging to SC/ST categories admitted to the various college departments of the University whose parents income was such that they are not paying income tax be exempted from the payment of the tuition fee and admission fee vide letter No. SPLC/Fee Exemp./SC/ST/2015-2016 dated 09.09.2015 & Office letter No. Ref. No.Spl.Cell/2000.

The candidates with disabilities shall be exempted from payment of fees, including examination fee and other University fees, except Admission fee, subscription towards Delhi University Students' Union and identity card fee. (vide DU circular no. Aca.I/082/2001/PwD/2012-13/355 dated 13.09.2012

Reference to University circular No. Aca.I/SC/ST/2015/863 dated 12.11.2015 & letter No. F.No. 14-5/2013-SC/ST dated 13/01/2015 Ministry of HRD. Facilitating admission of deserving and eligible candidates facing financial constraint:-

- (i) No fee need to be charged at time of admission from those SC/ST students who are eligible for Post-Metric Scholarship/ Top class Scholarships. At the time of admission they may advised to deposit the fee the Institute as soon as they receive the scholarship amount. An undertaking to this effect may be taken from them at the time of admission. However, the CFHELs will responsible for timely verification, etc. of documents and their submission to facilitate timely disbursement of scholarship.
- (ii) In other cases, if any SC/ST students failed to deposit fee in the Institute then fee may be charged after making special efforts to get them requisite load sanctioned, including facility of interest subsidy to those whose income is below Rs. 4.5 lakhs where applicable.
- (iii) Special scheme under SCSP/TSP may also be drawn, in consultation with the target group in respective CFHELs/ for providing other facilities like book, equipment etc. essentially required for completion of course, which are not covered under those Scholarships Schemes, for SC/ST students.

12. Foreign Students:

A registration fee of ₹ 4,800.00 shall be charged from every foreign student seeking admission to BHMS course in Delhi University in terms of letter No. A.R. (C)/Registration Fee/93/014492 dated 11th June 1993.

13. Payment of fee:

Last date for payment of fee of 2nd,3rd, and 4th, BHMS shall be 15th April without late fee. A fine of 05.00 per day shall be charged if fees are paid after 15th April and upto 30th April. The name of the defaulter will be struck off from the College Rolls on 01st May. After the name is struck off, re-admission will be at the discretion of the Principal, for which a payment of 100/- is to be made as readmission fees.

14. Withdrawal of admission and refund of fee:

If a candidate, who has taken admission in the College, withdraws his/her admission, he/she shall be allowed refund of fee as per the University rules.

Note:- The amount required to be deposited with the Govt. of NCTD shall not be refunded.

Reason for seeking refund	Quantum of fee to be refunded
When a student applies for withdrawal of admission i.e. on or before closing date of admission.	Full fee after deduction of Rs. 500/- and full examination fee.
When a student applies for withdrawal of admission after the last date of admission.	No fee will be refunded.
When admission is made inadvertently due to error/omission on the part of the University/College.	Full Fee and Full examination fee.

When cancellation of admission is due to concealment/falsification of facts, submission of false/fake certificate (s), providing misleading information by the student or for any error/mistake on the part of the student.	No fee will be refunded
---	-------------------------

15. Cancellation of admission:

In case any student admitted in BHMS Course remains absent from his/her class for 30 days continuously without information, the name of such student shall be struck off from the rolls of the college without any intimation to the students in this regard and his/her fee shall be forfeited.

16. Refund of Caution Money:

Student who passed out can claim the refund of caution money within one year from the date of completion of Internship, failing which no application will be entertained except in special circumstances beyond the control of the candidate. At the time of refund of money a candidate will be required to produce a ‘**No Dues Certificate**’ available with the academic assistant. Caution money shall be refunded only after completion of the course.

17. Migration:

No migration (to and fro) is permitted in the Medical College of the University of Delhi.

18. Attendance:

75% of attendance in a subject for appearing in the University examination compulsory inclusive of attendance is non-lecture teaching i.e. seminars, group discussions, tutorials, demonstrations, practical's, hospital posting and bed side clinics etc.

19. Important Note:

- (i) Candidates must have passed in all the required subjects separately (in Theory and Practical) in XII class exam for admission to BHMS Course.
- (ii) Candidates who have appeared in the class XII class Examination this **year i.e. 2020** and have been placed under Compartment or are to re-appear for improvement will not be eligible (in case result have been declared, by the last date of Registration such candidates may apply).
- (iii) In case the information furnished or certificates etc. submitted are found to be false, or the candidate is found to have withheld or concealed information in his/her Application form his/her name shall be removed from the college rolls and fee deposited by him/her shall be forfeited.
- (iv) Once application form is submitted by online payment of fees, no alteration is allowed thereafter.
- (v) The candidates before filling in the form shall satisfy his/her eligibility. The candidate is required to go through the Bulletin of Information carefully and acquaint himself/herself with all requirements with regard to the filling of the Application Form.
- (vi) Application Form should be filled in by the candidate in English.
- (vii) Incomplete Application form for Admission to BHMS Course will summarily be rejected.
- (viii) The candidate should certify whether he/she belongs to OBC/SC/ST/PwD/EWS Category. However, the OBC status is to be determined on the basis of the Central List of OBCs notified by the Ministry of Social Justice and Empowerment on the recommendations of the National Commission for Backward Classes available at the website of the admission (<http://ncbc.nic.in/backwardclasses/index.html>).
- (ix) **Candidates appearing in rounds of counseling and offered admission in such Round candidate must carry their original certificates in person and they will have No Right to surrender their seats once accepted and NO extension of time for joining will be granted.**

SECTION-B

Important guidelines relating to reservation applicable to BHMS Course

1. Reservations:-

A. Candidates belonging to Scheduled Caste & Scheduled Tribe categories:-

Fifteen percent (15%) seats are reserved for candidates belonging to SC category and Seven & Half percent (7½%) for ST category.

The SC/ST candidate should attach a certificate to the effect that he/she belongs to SC/ST category from any one of the competent authorities as listed below without which concession of reservation of seats for SC/ST will not be given:

- (a) District Magistrate/ Additional District Magistrate/ Deputy Commissioner/ Deputy Collector/ 1st Class Stipendiary Magistrate/ City Magistrate (not below the rank of 1st Class Stipendiary magistrate)/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner.
- (b) Chief Presidency Magistrate/ Additional Chief Presidency Magistrate/ Presidency Magistrate.
- (c) Revenue Officer not below the Rank of Tehsildar.
- (d) Sub-Divisional Officer of the area where the candidate or his/ her family normally resides.
- (e) Administrator/ Secretary to Administrator/ Development Officer (Laccadive and Minicoy Islands).

Provided that, if any seat(s) reserved for the candidates belonging to SC and ST categories remains unfilled due to non-availability of eligible candidate(s) under that category, the same shall be filled in the following manner:

- (i) Such unfilled seat(s) will be offered to the eligible candidates of the other category i.e. seat(s) of SC category to ST category candidates or vice-versa as the case may be.
- (ii) If the seat(s) remain unfilled even after applying Clause 3A(i) above, these unfilled seats reserved for SC/ST Category, if any, will be kept vacant.

Note: 1. The students belonging to SC/ST categories admitted to the various college departments of the University whose parents income was such that they are not paying income tax be exempted from the payment of the tuition fee and admission fee vide letter No. SPLC/ Fee exemp./SC/ST/2015-2016 dated 09.09.2015 & office letter no. Ref. No.Spl. Cell/2000.

Note: 2. Reference to University circular no. Aca.I/SC/ST/2015/863 dated 12.11.2015 & letter no. F.No. 14-5/2013-SC/ST dated 13/01/2015 Ministry of HRD. Facilitating admission of deserving and eligible candidates facing financial constraint:-

- (i) **No fee need to be charged at the time of admission from those SC/ST students who are eligible for Post-metric Scholarship/Top class Scholarships. At the time of admission they may advised to deposit the fee with the Institute as soon as they receive the scholarship amount. An undertaking to this effect may be taken from them at the time of admission. However, the CFHEIs will responsible for timely verification, etc. of documents and their submission to facilitate timely disbursement of scholarship.**
- (ii) **In other cases, if any SC/ST students failed to deposit the fee in the Institute then fee may be charged after making special efforts to get them requisite loan sanctioned, including facility of interest subsidy to those whose income is below Rs. 4.5 lakhs where applicable.**

- (iii) **Special schemes under SCSP/TSP may also be drawn, in consultation with the target group in respective CFHELs/ for providing other facilities like book, equipment etc. essentially required for completion of course, which are not covered under those Scholarship Schemes, for SC/ST students.**

B. Candidates belonging to Other Backward Classes (OBC) category:-

27% seats are reserved for candidates belonging to OBC category, while applying for admission to MBBS/BDS Course, should enclose a copy of the certificate along with the Application Form to the effect that he/she belongs to OBC Category duly certified by one of the competent authorities as listed below. However, the OBC status is to be determined on the basis of the **Central List of OBCs** notified by the Ministry of Social Justice and Empowerment on the recommendations of the National Commission for Backward Classes available at their website (<http://ncbc.nic.in/backward-classes/index.html>).

The authorities competent to issue Caste Certificates are indicated below:

- (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/ Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar.
- (iv) Sub-Divisional Officer of the area where the candidate and /or his family resides.

The OBC candidates who belong to the ‘**Non-Creamy Layer**’ and whose caste appear in the **Central List** of the OBCs only, shall be eligible to be considered for admission under the OBC category. **The validity of non-creamy layer certificate shall be the current financial year(i.e after 01/04/2020).** **The OBC candidate who belongs to Creamy Layer are not eligible for concession.** The proof of non-creamy layer certificate (for the current financial year) issued by one of the Competent Authorities as mentioned above, should be uploaded with the online Registration Form.

Provided that, if any seat(s) reserved for the candidates belonging to OBC categories remain unfilled due to non-availability of eligible candidate(s), the same would be filled up by Open Merit List.

C. Reservation of Seats for Persons with Disabilities (PwD):

As per Gazette notification dated 4.02.2020 issued by Government of India regarding Board of Governors in supersession of Medical Council of India related to Amendment Notification for guidelines regarding admission of students with “specified Disabilities” under the Rights of Persons with Disabilities Act 2016 with respect to admission in BHMS. (Appendix- H-1). 5% of the annual sanctioned intake capacity in Government or Government aided higher educational institutions shall be filled up by candidates with benchmark disabilities in accordance with the provisions of the Rights of Persons with Disabilities Act, 2016 based on the merit list of ‘National Eligibility-cum-Entrance Test’. For this purpose the “Specified Disability” contained in the Schedule to Rights of Persons with Disabilities Act, 2016 and the eligibility of candidates to pursue a course in medicine with specified disability shall be in accordance with Appendix ‘H’. If the seats reserved for the persons with disabilities in a particular category remain unfilled on account of unavailability of candidates, the seats shall be included in the annual sanctioned seats for the respective category.

Qualified candidates may please note that they are required to produce Disability Certificate from one of the disability assessment boards, constituted at the cities, mentioned below, before scheduled date of online counseling (Candidates are advised not to wait for last date, they must get examination done immediately and get the prescribed certificate to know exact percentage of disability before filling up information in online Registration form):-

1.	Vardhman Mahavir Medical College and Safdarjung Hospital, Ansari Nagar, Ring Road, New Delhi- 110029 (Tel No.011-26190763 & 26163072)
-----------	--

2.	All India Institute of Physically Medicine and Rehabilitation, Hazi Ali Park, K. Khadya Marg, Mahalaxmi, Mumbai- 400034 (Tel No.022-23544341)
3.	Institute of Post Graduate Medical Education & Research, 244, Acharya J.C. Bose Marg, Kolkata-20 (Tel No.033- 22235181).
4.	Madras Medical College, Park Town, Chennai-600003 (Tel No.044 -25305301)

5.	Grant Government Medical College, J.J. Hospital Compound, Mumbai, Maharashtra
6.	Goa Medical College, Goa
7.	Government Medical College, Thiruvananthapuram, Kerala
8.	SMS Medical College, Jaipur, Rajasthan
9.	Government Medical College and Hospital, Sector 32, Chandigarh
10.	Government Medical College, Agartala, State Disability Board, Agartala/Tripura.

The format of PwD certificate is given at Appendix-J.

Consequent upon amendment to Ordinance X(4) of the University, the following provision has been added after Sub-clause 2 of Ordinance X(4) of the said Ordinance:

1. Provided that the Persons with Physical Disabilities shall be waived off all the fee payable including the Examination fee and other University fee, except Admission fee, subscription towards Delhi University Students' Union and Identity Card fee for pursuing undergraduate, post-graduate or other Programmes in the University or its Colleges.
2. In pursuance of the above, the applicants with physical disabilities pursuing various Programmes of study in the Faculties, Departments, Centers, and Institutions/ Colleges of the University shall be exempted from payment of fee, including examination fee and other University fee, except Admission fee, subscription towards Delhi University students' Union and Identity Card fee.
3. PwD applicants who will meet the cut-off for the unreserved category and will take admission in the unreserved category (UR) will pay the fee relevant for PwD applicant.
4. In pursuance of the Executive Council Resolution No. 50 dated 03.11.2012, it is notified that the students with physical disabilities residing in different Hostels/ Halls of the University are exempted from payment of all hostel fee and charges except refundable caution fee and the mess fee. The persons with Physical Disabilities shall pay 50% of the Mess fee and the remaining 50% of the Mess Fee-in respect of the PwD students is being met by the University of Delhi. Similar norms are to be adopted by the Colleges in respect of PwD Students residing in various hostels of the Colleges.

It is clarified further that the PwD students who are getting fellowships / financial assistance shall be exempted from payment of fee/ charges/ mess fee subject to the following conditions:

Value of Fellowship	Exemption of Fee Waiver etc.
Up to Rs. 3000/- per month	Fee waiver + 50% Mess Subsidy
Rs. 3001 to 8000 per month	Fee waiver but no Mess Subsidy
Rs. 8001 and above per month	No fee waiver and no Hostel Subsidy
All Eligible SC/ST, PwD students who are admitted to any college/Department should submit their scholarship form by February for processing.	

The format of PwD certificate is given at Appendix - J

- The fee of online application for Persons With Disabilities (PWD) shall be applicable at par with scheduled caste/ schedule tribe candidates.[EC Resolution No. 64(24) dated 23.06.2006].
- The Persons With Disabilities (PWD) shall be exempted from payment of fees, including examination fee and other University fees, except Admission fee, subscription towards Delhi University Students' Union and Identity card fee. (Vide DU circular no. Aca.I/082/2001/PwD2012-13/355 dated 13th September, 2012).

D. Reservation for Armed Forces (CW) Category for 85 % Delhi Quota:

1. Five percent (5%) seats are reserved on horizontal (compartmental) basis for the candidates belonging to C.W. Categories.
2. All the CW applicants have to upload the Educational Concession certificate in the enclosed format to be issued by any of the following authorities on the proper letter head:-
 - (i) Secretary, KendriyaSainik Board, Delhi.
 - (ii) Secretary, Rajya/ ZilaSainik Board.
 - (iii) Officer-in-Charge, Record Office.
 - (iv) 1st class Stipendiary Magistrate
 - (v) Ministry of Home Affairs (for Police personnel in receipt of Gallantry Awards).
3. Admission may be offered to the Children/Widows of Officer and Men of the Armed Forces including Para-Military Personnel (C.W.) in the following order of preference:-
 - (i) Widows/Wards of Defence personnel killed in action;
 - (ii) Ward of Defence Personnel disabled in action and **Boarded out** from service with disability attributable to military service;
 - (iii) Widows/Wards of Defence personnel who died in peace time with death attributable to Military service
 - (iv) Ward of Defence Personnel disabled in peace time and **Boarded out** with disability attributable to military services; and
 - (v) (a) Wards of Ex-servicemen and Serving Personnel who are in receipt of Gallantry Awards;
 - a. ParamVir Chakra,
 - b. Ashok Chakra,
 - c. SarvottamYudhSeva Medal,
 - d. MahaVir Chakra,
 - e. Kirti Chakra,
 - f. UttamYudhSeva Medal,
 - g. Vir Chakra,
 - h. Shaurya Chakra,
 - i. YudhSeva Medal
 - j. Sena, NauSena, Vayusena Medal,
 - k. Mention-in-Despatches,
 (b) Wards of the Police personnel who are in receipt of President's Police Medal for Gallantry, Police Medal for Gallantry.
 - (vi) Wards of Ex-Servicemen.
 - (vii) Wives of:
 - a. Defence personnel disable in action and boarded out from service.
 - b. Defence personnel disabled in service and boarded out with disability attributable to military service.
 - c. Ex-servicemen and serving personnel who are in receipt of Gallantry Awards.
 - (viii) Wards of Serving Personnel.
 - (ix) Wives of Serving Personnel.

Note : - Admission in priority (v), v(a) above is as per the inter see priority of the gallantry awards and admissions in v(b) will be considered after v(a).

***Benefit under CW category may extend to the wards of the Personnel of Para Military forces up to priority (v) only.**

Format of the Educational Concession Certificate (Sample)

<p>FORMAT</p> <p>(ON THE PROPER LETTER HEAD)</p> <p>OFFICE OF THE _____</p> <p>This is to certify that Mr. /Miss _____ is son/daughter of _____ (No. _____) resident of _____.</p> <p>The above named Officer/JCO/OR _____ :-</p> <p>i. Killed in action on _____ during _____</p> <p>ii. Disabled in action on _____ during _____ and boarded out from service.</p> <p>iii. Died in peace time on duty on _____ with death attributable to military services.</p> <p>iv. Disabled in service and boarded out with disability attributable to military service.</p> <p>v. Gallantry Award: _____.</p> <p>Master/Miss _____ son/daughter of _____ Officer/JCO/OR is eligible for educational concession for admission in University of Delhi against the Armed Forces category under Priority No. _____</p> <p>No.: _____</p> <p>Date: _____</p> <p style="text-align: right;">(Signature) Rubber stamp with Name & Designation</p>
--

E. Reservation for Economically Weaker Section (EWS):

As per the University of Delhi notification (Reference No. Aca.I/Reservation of EWSs/2019/63 dated 28th March, 2019 and Reference No. Aca.I/Reservation of EWSs/2019/101 dated 15th May, 2019), for the reservation for Economically Weaker Section (EWSs) Category, the University Departments/Centres/Colleges have reserved 10% seats for admission for the same in the Academic Year 2020-21. The eligibility of such applicants will be decided on the basis of fulfilling criteria prescribed in the above notifications, and subject to submission of documents, issued by the Competent Authority, in the format provided in **Appendix V**.

For further details applicants can visit :

<http://www.du.ac.in/du/uploads/Notifications/04042019-Notification-EWS.pdf>

F. Change of name: - The University Notification No. Ref./Aca-II/Change of name/279/2015/03 dated 01.07.2015 (E.C. Resolution no. 16 dated 28.05.2015) and Notification No. Ref./Aca-II/Change of name/279/2015/04 dated 16.12.2015 (available on University website: **www.du.ac.in**)

2. Ragging: Ordinance XVC:-

- (i) Ragging in any form is strictly prohibited, within the premises of College/Department or Institution and any part of Delhi University system as well as on public transport.
- (ii) Any individual or collective act or practice of ragging constitutes gross indiscipline and shall be dealt with under this Ordinance.
- (iii) Ragging for the purposes of this Ordinance, ordinarily means any act, conduct or practice by which dominant power or status of senior students is brought to bear on students freshly enrolled or students who are in any way considered junior or inferior by other students and includes individual or collective acts or practices which-
 - (a) involve physical assault or threat to use of physical force;
 - (b) violate the status, dignity and honor of women students;
 - (c) violate the status, dignity and honor of students belonging to the scheduled castes and tribes;
 - (d) expose students to ridicule and contempt and affect their self-esteem;
 - (e) Entail verbal abuse and aggression, indecent gestures and obscene behavior.
- (iv) The Principal of a College, the Head of the Department or an Institution, the authorities of College, of University Hostel or Halls of Residence shall take immediate action on any information of the occurrence of ragging.
- (v) Notwithstanding anything in Clause (4) above, the Proctor may also *suomoto* enquire into any incident of ragging and make a report to the Vice-Chancellor of the identity of those who have engaged in ragging and the nature of the incident.
- (vi) The Proctor may also submit an initial report establishing the identity of the perpetrators of ragging and the nature of the ragging incident.
- (vii) If the Principal of a College or Head of the Department or Institution or the Proctor is satisfied that for some reason, to be recorded in writing, it is not reasonably practical to hold such an enquiry, he/she may so advise the Vice-Chancellor accordingly.
- (viii) When the Vice-Chancellor is satisfied that it is not expedient to hold such an enquiry, his/her decision shall be final.
- (ix) On the receipt of a report under Clause (5) or (6) or a determination by the relevant authority under Clause (7) disclosing the occurrence of ragging incidents described in Clause 3(a), (b) and (c) the Vice-Chancellor shall direct or order rustication of a student or students for a specific number of years.
- (x) The Vice-Chancellor may in other cases of ragging order or direct that any student or students be expelled or be not for a stated period, admitted to a course of study in a college, departmental examination for one or more years or that the results of the student or students concerned in the examination or examinations in which they appeared be cancelled.
- (xi) In case any students who have obtained degrees of Delhi University are found guilty under this Ordinance appropriate action under Statute 15 for withdrawal of degrees conferred by the University shall be initiated.
- (xii) For the purpose of this Ordinance, abetment to ragging whether by way of any act, practice or incitement of ragging will also amount to ragging.
- (xiii) All institutions within the Delhi University system shall be obligated to carry out instructions/directions issued under this Ordinance, and to give aid and assistance to the Vice-Chancellor to achieve the effective implementation of the Ordinance.
- (xiv) The Medical Council of India (presentation & prohibition of ragging in Medical Colleges/Institutions) regulations 2009 notified in the part III section 4 of the Gazette of India on 03.08.2009 amended from time to time be also adhered to.

3. Sexual Harassment:-

Sexual Harassment (Ordinance XV-D) has been replaced by the Act passed by Parliament the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) / Act, 2013(Ref. No. Etab.II(i)/27/ACC/2006 dated 09.01.2014. (www.wed.nic.in/wcdact/womenactsex.pdf).

For all legal matters the Jurisdiction will be National Capital Territory of Delhi only.

This Bulletin contains only brief extract of the Ordinances. The students should therefore, acquaint themselves with the relevant Ordinance, Rules and Regulations of the University regarding attendance, examination, hostels and other matters pertaining to their respective Colleges from the college concerned as also the Maintenance of Discipline among students of the College/University (Ordinance XV-B), Prohibition of and Punishment for Ragging Ordinance (XV-C) and Sexual Harassment Under Ordinance (XV-D).

The various terms and conditions mentioned in the Bulletin of Information are subject to change made in the Ordinance/s, Rules and Regulations of the University from time to time as per the decision of the Academic/Executive Councils.

APPENDIX – J

CERTIFICATE OF DISABILITY

(As per Gazette Notification dated 18th June, 2019 under IMCC Act 1970)

The guideline regarding admission of students with specific disability under the Right of Persons with disability Act 2016 (49 of 2016) in BAMS/BUMS/BHMS

Certificate No. _____ Dated: _____

Name of the Designated Disability Centre (as per ANNEXURE):

This to certify that Dr./ Mr./ Ms. _____

Aged _____ Years Son/ Daughter of Mr. _____

R/o _____

*Recent Passport Size
Photograph of the
candidate duly
attested by the
issuing authority*

NEET Roll No. _____, Rank No. _____, has the following

Disability (Name of the Specified Disability)

and has Permanent Physical Impairment(PPI) with the Disability Range (in percentage) of _____ (in words) _____ (in Figures).

• **Please tick on the “Specified Disability”**

(Assessment may be done on the basis of Gazette of India, Extraordinary, Part-II, Section 3 Sub-section(ii), Ministry of Social Justice and Empowerment)

S/No.	Disability Type	Type of Disability	Specified Disability
1.	Physical Disability	A. Locomotor Disability B. Visual Impairment C. Hearing Impairment D. Speech & Language Disability	a. Leprosy cured person, b. Cerebral Palsy, c. Dwarfism, d. Muscular Dystrophy, e. Acid attack Victims, f. Others such as Amputation, Poliomyelitis a. Blindness b. Low Vision a. Deaf b. Hard of hearing a. Organic Neurological causes
2.	Intellectual Disability		a. Specific Learning Disabilities(Perceptual disabilities. Dyslexia, Dyscalculia, Dyspraxia & Developmental Aphasia b. Autism Spectrum Disorders
3.	Mental Behaviour		a. Mental illness

4.	Disability caused due to	a. Chrome Neurological Conditions	a. Multiple Sclerosis b. Parkinsonism
		b. Blood Disorders	i. Haemophilia, ii. Thalassemia, iii Sickle Cell Disease
5.	Multiple Disabilities including Deaf Blindness		More than one of the above specified disabilities

Sign & Name _____
(Concerned Specialist)

Sign & Name _____
(Concerned Specialist)

Sign & Name _____
(Concerned Specialist)