

KLE UNIVERSITY

(Established under Section 3 of the UGC Act, 1956 vide MHRD, G.O.I Notification No.F.9-19/2000-U.3(A) dt. 13th April 2006)

Nehru Nagar, Belgaum – 590 010. KARNATAKA, INDIA.

Phone: 0831 – 2472777 Fax: 0831-2493777

Website: <http://www.kleuniversity.edu.in> E-mail : info@kleuniversity.edu.in

KLE- POST GRADUATE All India Entrance Test (KLE-PGAIET) – 2008)

FOR ADMISSION TO

**MEDICAL / DENTAL POST GRADUATE COURSES
2008-2009 in the constituent colleges**

- **Jawaharlal Nehru Medical College, Belgaum**
- **Institute of Dental Sciences, Belgaum**

INFORMATION BROCHURE & ONLINE APPLICATION FORM

KLE UNIVERSITY

(Established under Section 3 of the UGC Act, 1956 vide MHRD, G.O.I Notification No.F.9 -19/2000-U.3(A) dt. 13th April 2006)

Nehru Nagar, Belgaum – 590 010. KARNATAKA, INDIA.

Website: <http://www.kleuniversity.edu.in> E-mail : info@kleuniversity.edu.in

Phone: 0831- 2472777 / 2493779 Fax: 0831-2493777

INFORMATION BROCHURE & ONLINE APPLICATION FORM FOR

POST-GRADUATE ALL INDIA ENTRANCE TEST (KLE-PGAIET - 2008)

Medical

Degree/ Diploma

J. N. Medical College,
Nehru Nagar,
Belgaum - 590 010. Karnataka, INDIA.
Recognised by MCI

Dental

Degree

Institute of Dental Sciences,
Nehru Nagar, Belgaum - 590 010.
Karnataka, INDIA.
Recognised by DCI

Both the institutions are recognised by Malaysian Medical & Dental Councils & are listed in the WHO directory of World Medical Institutions

2008 – 2009

Vision

“ To be an outstanding university of excellence ever in pursuit of newer horizons-
To build self reliant global citizens through assured quality educational
Programmes”.

Mission

- To promote sustainable development of Higher Education consistent with statutory and regulatory requirements.
- To plan and continuously provide necessary infrastructure, learning resources required for Quality education and innovations.
- To stimulate, to extend the frontiers of knowledge, through Faculty Development and Continuing Education Programmes.
- To make research a significant activity involving Staff, Students and Society.
- To promote Industry / Organization, Interaction/Collaborations with Regional National / International bodies.
- To establish healthy systems for communication among all stake holders for vision oriented growth.
- To fulfill the National Obligation through Rural Health Missions .

Objectives

The objectives are to realize the following at University and its Constituent

Institutions:

- To implement effectively, programmes through creativity and innovation in teaching, learning and evaluation.
- To make existing programmes more career oriented through effective system of review and redesign of curriculum.
- To impart spirit of inquiry and scientific temperament among students through research oriented activities.
- To enhance reading and learning capabilities among faculty and students and inculcate sense of Life Long Learning.
- To promulgate process for effective, continuous, objective oriented student performance evaluation.
- To ordinate periodic performance evaluation of the faculty.
- To incorporate themes to build values, civic responsibilities and sense of National Integrity.
- To ensure that the academic, career and personal counseling are in-built into the system of curriculum delivery.
- To strengthen, develop and implement staff & students welfare programmes.
- To adopt and implement principles of participation, transparency and accountability in governance of academic and administrative activities.
- To constantly display sensitivity and respond to changing educational, social and community demands.
- To promote Public - Private Partnership.

KLE UNIVERSITY

Index

Sl. No.	C o n t e n t s	Page No.
1.	From the Chancellor's Desk	05
2.	University OfficialsProfile	06
3.	Sponsoring Society - KLE Society, Belgaum	07
4.	J. N. Medical College, Belgaum	08
5.	Institute of Dental Sciences, Belgaum	13
6.	Our Hospitals	16
7.	Our Campus	17
8.	Admission Procedure	22
9.	Annexures	
	(I) List of Documents	40
	(II) An Affidavit	41
	(III) Authorisation for Representative	42

from the chancellor's desk ...

Dear Aspirants,

On behalf of KLE University, Belgaum, I extend warm greetings to all of you. It gives me an immense pleasure in writing this brief note for all of you.

You are aware that world is changing fast. Though change is an universal truth, the truth is greater than ever before. With the globalization, inter country barriers have disappeared. Rules of livelihood, trade and industry are being re-written and so are the rules for education and more so for higher education.

We find ourselves today at the threshold of most exciting and challenging phase in the history of education. Creating world class professionals who posses knowledge, skills, attitude and values, is of paramount importance.

Keeping this view of empowering students and the faculty with the global ambience in academics and their overall growth, the sponsoring KLE Society thought of achieving University status. The effort started a decade ago and as another feather, The KLE Academy of Higher Education and Research has been accorded University status by the Department of Secondary & Higher Education, Ministry of Human Resource Development, on the advise of the University Grants Commission (vide their letter no. F.9-19/2000-U.3 (A) dated 13-04-2006).

KLE University at present has the following two constituent colleges :

- Jawaharlal Nehru Medical College (JNMC) Nehru Nagar, Belgaum (Recognized by MCI)
- Institute of Dental Sciences (IDS) Nehru Nagar, Belgaum (Recognized by DCI)

The University shall in a phased manner include the College of Pharmacy, Institute of Nursing Sciences, Institute of Physiotherapy and others within the ambit of the University.

University has been established to ensure greater academic freedom and career orientation in its curriculum planning and implementation. It also intends to start newer concepts such as School of Economics, School of Community Health, School of Mathematics etc. to create specialized Human Resource. Continuing excellence and quality having been our vision, we are committed in our pursuits of newer horizons. We are proactive, we shall adopt any change and excel there too. Having had the world class, vast infrastructure and learning material and human resource, having achieved number of milestones in the past, having attained National and International Maturity, we shall not leave any stone unturned in giving your education in our institution a global edge. We shall ensure your academic, social and spiritual growth.

With my best wishes,

Shri. Prabhakar B. Kore
Chancellor

University officials..... profile

our Vice-Chancellor

Prof (Dr.) Chandrakant Kokate is a highly qualified personality, having rich experience of around 40 years in the fields of academics, research and administration. He is a person of high standing with national, international maturity and foresight and is highly respected among academic fora. He comes from the field of Pharmacy. He did his Ph.D in 1972. He was Post Doctoral Fellow in research at Bundesansatalt Fuer Forschung, Germany. He has adorned the post of Vice-Chancellor twice.

He was the Vice-Chancellor, Kakatiya University, A.P and Vice-Chancellor, Nagarjuna University, Guntur. He served as President, Pharmacy Council of India during the year 1998 to 2003. He held active positions on AICTE, NBA, NAAC, UGC Committee for Deemed Universities, DRDO and Drugs Technical Advisory Board. He was National President, Indian Pharmaceutical Association. He served as an expert for U.P.S.C., C.S.I.R., I.D.M.A., I.C.A.R., I.S.T.E., and Public Service Commissions of three states.

our Registrar

Prof (Dr.) P.F. Kotur, MD (Anaesth), is a highly active personality with over 30 years of professional service to his credit. He has vast academic, professional, clinical, research and administrative experience.

He has been a prominent figure in the specialized field of Anaesthesia. He started his professional career as resident and went on to be the Head the Department of Anaesthesiology, J.N. Medical College from 1995 to 2006 until he assumed the charge of the first Registrar of the deemed University.

He was the 'Editor' of the prestigious National Journal, 'Indian Journal of Anaesthesia', an indexed, official publication of 'Indian Society of Anaesthesiologists' 2001 - 2006. He is the President of Indian Society of Anaesthesiology for the year 2007. He is the elected member of the publication committee of World Federation of Societies of Anaesthesiologists (WFSA) for the period 2004-2008. He is the Editor of SAARC Journal of Anaesthesia for the period 2007-2010. He has brought the city of Belgaum in the world map of Anaesthesia.

our Director of Health Science Institutions

Dr H.B. Rajashekhar is the Director of KLE Society's Health Science Institutions. He is the recipient of BC Roy National award for Medical education and has been instrumental in the establishment of Department of Medical Education of JNMC, Digital Library, etc. During his long tenure of almost two decades, JNMC rose to newer heights. He has played an imperative role in establishing various international collaborations, the ideas of which were conceived and realised during his tenure. Welfare and student support amenities are always given a great emphasis by him. During his time infrastructure great tremendously, PG Courses, UG Courses admission strength doubled, and 1000 beds KLE Hospital got established-150 Crores Wattenal infrastructure got established in 15 years.

our Controller of Examinations

Dr. Vijaya A. Naik is a Senior Professor of Community Medicine and Vice-Chairperson of JNMC's Department of Medical Education. She has completed a short-term fellowship in Medical Education from the University of Illinois at Chicago. She is the Associate Director of the JNMC-UMKC Women's and Children's Health Research Unit and a Co-Investigator of the Misoprostol trial. She currently functions as the Controller of Examinations of KLE University, Belgaum.

sponsoring society.... K.L.E. Society, Belgaum

BRIEF HISTORY

In 1916, a dedicated group of visionaries, reveredly called as SAPTARSHIS belonging to Veerashaiva Community popularly called as Lingayats, dreamt to create a strong educational base in the neglected areas of Karnataka & Maharashtra. Set upon a rare philosophy & fundamental principals, the society grew tremendously. Due to the efforts of leaders of those days, B.V.B. Engineering College, (1947) Hubli,

J.N.Medical College, (1963) Belgaum, College of Pharmacy (1975) Belgaum were started.

In the year 1984, came an era of rejuvenation when our dynamic & visionary Chairman Shri Prabhakar B. Kore took over the reigns of K.L.E. Society & it grew leaps & bounds in various fields of Education, Health & Infrastructure. The number of institutions tripled, from 38 to 160, from primary to post doctoral, from traditional to professional level of education. Starting of Dental Colleges, Nursing Colleges, College of Physiotherapy, 1000 Bedded state of the art, world class KLE's Shri Prabhakar Kore Hospital & Medical Research Centre, I.C.U's at Gokak, Hubli, Ichalkaranji, Cardiac Institute at Hubli, KLE Heart Foundation & Kidney Foundation, have added colours to the KLE Society due to his sterling efforts.

A recently built 820 Bedded totally free hospital attached to J. N. Medical College is a new addition Karnataka & Maharashtra did not remain boundary & the society started primary School of International standard in the capital of India New Delhi in the year 2004. It is his foresight that has given global outlook to KLE Society. Truly his Leadership is a Never Ending Resource of Energy. The following statistics speaks volumes of the educational pursuits of the KLE Society:

- Running **174** Institutions
- An asset base of 5 billion rupees
- 6000 dedicated & motivated human resource.
- Over 60,000 Students on roll from KG to post doctoral, from traditional to technical & medical education.
- Providing primary to tertiary State of the art Super Specialty world class health care services.
- Established Satellite Hospitals at Gokak, Hubli, Jamkhandi, Ankola and Gadhinglaz.

Jawaharlal Nehru Medical College, Belgaum

Since 1963...

BRIEF HISTORY

The JN Medical College, Belgaum stands testimony to the high professional standards aimed for & achieved by the KLE Society. It was established in 1963. Under the able guidance & mature insight of the Founder Dean Late Dr. B.S. Jirge, the foundation of the present academic vastness was laid. Eminent Medical Educationist, Late Dr. B.M. Desai & Dr. M. Basavaraj Urs headed the Institutions as Principals during the first decade.

In 1971, Dr. S.G. Desai took over the reigns of the institution. His distinguished tenure between **1971 to 1984** was marked by the achievement of high standards of discipline, decorum & academic excellence.

Dr. H.B. Rajashekhar assumed the office of Principal in 1985. During his tenure, the college saw vast growth in infrastructure & learning resources. He contributed substantially in coming up of KLE'S Shri Prabhakar Kore Hospital & MRC, Development of Medical Education, Digital Library, and Collaboration with University of Illinois. These ideas were conceived & realized during his tenure. Welfare & student support amenities were given a great emphasis by him.

Since 13 of Aug. 2002, Dr. V.D. Patil, M.D., DCH took over the reigns as Principal. He took over when the field of Higher Medical Education was going through the effects of Globalization. He was to ensure renaissance. He took the onerous responsibility confidently. His firm conviction, His cordial approach, His broad & cosmopolitan views have created a true renaissance in the college. It is through his persuasions, the College has adopted well thought Vision, Mission and Objectives and this has given the institute a new sense of direction and identity. It has also enhanced collegiality and academic ambience of the College.

Ensuring socially responsible behaviour, 850 bedded Free Block of the Hospital has been dedicated in the service of suffering human kind, under his chieftainship. During his tenure, M.Ch. in CTVS, D.M. in Neurology and D.M. Cardiology and MD in Psychiatry have been introduced.

The Journey shall continue, ever in pursuit of Newer Horizons...

Jawaharlal Nehru Medical College

Details of the courses offered

MEDICAL

POSTGRADUATE SEATS: M.D

No. of Seats Pre-Clinical No.Of Seats

Clinical	No of Seats
General Medicine	05
Paediatrics	02
Skin & VD	01
Anaesthesiology	03
Radio-Diagnosis	02
Pulmonary Medicine	01
Psychiatry	01
Para-Clinical	No of seats
Pathology	03
Microbiology	02
Pharmacology	02
Community Medicine	03
Forensic Medicine	02
Pre-Clinical	No of seats.
Anatomy	02
Physiology	02
Biochemistry	02

POSTGRADUATE: M.S

Clinical	No. of Seats
General Surgery	05
Obst. & Gynaecology	03
Orthopaedics	02
Ophthalmology	03
E.N.T	04

POSTGRADUATE: DIPLOMA

Clinical	No. of Seats
DGO	07
DCH	03
D'ORTHO	03
DOMS	07
DLO	07
DVD	01
DA	07
DMRD	03
Para-clinical	No of seats
DCP	07
DFL	04
DPH	04

TOTAL ADMISSION CAPACITY PER YEAR

PG Degree (MS/MD)	Diploma	Total Admissions
73	76	149

Institute of Dental Sciences

DENTAL

POSTGRADUATE : M.D.S

Clinical	No. of Seats
Oral and Maxillofacial Surgery	04
Conservative Dentistry and Endodontics	03
Orthodontics	04
Prosthodontics and Implantology	05
Periodontics	04
Pedodontics	01
Oral Pathology	03
Preventive & Community Dentistry	02
Oral Medicine & Diagnosis	03
Total	29

Note: Number of seats mentioned above are exclusive of 20% NRI/Foreign/Management quota and 10% BRD & KTC Category

TOTAL ADMISSION CAPACITY PER YEAR

PG	
Degree (MDS)	Total Admissions
41	41

Jawaharlal Nehru Medical College

world class museums

The college has unique museums where medical facts and oddities relating to the human body are on display. A collection of over 300 dissected specimens and over 1000 models are all carefully preserved for the layman and students, to observe. These include every part of the human body.

The human fetus from a month old till its mature stage & other rarities such as cysts removed from the body, are all on display making it a veritable bank of visual reference

hi-tech laboratories

The vast expanse of Medical Science and its complexity, necessitate that constant experiments and case studies be conducted within well equipped laboratories. The college has an array of modern laboratories with state of the art equipment. Trained laboratory-staff provide proper assistance and guidance to the students under faculty guidance.

Jawaharlal Nehru Medical College

dept. of medical education

Advance in health science and changing social structure of the country have necessitated need for modernity and validity of medical education. The Medical Education Cell later emerged as Department of Medical Education carrying out the following activities:

a) Training of trainers: conducts in house workshop on educational technology and behavioural sciences.

b) Undergraduate Medical Education: organises workshops for formulating syllabus, curriculum and evaluation.

c) Postgraduate Medical Education: Conducts Orientation Programme to give an insight into research methodology planning, execution and to train PG students in communication skills.

d) Health professionals training for paramedical workers.

e) Orientation Courses for UG Students.

National & international collaborations

College is in collaboration with National & International bodies such as ICMR, WHO, University of Illinois, Chicago, USA, University of Missouri Kansas City, USA for teaching & Research purpose.

public - private partnership

In its Public-Private initiative, the J. N. Medical College has adopted three Primary Health Centres. The entire expenses of these three PHC's is borne by the college. This exposes the student community to the community level health care delivery system.

Institute of dental sciences Belgaum

Since 1985.....

Brief History

Dental Science is an area that has gained tremendous recognition in recent years. The ratio of qualified Dental Surgeons was very low as compared to other Medical Faculties. This prompted the K.L.E. Society to establish a Dental College, one that would serve the populace in the states of Karnataka and Maharashtra.

The Institute of Dental Sciences was thus set up in August, 1985, within the vast 113 acre campus of the Jawaharlal Nehru Medical College. The Institute got off to a flying start under the leadership of the Late Dr. S. S. Khera, its first Principal.

The Dental Council of India gave approval for the BDS course in 1989 and since then the Institute has come a long way and has gained numerous accolades.

The K.L.E. Society started postgraduate courses in Dentistry in the year 1990. Today it exalts in rendering Masters degree in all branches of Dentistry. All the courses are approved by Dental Council of India.

Today, the Institute boasts of an accomplished faculty and numerous departments. All the laboratories and clinics are spacious, well furnished and have every sophisticated equipment and gadget – both indigenous and imported to facilitate an excellent environment that is conducive for learning.

In keeping with a fine tradition that fosters professional education, the Institute has distinguished and experienced faculty. The institute has a young and dynamic Principal, Dr. K. R. Indushekar, under whose leadership the college is rising to newer heights. Each member of the faculty has had extensive academic experience ensuring that the education imparted is of the highest professional standard. Additional space of Clinical departments and teaching areas and a New Library have been added. The entire gamut of Dental Science is covered from basic degree course to post-graduate courses.

Institute of dental sciences

Details of the courses offered

POST-GRADUATE SEATS: M.D.S

Master of Dental Surgery - M.D.S.	No. of Seats
Oral and Maxillofacial Surgery	04
Conservative Dentistry and Endodontics	03
Orthodontics	04
Prosthodontics and Implantology	05
Periodontics	04
Pedodontics	01
Oral Pathology	03
Preventive & Community Dentistry	02
Oral Medicine & Diagnosis	03

Note: Number of seats mentioned above are exclusive of **20% NRI/Foreign/ Management quota.**

POST-GRADUATE

PG	
TOTAL ADMISSION	CAPACITY PER YEAR
Degree (MDS)	Total Admissions
41	41

Applicable to both constituent colleges

Please Note:

- 1) 20% seats are reserved under management category including seats for NRI/and foreign students. 2.5% of seats are reserved for children of teaching faculty of KLE University (KTC category) and 7.5% of the total seats are reserved for students hailing from educationally backward Belgaum Revenue Division consisting of districts of **Belgaum, Dharwad, Karwar, Bijapur, Bagalkot, Haveri and Gadag (BRD category)**
- 2) Students claiming seats under BRD category should satisfy the following criteria
 - a) The student's Parents should be permanent resident of one of the seven districts (Domicile Certificate to be enclosed).
 - b) The students should have studied for at least ten years including PUC II in one of the seven districts (Study Certificate to be enclosed).

- 3) Eligibility for admission will be as per Medical Council of India & Dental Council of India regulations.
- 4) Admissions and Reservations will be as per UGC regulations.

Institute of dental sciences

efficiency in every sphere

At the Institute of Dental Sciences, each Department is an efficiently planned, organised, and independent unit. Needless to say the Head of Departments are outstanding academicians whose professional acumen is a driving force and an inspiration to students. Every Department has all the infrastructural facilities, equipment and manpower to ensure optimum efficiency.

Our hospitals.

K.L.E 'S PRABHAKAR KORE HOSPITAL AND MEDICAL RESEARCH CENTER

A striking example of passionate social endeavor, the K.L.E'S Prabhakar Kore Hospital & Medical Research Centre stands on a sprawling 16-acre plot. Established in 1996 at a cost of Rs. 100 Crores, the state of the art medical facility was conceived by Shri Prabhakar. B. Kore, MLC, Chairman of the K.L.E. Society. The very concept of establishing such a massive and organized Medical Facility in a relatively small city such as Belgaum, is a rarity. The design, layout, interiors and exteriors of the Hospital are aesthetically designed so that every facet: waiting areas, corridors, rooms, wards, as well as the neatly manicured lawns, all provide a soothing ambience for patients and their visitors. Apart from the most advanced medical gadgets and equipments, the Hospital has introduced several new services for the convenience of the populace in the region. The excellent facilities and services offered by the Hospital have made it comparable to other leading medical establishments in India. The enormous advantage of having such an establishment on campus is that students get an unique and practical insight into a contemporary medical world, giving them a headstart and lending a rare perspective to their academic pursuits.

Hospital & MRC's Free Block attached to J. N. Medical College, Belgaum

In continuation of this Social concern for the poor & the downtrodden, the Society has dedicated the Free-Charitable Hospital Block in the Service of the Suffering Human Kind. This Free Hospital Block is built at the cost of Rupees 12.5 Crores. Free Hospital is Massive, Organized and Aesthetically Designed to provide soothing ambience for patients. It was started on 4th of May 2004. It is providing Free of cost Basic Health Care Facilities in General Medicine, General Surgery, OBG, Orthopaedics, Ophthalmology, ENT, Paediatrics, Skin & VD, TB & Chest, Psychiatry, and Radiology.

In all, there are 850 beds in this Hospital with nine Air conditioned, Hi-tech Operation Theatres.

The Basic services extended include, Free Operations, Free Tea, Breakfast & Food, Free Medicines, Free Investigations and Free Nursing Care.

The Institution spends money on all these Services from its General Funds.

Our campus

Library

- College library “Jnana Soudha” meaning temple of knowledge is the heart of the college.
- The library has unique serene reading ambience with good lighting & ventilation.
- Library has proactive advisory committee.
- There are six reading rooms accommodating 1000 students at a time and has 25000 books, 250 journals & 4000 back dated issues.
- Library follows open access system which gives freedom for looking into books & choose.
- All the activities of the library are computerized.
- There is book bank facility in the central library.
- There is audio and video room and provides awareness services, Bibliography services.
- Xerox, Bind services are also provided in library.

Digital Library

Apart from an extensive well-stocked library, the college has established an unique Digital Library with 1mb leased line in spacious hall with a vast Medical Database (MD) screening with around fifty computers. Apart from routine browsing, the digital library enables students practice Evidence Based Medicine and to make power point presentation of their research papers. MD consult Database provides over 52 Medical journals, 35 reference book, 600 practice guidelines, Drug information for over 30,000 medications and nearly 3000 customizable patients Education handouts. Helinet consortium of RGUHS enables to browse more than 800 journal and some text books.

Our campus

Auditorium

Acoustically built, 1200 seater Auditorium with audio video & cinema facilities are in the campus. It is used for various students' activities & for regional, state, national & International conferences, symposia, workshops & seminars.

community extension activities

To facilitate social development of students, college conducts many activities to establish proactive interface between community (villages, schools, colleges and local mandals) and students, staff and college to develop community / social orientation and counseling skills

hostels and guest houses

The vast campus of the college provides adequate and comfortable Hostel accommodation. There are five Gents and four Ladies hostels accommodating around 850 students each, Hostel Rules and Regulations brochure are given to the students at the time of admission.

Guest House:

Visiting parents are accommodated in 3 comfortable & spacious guest houses including the Silver Jubilee Guest House. Six suites & two super deluxe suites are provided to stay for the parents of Akkamahadevi International Girls Hostel Residents.

sports, cultural, literary & art activities

In pursuit of striving continuously to ensure Academic, Social and Spiritual growth of every student, along with objective oriented academic activities the college also conducts lots of Sports, Cultural, Literary, Arts and Community activities and provides equal opportunities to all students playground spanning 12 acres has been allocated for a host of sports activities such as Hockey, Cricket, Football etc. A newly constructed indoor Games Complex with a Badminton Court, is an added attraction.

Comprehensive feedback system

Teaching Learning and Campus Evaluation:

The teaching, Learning processes and campus experience are evaluated regularly through comprehensive Feedback System for objective oriented, continuous growth and for enhancing the academic ambience of the college. Based on feedback bridge, remedial & enrichment programmes are held.

Parent interaction

Recognising parents as one of the most important stake holders, the Institutions ensure Parents Teachers Interactions periodically.

Overseas students facilitation

The Overseas & NRIs students come from different socio-linguistic background, having varied food tastes, life style & special needs. It is necessary that they are smooth inducted into the local background. To help these students, there is an Overseas Students Cell. This centre looks after their special needs.

Academic, personal & career counseling

To cater to the career needs of the students, to make them aware of various careers post graduates, super specialty courses and to provide in-house training, counseling, there is a well established, informative career and PG Entrance forum in the campus.

Alumni association

The vibrant association organizes Regional, national & International level get-togethers periodically.

Grievances redressal

There is a well-defined fair and expeditious Grievances Redressal Mechanism in the campus. This responsibility is shouldered by Grievances Redressal Cell.

Welfare & support amenities

Various welfare programmes that enhance / facilitate good health, happiness, academic prosperity, stress free stay are implemented, so as to ensure better human relations and creation of one family feeling, sense of belonging and human concern of share and care. 5 Buses are provided for transportation between the Institutions Clinics and the City. Syndicate Bank, Post Office, Co-operative Store, Saloon, Beauty Parlour, STD / ISD facilities , Reservation Counter Xerox and Canteen facilities are provided within the campus.

Incentives are given to **Sports, Literacy, Cultural & other** co-curricular & extra curricular activities.

Rewarding academic brilliance

Various Medals and Cash prizes are instituted for Academic achievements of the students at various MBBS / BDS Examination.

Discipline & anti-ragging measures

Smooth induction of freshers, stringent anti ragging measures, self regulating discipline, are in built into the system & implemented in the entire campus.

Application / Admission procedure:

The process involves the following four stages:

- Online submission of application form for KLE-PGAIET-2008 examination on or before **07-01-2008 by 5:00 PM.**
- Sending by post, a hard copy of submitted/printed /downloaded application form along with DD, photograph and other enclosures on or before **12-01-2008 by 5.00 PM.**
- Appearing for Test on **2-2-2008.**
- Appearing for counseling at the University office at Belgaum (Provisional dates of counseling will be intimated later on the University website).

Instructions to the Candidates:

Introduction:

1. Students will be admitted to Medical & Dental PG Degree and Diploma Courses of the constituent colleges of KLE -University, on the basis of the rank obtained by them in the KLE Post Graduate All India Entrance Test (KLE- PAIET) – 2008.

- i) 20% of total seats are reserved for NRI/Foreign/Management.
- ii) 2.5% of the seats are reserved for children of teaching faculty of KLE University (KTC category).
- iii) 7.5% of the total seats are reserved for students hailing from educationally backward Belgaum Revenue division consisting of Districts of Belgaum, Dharwad, Karwar, Bijapur, Bagalkot, Haveri and Gadag (BRD category).
- iv) Those claiming seats in the above two categories must specifically indicate the same in the Application form.
- v) Their admission will be on 'Interse' merit of KLE-PGAIET-2008(BL 445, Page 57).

2. **KLE-PGAIET -2008** will be conducted on **Saturday, 2nd February 2008** from **2.00 p.m to 5.00 p.m** at the examination centers in the following cities.

- a. **BELGAUM - J.N. Medical College**, Nehru Nagar, BELGAUM-590 010.
- b. **BANGALORE-S.Nijalingappa College**, II Block, Rajajinagar, Bangalore-560 010.
- c. **PUNE – Pune Institute of Computer Technology**, SI.No.27, Dhanakwadi, Pune-Satara Road, Pune – 411 043
- d. **NEW DELHI - Basava International School**, Site No 1, Sector 23, Dwaraka, New Delhi-110075.
- e. **HYDERABAD - Hindu Public School**, Sanathnagar, Hyderabad – 500 018
- f. **AHMDEBAD - Aroma High School**, Kamar Trust Building, Somnath Road, Usmanapura, Ahmedabad-380 013
- g. **KOLKATA- Andhra Association School**, 13A, Shahnagar Road, Kolkata –700 026.
- h. **INDORE – Christian Eminent Academy**, 6-A, Press Complex, Behind Dainik Bhaskhar Press, Indore- 452011
- i. **PANJIM** - will be informed later on the University website
- j. **JAIPUR - Jaipur Dental College**, Dhand, Tensil- Amer, Jaipur- Delhi National Highway No-8, Jaipur-303 101

admission procedure

3. The KLE-PGAIET – 2008 will consist of one question paper of 180 multiple choice questions (MCQs) of single best answer type. **There will be separate question papers for Medical/Dental students.** The questions will be based on the MCI/DCI prescribed syllabus for MBBS/BDS Courses. Each correct answer will get one mark. There is no negative marking.

Eligibility for appearing in KLE-PGAIET – 2008

4. Qualifications:

4.1 Requisite qualifications for admission to Medical / Dental PG Degree and Diploma courses:

The candidate seeking admission to these courses should have passed MBBS phase III/Final BDS examinations from the college recognized by **Medical Council/ Dental Council of India.**

4.2 As per the regulations of statutory bodies, as laid out in Post Graduate regulation 2000 of Medical Council of India, the minimum percentage of marks in the entrance test for eligibility for admission to Post Graduate Courses shall be 50 percent for general category candidates and 40 percent for the candidates belonging to Scheduled Castes, Scheduled Tribes and other Backward Classes.

4.3 The candidate should have completed the compulsory rotating internship/would be completing by **30th of April 2008.**

admission procedure

4.4. Foreign / PIO / NRI students need not appear for KLE-PGAIET-2008. Their admission will be based on qualifying examination marks.

MCI/DCI Norms: Medical and Dental PG Degree and Diploma Courses:

Every student, selected for admission to the Postgraduate medical/dental course in any of the medical institutions in the country, shall possess recognized M.B.B.S/B.D.S degree or equivalent qualification and should have obtained permanent Registration from the Medical Council of India / Dental Council of India, or any of the State Medical / Dental Council or should obtain the same within one month from the date of the admission, failing which the admission of the candidate shall be cancelled. Provided that in the case of a foreign national, the MCI/DCI may, on payment of the prescribed fee for the registration, grant temporary registration for the duration of the postgraduate training restricted to the medical college/institute to which the applicant is admitted for the time being exclusively for postgraduate studies; provided further, that temporary registration to such foreign national shall be subjected to the condition that such person is duly registered as medical practitioner in his own country from which the applicant has obtained his/her basic medical qualification and that his/her degree is recognized by the corresponding medical council or concerned authority. If the candidate fails to fulfill the relevant eligibility requirements as mentioned above he/she will not be considered eligible for admission for Medical /Dental PG Degree and Diploma courses even if he/she is placed in the merit list of the KLE-PGAIET – 2008. The candidates are advised not to submit their application forms for appearing for PGAIET -2008, if they do not fulfill any or all of the relevant eligibility requirement.

5. Application procedure:

A candidate desirous of appearing in the PGAIET - 2008, is required to complete the prescribed **online** application form appended at the end of this brochure & submit the same to the University online, on or before the scheduled date.

admission procedure

6. Instructions for completing the Application Form

6.1 The Application form should be submitted **“Online” only**.

6.2 Application is common for both Medical and Dental PG Degree courses.

ALL THE ENTRIES IN THE FORM SHOULD BE IN CAPITAL LETTERS ONLY.

6.3 Name mentioned in the form by the candidate should be the same as in the documents of MBBS/BDS examination. One square should be used for one alphabet only. Please leave one blank square between adjacent words. For example, the name PRAKASH SHAMBHU PATIL should be written as follows:

First Name						Middle Name						Last Name							
P	R	A	K	A	S	H		S	H	A	M	B	U		P	A	T	I	L

F a t h e r ' s / M o t h e r ' s n a m e

S	H	A	M	B	U
---	---	---	---	---	---

6.4 If the number of a date or month of birth is a single digit, it should be prefixed with a zero. For example 26th February, 1980 should be written as: -

2 6	0 2	1 9 8 0
D D	M M	Y Y Y Y

6.5 The candidate should choose only one examination centre from the list of Centres and indicate clearly the examination centre at which he/she wishes to appear for examination by ticking the appropriate one.

6.6 A photograph taken as per specification mentioned in **Rule 59**, should be pasted on the printout copy of the Application Form.

6.7 The declaration in the online application form is to be signed both by the applicant and the parent /guardian of the applicant, on the downloaded printed copy.

admission procedure

6.8 Address should be entered in capital letters. Use, “/” wherever required as shown in the example. If the address is F1, First Floor, “Toran Sankul”, is written as: F / 1 , F I R S T F L O O R , “ T O R A N S A N K U L ”

6.9 Columns for the year of passing MBBS Phase –III / Final BDS examination, for example if the year is 2004 fill as: 2 0 0 4

7. CANDIDATES ARE NOT REQUIRED TO ENCLOSE ORIGINALS.

8. “Online” submitted application form must be **printed** and sent to the University address along with following documents.

- i) DD of Nationalised Bank for **Rs. 3000/-** drawn in favour of **Registrar, KLE University**, payable at Belgaum.
- ii) Six recent coloured photographs, as per specifications in Rule 59.
- iii) Attested copies of MBBS/BDS Examinations Marks Cards (1st to Final years), Attempt Certificate, Internship Completion Certificate, Degree Certificates, State Council Registration Certificate.
- iv) Proof of Date of Birth (SSLC / Xth Marks Card or Birth Certificate).
- v) Affix Left Thumb impression in the column provided in the downloaded printed Application Form.

**The Registrar,
KLE University,
JNMC Campus,
Nehru Nagar, Belgaum – 590 010.
KARNATAKA.**

[Candidates are advised to obtain & preserve proof of draft & dispatch of the ‘Printed online’ application form. This may be useful for obtaining duplicate Test Admission Ticket (TAT) card if required.]

8.1 The candidates should mention their name on the back of the Demand Draft.

8.2 The application sent by mail must be sent by registered post/speed post/courier.

8.3 The application must reach either by hand or by post to the above address on or before **the 12-01-2008 by 5-00 p.m.** An incomplete application form & an application form which is not accompanied by a demand draft of the prescribed **KLE-PGAIET – 2008** fee of **Rs. 3,000/-** will not be entertained & processed. This fee should not be sent by money order. **Please note that this fee is non-refundable, even if the application is rejected or if the applicant does not appear for the Entrance Test.**

9. This University will not be responsible for any delay or loss of the Application / Admission Card/ Counseling Letter/ any other communication in transit. Such a delay will not be condoned.

admission procedure

9.1 The applicant himself has to ascertain from the university office whether his application has reached the university office or not.

9.2 In addition, candidates have been provided with a facility to check the status of their application in the various stages of processing their application for taking the test. The candidate will have to click on the link indicating "**Applicant Login**" on the home page of the website. They can login to the system by entering their **Application Number** and their **Date of Birth** as mentioned in their application form. After the login is successful, the candidates will be provided with various information such as, one's application details, latest status of their application for taking the test, the status of their Test Admission Ticket (TAT), the details of one's test centre (address), and other alerts / information as specific to the candidate.

Issue of TAT Cards:

10. TAT Cards for KLE-PGAIET – 2008 will be dispatched by post to Candidates under certificate of posting. The TAT Card will indicate the Roll Number & Examination Centre allotted to the candidate with its address.

11. The candidate must not mutilate this TAT Card or Change any entry, made therein after the university authorities have authenticated it.

12. In case a candidate does not receive the TAT Card (Hall Ticket) by **28th Jan. 2008**, he/she should contact University office immediately. Arrangement will be made for the issue of duplicate TAT Cards at the 'Help Desk' established on previous day (**i.e. 1st February 2008**) at respective examination centres. In such a situation, candidate should bring two identical copies of his photographs which is affixed to application form along with his / her proof of submission / posting of online printed application form or school/college identity card. In case no proof is submitted duplicate TAT card will not be issued.

Conduct of PGAIET -2008:

13. The examination will be conducted at the different cities in the designated examination centers at **2 p.m. on 2-2-2008**. The candidates must report at the centre at least 30 minutes before the scheduled time of commencement of the test.

admission procedure

14. THE EXAMINATION HALL WILL BE OPENED 30 MINUTES BEFORE THE COMMENCEMENT OF THE TEST. CANDIDATES ARE EXPECTED TO TAKE THEIR SEATS AT LEAST 15 MINUTES BEFORE THE COMMENCEMENT OF THE EXAMINATION. IF THE CANDIDATES DO NOT REPORT IN TIME, THEY ARE LIKELY TO MISS SOME OF THE IMPORTANT INSTRUCTIONS WHICH WILL BE ANNOUNCED IN THE EXAMINATION HALL.

15 Special procedures to authenticate the identity of students will be undertaken.

16 Candidate will not be allowed to appear for the test if he/she is late by 30 minutes or more to reach the examination hall.

17 The Candidate must bring TAT card & show the same on demand for admission to the examination hall. A candidate, who does not have the TAT Card issued by the KLE University, will not be admitted to the examination hall under any circumstances.

18 A seat with a number will be allotted to each candidate in the examination hall.

19 A candidate will not be allowed to carry any textual material, printed or hand written chits or any other material except the TAT Card inside the examination hall. Candidates will not be permitted to bring calculators, slide rules, clerk tables, and electronic watches with facilities of calculators, laptop computers, personal stereo systems, walkie-talkie set, paging devices, mobile telephones and any other objects/devices in the examination hall. Possession or use of such devices during the examination is prohibited & candidate is liable to be expelled if found using or possessing them.

admission procedure

20 No candidate will be allowed to go outside the examination hall till the completion of the entire duration of test. Once the candidate leaves the hall (even for answering a call of nature) he/she will not be readmitted to examination hall. No exception will be made in this regard.

21 Parents, relatives or friends of the candidates will not be allowed to enter into the premises of the centre. No arrangement will be made for tea, snacks etc. for the students or parents.

22 Candidates are advised to bring with them a card board or a clip board, on which nothing should have been written. This board will be useful to them while writing their responses in the answer sheet, in case tables in the examination hall do not have smooth surface.

23 Candidates should maintain perfect silence & discipline in the examination hall. Any conversation, gesticulation or disturbance in the examination hall shall be considered as misbehavior & the candidates involved in such behaviour will be expelled from the examination hall. **Similarly, if any candidate is found using unfair means or allowing someone else to impersonate him/ her, his/her candidature at the examination will be instantaneously cancelled and the matter informed to the nearest police station.**

Grounds for Dismissals

The KLE-PGAIET – 2008 test administrator is authorized to dismiss a candidate from the test session for:

- Attempting to take the test for someone else.
- Failing to provide acceptable identification when asked for.
- Creating disturbance at the test venue.
- Giving or receiving unauthorized help.
- Eating or drinking during the test.
- Using any forbidden / unauthorized testing aids, such as personal Computational devices, pagers, cell phones, calculators, slide rules, log tables etc.
- Attempting to remove scratch paper/rough sheets from the testing Room/question booklet.
- Attempting to remove test questions (in any format) from the testing room.
- Failing to adhere to any of the other procedures and regulations cited.
- Refusing to follow directions as stipulated by the invigilators etc.

admission procedure

24 During the time of the test, the invigilator will check the TAT Cards of the candidates to satisfy himself/herself about the identity of each candidate. The invigilator will also put his / her signature in the place provided in the Answer Sheet.

25 After completing the test & before handing over the Test Booklet & Answer Sheet back to the invigilator, the candidate should check once again to see whether all the particulars required in the Answer Sheet have been correctly written. He should ensure that the Roll Number, Centre Code and the Test Booklet number are correctly written on the answer sheet.

26 A warning bell will be given at the beginning of the test & also to mark the halftime of the test time. A bell will also be given before the closing time when the candidate must stop marking the responses or writing.

27. Mode of the Test:

There will be separate question booklet for Medical and Dental Courses. The test will have 180 multiple-choice, objective type questions.

- The time allotted for the test would be 180 minutes. The test will begin at 2:00 pm and end at 5:00 pm.
- Candidates are required to mark their answers in an OMR (Optical Mark Reader)/ICR (Intelligent Character Reader) Answer Sheet.
- Each correct answer is awarded one mark.
- There is no Negative Marking for wrong answers.

admission procedure**Syllabi:**

28. The scope of the syllabi for the Postgraduate Medical / Dental entrance test is based on the M.B.B.S/B.D.S. syllabus as prescribed by MCI/DCI, respectively. The number of questions related to each subject for the KLE-PGAIET -2008 is mentioned below.

Dental

Subject	Questions
Anatomy	6
Biochemistry	6
Physiology	6
Pharmacology	6
Microbiology	6
Pathology	6
General Medicine	6
General Surgery	6
Conservative Dentistry	12
Dental Anatomy/ Histology	12
Oral Pathology	12
Prosthodontia	12
Oral Medicine/Radiology	12
Preventive/Community Dentistry	12
Periodontia	12
General Medicine	12
Oral & Maxillo-Facial Surgery	12
Conservative Dentistry	12
Pedodontia	12
Orthodontics	12
Dental Materials	12
TOTAL	180

Medical

Subject	Questions
Anatomy	8
Biochemistry	8
Physiology	8
Pharmacology	8
Microbiology	7
Pathology	12
Forensic Medicine	6
ENT	3
Ophthalmology	9
Community Medicine	15
General Medicine	24
Obstetrics & Gynaecology	11
General Surgery	18
Anaesthesia	6
Dermatology	5
Radio Diagonosis	6
Paediatrics	9
Psychiatry	6
Orthopaedics	6
TB & Chest Diseases	5
TOTAL	180

admission procedure

29. Test Booklet:

The candidate will be provided with a sealed Test Booklet with an answer sheet. The candidate will write with ball point pen blue or black, the required information regarding: Roll Number, Name, Test form number & Centre of examination & Test Booklet number in the columns on the answer sheet. He should also write information on the front page of Test Booklet without opening the seal. The candidates are advised not to open / break the seal of the same before they are instructed to do so by the invigilator.

30. In the Test Booklet, there will be 180 items / questions serially numbered from 001 to 180. Each item question will be followed by four responses marked (A), (B), (C), & (D). Out of these four responses only one will be correct which needs to be selected & marked on the answer sheet.

The Answer Sheet:

31. An answer sheet will be given to the candidates along with Test Booklet at the time of the test.

31.1 This answer sheet will be of special type which will be scanned mechanically by Optical Mark Scanner / Intelligent Character Reader. So the candidate should handle the answer sheet very carefully.

There will be two sides of the answer sheet.

admission procedure

31.2 Side 1-

This side of the answer sheet begins with instructions for marking the responses. The following information is to be filled in with a **blue or black** ball point pen only, neatly & accurately.

Name of the Candidate

Roll Number

Centre of Examination (name of the city)

Signature and Left Thumb Impression of the Candidate

This side of the answer sheet also contains the following columns which are to be written / filled in with blue/black ball point pen only (Please study the specimen answer sheet appended at page **22 & 23**)

Roll Number: Write in the squares & darken (completely filling in) the appropriate circles corresponding to Roll Number.

Test Booklet Number: Each test booklet has a number. Write it at appropriate place.

Test Form Number: write in the squares & darken the appropriate circles corresponding to Test Form Number mentioned on the Test Booklet.

31.3 Side 2 –

This side is to be used for marking responses to questions numbered 001 to 180, after every question number, four circles numbered (A), (B), (C), & (D) are provided for this purpose. The candidate must indicate his/her response to the question by darkening the appropriate circle completely with a blue or black ball point pen or HB Pencil.

If the candidate darkens more than one circle his response will be treated as wrong & will not be given marks.

Note: Please use blue/black ball point pen or HB Pencil only for writing /marking particulars on side 2 of the answer sheet.

admission procedure

- 32.** The candidate must ensure that the circle is completely darkened with a blue or black ball point or HB Pencil only. A lightly or faintly darkened circle is a wrong method of marking & will be rejected by the Optical Scanner.
- 33.** The candidate must not fold the answer sheet & should not make any stray marks on it.
- 34.** A specimen copy of the answer sheet is given at page **22 & 23**. Candidates are advised to go through it & get conversant with it. The candidate will learn from this answer sheet as to how to fill in the information asked for & how to mark the answers. This will help the candidates to do the things correctly & save their time.

Changing an Answer:

- 35.** If a candidate wants to change any answer marked by him / her on the answer sheet, he/she must completely erase the existing ball point or pencil mark & then darken the appropriate circle with ball point pen or HB Pencil. Candidate must not leave any visible mark in the circle after erasing. Otherwise the response will be rejected by the optical mark scanner. Such erasing should be avoided as far as possible.

admission procedure

36. Test Booklet number as filled in by the candidate in the answer sheet will be Accepted as final for the purpose of evaluation. When the booklet number is left blank or more than one booklet numbers are indicated on the answer sheet, it will be deemed as incorrect booklet number & answer sheet will not be evaluated.

37. The candidate must bring his/her own materials such as blue or black ball point pen & HB Pencil (any other pencil HH, HHH etc.should not to be used). In case any pencil other than HB pencil is used, the answer sheet will be possibly rejected by the Optical Mark Scanner. The candidate must also bring his/her own sharpener & erasers of good quality.

Important Instruction for marking:

38. USE BLACK/BLUE BALL POINT PEN OR HB PENCIL ONLY TO DARKEN THE APPROPRIATE CIRCLES.

39. MARKING SHOULD BE DARK AND SHOULD COMPLETELY FILL THE CIRCLE.

40. DARKEN ONLY ONE CIRCLE FOR EACH QUESTION.

41. DO NOT FOLD THE ANSWER SHEET OR MAKE ANY STRAY MARKS ON IT.

42. MAKE THE MARKS ONLY IN THE SPACES PROVIDED.

Rough work:

43. The candidate will not do any rough work or writing work on the answer sheet. All rough work is to be done in the Test Booklet itself.

admission procedure

Answer Sheet:

All answers need to be registered on a machine-readable OMR/ICR sheet, which is machine read and evaluated. The Test Takers / candidates must Use only blue or black ballpoint pen or HB Pencil for marking their answers on the OMR/ICR sheet.

- OMR/ICR answer sheets will be supplied only at the examination hall. After the test is over, the answer sheet along with the test booklet should be given back, before leaving the room.
- Kindly note that the candidates must sign and affix Left Thumb Impression on their TAT and OMR/ICR answer sheets in the presence of the invigilator, after the invigilator has verified their hall tickets. Invigilators will also sign on the column indicating Invigilators Signature, if not, the answer sheet will be invalid and not be considered for processing.
- Candidates are also required to write their names, and the question Booklet number in the space provided in their OMR/ICR answer sheet. The OMR/ICR answer sheet is machine assessed and therefore it should be handled with care. If there is any doubt, please contact the test invigilator immediately.
- The KLE-PGAIET – 2008 test administration is timed. The test session is designed to be completed within 180 minutes as indicated in this brochure and no compromise will be made on the set time limits. The chief Superintendent of the test centre is the official timekeeper.

Candidates (Test takers) will not be permitted to continue the test beyond the established time limit.

Merit List:

44. The University will prepare a merit list amongst the candidates who have appeared for KLE-PGAIET – 2008 in accordance with the total marks obtained by them. The candidates will be called for counseling as per their ranking in this list. There will be **separate merit list for Medical and Dental students.**

45. Copy of merit list will be displayed at the office of KLE University in Belgaum. The date of declaration of announcement of merit list shall be notified through official website of the University.

admission procedure

46. In case two or more candidates obtained equal marks in the KLE-PGAIET – 2008, the Marks obtained in III MBBS / IV Yr BDS will be considered for ranking. Ties in the test scores, if any, will be resolved based on the following, in the order specified:

- Total aggregate percentage scored in the M.B.B.S/B.D.S exams.
- Number of additional attempts during the course of study, i.e.M.B.B.S. / B.D.S.
- The age of the candidate, the elder candidate is ranked higher than the younger candidate. In case of tie existing in all of the above situations, merit will be based on random selection.

Counseling & on-the-spot-admission session:

47. The counseling sessions will be conducted at KLE University, J N Medical College Campus, Nehru Nagar, Belgaum–590010. Provisional dates for counseling of Medical & Dental PG Courses will be intimated later on the university website. The dates will also be displayed on the University website. FAILURE TO REPORT FOR COUNSELING ON THE SCHEDULED DATE AND TIME WILL RESULT IN INSTANTANEOUS CANCELLATION OF A CLAIM OF THE CANDIDATE TO THE SEAT. It shall be candidate's responsibility to see the result of KLE-PGAIET – 2008.

48. The candidate should remain present for the counseling & for on-the-spot admission, as per the schedule displayed on website, even though he/she fails to receive any information letter, for any reason from the University.

49. Only the candidate & one of his parents/guardian will be allowed into the hall where counseling is held. The candidates will be called in the order of their ranking in the merit list & offered the seats to the various courses available at that point of time. The candidate will be allowed to choose admission to any of the courses if a seat is available when his/her turn comes.

50. The candidate must note that appearance for the examination & inclusion of name in the Merit List does not necessarily mean that he/she will get admission to any course. His admission to a particular course will depend upon the availability of seats for that particular course at the time of his counseling.

admission procedure

51. The candidate in the merit list prepared on the basis of marks obtained by them at the KLE-PGAIET – 2008 will be called as per their ranks for counseling & on the spot admission to the various courses & colleges.

52. If any candidate finds it impossible to be physically present for the counseling due to unavoidable circumstances, he/she may authorize any other responsible individual to represent him/her at the counseling. This representative must carry with him/her the letter of authorization in the format given in Annexure – III as well as all the documents listed in Annexure – I. If the candidate or his representative fails to report for the counseling on the date & time mentioned in the schedule of counseling, his/her claim for courses will be forfeited. The choice of course made by the candidate, his/her representative will be final & binding & will not be ordinarily altered later.

The Candidate must report physically to the University office, within 72 hrs of the allotment of a seat if authorised representative has appeared for the counseling.

53. The selected candidate will be required to pay the entire amount of annual fee on the day of counseling itself. (Through Bank Draft drawn in the name of Registrar, KLE University payable at Belgaum). In case the candidate fails to remit the entire amount of fees, he/she is likely to lose his/her claim for admission to that seat.

admission procedure

54. Annual Fee Structure:

Medical

	Degree		Diploma	
	Regular	NRI Foreign	Regular	NRI Foreign
Pre-Clinical	Rs.1,50,000/-	USD \$18,000	---	--
Para-Clinical	Rs. 2,00,000/-	USD \$ 18,000	Rs. 75,000/-	USD \$ 16,000
Clinical	Rs. 5,00,000/-	USD \$ 20,000	Rs.4,00,000/-	USD \$ 16000

Other fees **Rs. 70,000/-** for all Medical courses.

Dental MDS

Regular	NRI Foreign
Rs. 4,00,000/-	USD \$15,000

Other fees **Rs. 70,000/-** for all Dental courses.

(Indian students under management category will be charged the same fees as that of regular category)

Refund of Fees: As per University rules.

Note: Once the admission is confirmed, **original documents submitted to the University will not be returned back to the candidate under any circumstances.**

55. Hostel facility is available both for boys & girls. The candidates desirous of seeking admission to hostels will have to apply in prescribed form. The hostel fees shall be charged separately.

56. Differences of opinion & Disputes arising in the interpretation & implementation of the clauses in the Brochure, if any, will be referred to the Vice-Chancellor of the KLE University, Belgaum & his decision shall be final & binding on all the concerned.

57. Under no circumstances a change in examination centre once selected by the Candidate will be allowed.

admission procedure

58. Any legal matter arising out of the total admission process of PG Medical/Dental Degree and Diploma courses through PG All India Entrance Test of KLE University, Belgaum-10 i.e. KLE-PGAIET-2008 will be in the courts of BELGAUM, Karnataka State.

59. Instructions for Photographs

1. Six recent (taken within one month) coloured matt finish passport size Photographs with light background are required. Polaroid photographs are NOT acceptable.
2. Photograph must be taken with name of candidate (as in application) and date of taking photograph as shown below.

Important:

- i) The photograph must be snapped with a placard indicating name of candidate and date of taking photograph. In case name and date are written on the photograph after taking it, the application will be rejected.
 - ii) The name and date on the photograph must be clear and legible.
3. Photograph should not have cap, goggles etc. Spectacles are allowed.
 4. Applications not complying with these instructions or with unclear photographs will be rejected, without giving any reasons * * * *
 5. Keep adequate number of identical photographs in reserve for use at the time of Entrance Examination/Counseling/Admission.

60. Please note: KLE University does not have any agents, liaison / admission offices, representatives or any other office/s other than the office mentioned in this brochure.

Candidates are requested not to depend upon or deal with any person or organization/s claiming to be associated with the KLE University activities or claiming to help with admission or entrance tests. KLE University will not be responsible for the same.

61. In case any candidate is found to be involved in or indulged in impersonation or any other unfair means or cheating to procure admission, KLE University reserves the right to cancel the allotted seat and forfeit of the entire amount of fees paid by such candidate.

List of Documents required while reporting for Counseling:

At the time of counseling, you are required to produce the following documents in original; failure to do so will result in instantaneous cancellation of your claim for admission. You are also required to submit two attested photocopies of each of these documents.

1. Your letter for Counseling. If the candidate does not receive the counseling letter he/she should bring TAT card.
2. For a Proof of date of Birth: SSLC/SSC Certificate or School / College Leaving Certificate or Certificate of Domicile / Nationality Certificate/ Birth Certificate.
3. Certificate in case of candidates of BRD & KTC categories – (Ref page - 09 -2a & b)
4. Marks cards - MBBS/ BDS - from 1st to final year
5. Attempt Certificate.
6. Internship Completion certificate (if not completed provisional completion letter from Dean/Principal).
7. Provisional / Permanent registration of the Medical / Dental Council.
8. Degree certificate.
9. Conduct and Character Certificate from a responsible person.
10. Migration Certificate.
11. An affidavit in the format (as per Annexure-II), signed by you and countersigned by your Parent/guardian in the presence of Notary Public on a stamp paper of Rs. 50/-
12. Six recent passport-size coloured photographs with name and date (as per specification in Rule 59.)
13. The amount of fees and Hostel fees (in case you are admitted to Hostel).
14. MCI / DCI - recognition of the college where student has completed the course.
15. DD's (of Nationalised Bank) for Tuition fees & other fees.

I,..... son / daughter ofhereby solemnly affirm that the following statements made by me are true to the best of my knowledge and belief that,

- A) I am a citizen of India.
- B) I have studied and understood the rules governing counseling, admission procedure, and fee structure and agree to abide by these rules.
- C) If admitted to any of the Institutions of the KLE University Belgaum, I will abide by all its rules and regulations, especially those regarding discipline, attendance, examinations and payment of fees. I understand that failure to comply with the rules and regulations will invite an appropriate disciplinary action from the University / Institutional authorities.
- D) I will not involve myself in any action of ragging during the course of my education in this University. I understand that involvement in ragging is a cognizable offence and it will result in police action and would result into cancellation of my admission to the course.

Name of the candidate:

Date:

Place:

Signature of the Candidate

Left Thumb Impression of the Candidate

I, the father /mother/guardian of an applicant for admission to course at KLE University Belgaum, hereby solemnly affirm that all the above statements made by son/daughter/ward are true to the best of my knowledge and belief. I will be responsible for the payment of his/her fees on time and for his/her conduct.

Name of the Parent/guardian

Relationship to candidate

Date:

Address with Phone No: **Signature of the parent/guardian**

Left Thumb Impression of the Parent/Guardian

authorisation for Representative

Annexure – III

I,.....son
/daughter of.....being unable to
attend the counseling session for admission to the PG Medical / Dental Degree &
Diploma courses in KLE, University Belgaum, on.....hereby authorize
.....- son/daughter of.....whose photograph is
affixed below and who will sign as shown below, to represent me at the
counseling and on-the-spot-admission. I hereby declare that the choice of course
made by this authorized representative will be irrevocable and that it will be final
and binding on me. This authorized representative will present all the necessary
documents, pay the appropriate fees and complete all the necessary formalities
on my behalf. I understand that I have to present myself physically to the
Counseling Committee/University within 72 hours of the allotment of the seat,
failing which, the seat allotted to me may be cancelled instantaneously.

Name of the candidate (IN CAPITAL LETTERS)

Rank No:

Place:

Date:

Parent/Guardian Reason for absence:

**Signature of the candidate's
Parent/Guardian**

Signature of the Candidate

**Left Thumb Impression of
the Candidate**

Recent coloured
passport size
photograph of the
representative
should be affixed
here.

**Specimen Signature of the
the Representative**

**Left Thumb Impression of
the Representative**

Salient features

- A premier University quality education of global standards offering in all 55 programmes from Graduate to Post Graduates to Post Doctoral courses in Medical and Dental Sciences.
- Meticulously planned camps spread over 113 acres with greenery and gardens around.
- Students community from all over India; UK, USA, CANADA AFRICA, MIDDLE EAST, MALAYSIA, IRAN....a global village in perfect academic, social and spiritual harmony.
- Over 6800 MBBS Graduates and over 1,500 Post-Graduate on almatater of JNMC & over 800 BDS 300 MDS on almatater of the college.
- Our strength is our teaching staff over 400 in number, is a team of highly qualified, highly experienced, highly dedicated and motivated achievers of national and international maturity.
- Attached state of the art 1800 KLE'S Prabhakar Kore Hospital & Medical Research Centre and 850 bedded free block of the Hospital and 3 Rural PHC's exposing students to corporate, urban and rural medical practices.
- College Library -35,000 Sq.ft. 6 reading rooms, accommodating 1,000 students at a time, 25,000 books, 250 periodicals and a unique Digital library online.
- Academic atmosphere is inspiring competitive with Intensive Theory, Practical and Clinical teaching programmes, day to day assessments, tutorials seminars monthly periodicals tests, parent- guardian contact programmes.
- Acoustically built, 1200 seater auditorium with audio, video & cinema facilities on the campus.
- Department of Medical Education conducts regular Training programmes for
- Teachers & students
- Constituent College/Institution is in collaboration with Natrional and International Bodies such as ICMR, EHIO, University of Illinois, Chicago, USA, University of Missorie Kannas City USA for Teaching and Research purposes.
- Hostels - four Gent's Hostels accommodating 830 Studetns, four Ladies Hostels accommodating 850 Students with all amenities and recreational facilities.
- Mess- student owner, student managed cosmopolitan mess catering to the varied tastes.
- Olympic standard Indoor game complex, outdoor stadium and Lawn Tennis Court on the Campus.
- Syndicate Bank, Post Office, Co-operative Store, Saloon, Beauty Parlor, STD / ISA Facilities, Reservation Counter, Xerox Canteen all on campus.
- Five Buses providing transportation between college, clinic and city.
- Smooth induction of freshers, strict discipline, stringent anti-ragging measures are in built into the system and implemented.

Location map & about Belgaums

- Belgaum is a district headquarter; one of the beautiful cities of Karnataka with Cosmopolitan culture with Kannada, Marathi, Hindi and English Languages spoken
- Climate is conducive with moderate, summer, winter and rainy seasons.
- The city is well connected by Air, Rail and Road
- Bombay: 550 Kms., Bangalore: 500 Kms.- Hyderabad : 614 Kms, Goa: 150 Kms.