

**GOVERNMENT OF ANDHRA PRADESH
ABSTRACT**

Medical Education – Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 – Certain amendments to existing rules – Notification – Issued.

HEALTH, MEDICAL & FAMILY WELFARE (E1) DEPARTMENT

G.O.Ms.No. 43

Date:13-3-2013.
Read the following:

1. G.O.Ms.No. 260, HM&FW (E2) Department, Dated: 10/07/1997.
2. G.O.Ms. No. 74, HM&FW (E2) Dept, Dated: 21-3-2006.
3. From the Registrar, Dr NTR University of Health Sciences, A.P., Vijayawada Letter No.5144/EA2/PG/2012-1, Dated:30-11-2012
4. Govt. Letter No. 22695/E1/2012, Dated 29-01-2013
5. From the Registrar, Dr NTR University of Health Sciences, A.P., Vijayawada Letter No.5144/EA2/PG/2012, Dated:30-01-2013.

-:oOo:-

ORDER:

The proposal submitted by the Registrar, Dr NTR University of Health Sciences, A.P., Vijayawada was examined in detail, and amendments to 100 point roster has been proposed to which Government has provisionally agreed. Previously, the admission process was as per "Roster System". Now, it has been proposed to make admissions "broad specialty-wise". The advantage of the system is that the seats in all the important broad specialties will be reserved for respective categories and their selection to the desired specialties is ensured. This would facilitate the category candidates to obtain seats in broad specialties to enable them to pursue Super Specialty courses related to the Broad Specialty chosen by them.

In the letter 4th read above, the Registrar, Dr NTR University of Health Sciences, A.P., Vijayawada was requested to propose amendments to provide for reservation in broad specialities i.e., General Medicine, Surgery, Gynecology etc., so that SC, ST students can get into clinical broad speciality and thereafter opt for super speciality broad speciality.

In the letter 5th read above, the Registrar, Dr NTR University of Health Sciences, A.P., Vijayawada has reported that as the counseling is linked with the seat matrix to provide reservation broad speciality-wise and area-wise, the Registrar has furnished the following proposed amendments to be issued as a fresh G.O. in lieu of G.O.Ms.No.74, HM&FW (E2) Dept, Dated: 21-03-2006 with regard to selection of candidates for admission into PG broad speciality.

NOTIFICATION

In exercise of the powers conferred by Section 3 read with sub-section (1) of Section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act,1983 (A.P.Act No.5 of 1983), in supersession of the earlier rules regarding preparation of seat matrix and the selection procedure for admission into PG broad speciality in the Competent Authority Quota, the Governor of Andhra Pradesh hereby makes the rules for preparation of seat matrix and the selection procedure for admission into PG broad speciality in the Competent Authority Quota:-

I. PREPARTION OF THE SEAT MATRIX:

The Dr. NTR University of Health Sciences shall prepare the seat matrix for the Competent Authority seats as per the guidelines given below:-

- a. The reservations to SC,ST and BC shall be 15, 6 and 29% in each broad speciality in each University area.

P.T.O.

- b. The number of seats for SC, ST and BCs shall be maintained as per reservations in each broad speciality in each University area.
- c. The 29% of seats for BC shall be distributed as BC-A-7%, BC-B-10%, BC-C-1%, BC-D-7% and BC-E -4% .
- d. The seats for BC's shall be allotted as per the percentage of reservation limiting to 29%. In determining the number of seats for each sub group, the highest fraction shall be counted as one followed by the next highest one and so on.
- e. The reservations for BC sub groups shall be maintained broad speciality wise as far as possible. When a seat cannot be earmarked for a sub group, the seat shall be allotted to any BC sub group by merit.
- f. When the number of seats in a broad speciality for BC is 1 or 2, the BC seats shall be allotted to any sub-group on merit.
- g. When the number of BCs seats in a broad speciality and in a college are 4 or more than 4 at least one seat shall be allotted to each sub group of BCs as per percentage of sub group reservation.
- h. When the seats for all the BCs subgroups cannot be allotted in a college, the seats to sub groups shall be rotated among the colleges every year.
- i. 30% of seats in Clinical broad speciality and 50% of the seats in pre and Para clinical broad speciality for Degree and Diploma broad speciality separately are reserved for in-service candidates under service quota. The reservations to SC,ST and BC shall be followed in clinical and non-clinical broad speciality. The principle of reservation and merit needs to be followed for in-service candidates. Candidates selected on merit in respective category shall be however counted against service quota. Service rendered shall be calculated as per date specified by Dr. NTR University of Health Sciences.
- j. 33 1/3% and 3% seats of PG Degree and Diploma broad speciality shall be reserved for women differently-abled candidates respectively which are also horizontal reservations.
- k. The unreserved seats shall be calculated broad speciality wise and university area wise and shall be limited to each institution depending upon the number of seats in that broad speciality and in that college.
- l. The reservations shall also be maintained as far as possible for the unreserved seats also.
- m. When the number of unreserved seats are 2, one seat shall be reserved under OC and one seat shall be rotated amongst SC, ST and BC in that order every year.
- n. When the number of unreserved seats are more the unreserved seats for OC and categories shall be rotated among the colleges every year viz.,

Osmania University:-

- OC rotation will begin from Govt. colleges preferably Osmania/ Gandhi/ Kakatiya Medical College, Warangal followed by Private colleges.

P.T.O.

Andhra University:-

- OC rotation will begin from Govt. colleges preferably Andhra Medical College / Government Medical College Guntur / Rangaraya Medical College, Kakinada followed by Private Colleges.

Sri Venkateshwara University:-

- OC rotation will begin from Govt. colleges preferably Kurnool Medical College, Kurnool / S.V. Medical College, Tirupati followed by Private Colleges.
- o. Seat matrix shall be prepared separately for Andhra University / Osmania University / Sri Venkateshwara University and Statewide broad speciality.

II. SELECTIONS PROCEDURE:

- i. Dr. NTR University of Health Sciences will announce the dates and centres at which selections will be made.
- ii. The selections shall be done separately for service and non-service seats.
- iii. The selections are broad speciality wise and university area wise.
- iv. As per the G.O.Ms.No.42, the unreserved seats will be filled first and then the local seats.
- v. Both local and non-local candidates are eligible for unreserved seats.
- vi. First all the OC seats in a broad speciality in all the colleges shall be filled and then the reserved category seats shall be filled.
- vii. A reserved category candidate selected under OC in a college in a broad specialty shall be permitted to slide into the same broad specialty to another college. The seat vacated shall be filled with the candidate of the same reserved category.
- viii. A reserved category candidate selected under OC in a college in a broad specialty shall be permitted to slide into another broad specialty. The seat vacated shall be filled with the OC candidate in the subsequent counseling treating the seat as OC.
- ix. A reserved category candidate selected under OC and does not join the broad speciality, the said vacancy shall be treated as OC and shall be filled in the subsequent counseling.
- x. A reserved category candidate selected under OC and slides into a category seat in another college and does not join in the broad speciality, the seat vacant under OC category shall be treated as OC and the category into which he has slid not joined shall be treated as respective category seat in the subsequent counseling.
- xi. Where a reserved category candidate slides to another college or broad speciality such seat vacated shall be filled by another reserved candidate of the same category.
- xii. On the dates notified, the candidates shall be called in order of merit by the selection committee and shall opt for the broad speciality of their choice from the available broad speciality in the college. The selection committee shall issue the selection order immediately. The selection shall be made only from among the

P.T.O.

candidates who are physically present themselves when their hall tickets numbers are called out in order of merit.

- xiii. Provisional Selection shall be made by the selection committee constituted by the Dr. NTR University of Health Sciences. The selection intimation shall be issued specifying the date by which the candidate has to report to the respective college.
- xiv. The selection committee shall display the allocation of seats to schedule castes, schedule Tribes, Backward Classes and service candidates in the Medical Colleges of the University area local area wise at the time of selections.
- (a) Claims of the candidates will not be considered if they are absent when called at the time of selection and the next in the merit would be selected. The selected candidate shall submit the original certificates to the selection committee and shall pay the University fees immediately at the counters available at the centre.

The candidates shall submit required bond and shall pay the college fees at their respective colleges on or before the date fixed for the same.

- (b) If a candidate after choosing the broad speciality fails to pay the fees or after paying the fees fails to submit the bond, the selection of such candidate stands cancelled automatically.
- (c) The candidates shall be called to appear before the selection committee one after the other and they shall not enter the selection committee room in groups.
- (d) Any person who obstructs the proceedings of the selection committee or otherwise misbehaves or causes disturbance at the selection committee meetings and obstructs or causes obstruction to its peaceful functioning shall be liable for such disciplinary action as may be taken by the University.

N.B.

- (a) The procedure envisaged in G.O.Ms.No.996, E & S.W Department, dt. 11-11-76 will be followed in selecting the candidates.
- (b) Procedure indicated in G.O.P.No.646 Education Dept., dt.10-07-79 as amended in G.O.Ms.No.42, Higher Education Department, Dt. 18-05-2009 shall be followed in selecting the local candidates.
- (xiv) Vacancies after the 1st counseling shall be filled by another counseling on the date notified in the notice board of the University / website of the university.
- (xv) The selection committee shall have power to review the provisional selection in case of any errors, mis-representation, fraud or gross injustice. In all matters relating to the selections and admissions, the decision of the selection committee shall be final and binding on the candidates and selections can not be questioned after closure of admissions.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

K.R. KISHORE
PRL. SECRETARY TO GOVERNMENT

To

The Commissioner of Printing, Stationery & Stores Purchase

(Printing Wing) Deptt., Chanchalguda, Hyderabad (with a request to publish the notification in the Extraordinary issue of A.P. Gazette and supply 500 copies)

P.T.O.

The Registrar, NTR University of Health Sciences, Vijayawada.
The Director of Medical Education, A.P., Hyderabad.
All Heads of Departments under the control of HM&FW Department.
The Director, Sri Venkateswara Institute of Medical Sciences, Tirupathi.
The Director, Nizam's Institute of Medical Sciences, Hyderabad.
All Principals of Medical Colleges in the State,
through Director of Medical Education, Hyderabad.
The Higher Education Department.
The Social Welfare / Tribal Welfare / B.C.Welfare / General
Administration (Services) Departments.

Copy to:

The Secretary to GOI, Ministry of Health & Family Welfare, New Delhi.
All Sections in the Department.
The Law (E) Department.
SF/SCs.

// FORWARDED : BY ORDER //

SECTION OFFICER

**GOVERNMENT OF ANDHRA PRADESH
ABSTRACT**

Medical Education – Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 – Certain amendments to existing Rules – Amendments – Orders – Issued.

HEALTH, MEDICAL & FAMILY WELFARE (E1) DEPARTMENT

G.O.Ms.No. 88

Dated: 21/05/2014.
Read the following:-

1. G.O.Ms.No. 260, HM&FW (E2) Department, Dated: 10/07/1997.
2. G.O.Ms. No. 74, HM&FW (E2) Department, Dated: 21/03/2006.
3. G.O.Ms.No.43, HM & FW (E1) Department, Dated: 13/03/2013.
4. From the Registrar, Dr.NTRUHS, Vijayawada, Letter No. 5144/EA2/PG/2012, Dated: 30/12/2013
5. From the Registrar, Dr.NTRUHS, Vijayawada, Letter No. 5144/EA2/PG/2012, Dated: 05/03/2014.

-:oOo:-

ORDER:

Previously, the PG admission process was as per "Roster System". Subsequently, Dr.NTRUHS proposed to make admissions "broad specialty-wise". (The advantage of the system is that the seats in all the important broad specialties will be reserved for respective categories and their selection to the desired specialties is ensured. It was stated that the proposed pattern would facilitate the category candidates to obtain seats in broad specialties to enable them to pursue Super Specialty courses related to the Broad Specialty chosen by them.) Accordingly, in the G.O.3rd read above, orders have been issued to certain amendments to AP Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997.

In the letter 4th read above, the Registrar, Dr NTR University of Health Sciences, Vijayawada has reported that the admissions into PG Medical Courses were made as per the orders issued in G.O.3rd read above. By implementing the G.O. certain problems arose during the counseling.

A series of meetings were held with Vice Chancellor, Dr.NTRUHS, Director of Medical Education and Principal Secretary to Government (Health, Medical and Family Welfare Department), Principal Secretary to Government (Social Welfare Department) to address the problems encountered while implementing G.O.Ms.No.43, HM&FW Department, Dated: 13/03/2013.

Consequently, in the letter 5th read above, the Registrar, Dr NTR University of Health Sciences, Vijayawada has proposed the amendments to the G.O.3rd read above.

The Government after careful examination of the proposal have decided to amend the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 with regard to selection of candidates for admission into PG broad speciality.

Accordingly, the following notification will be published in an Extraordinary issue of the Andhra Pradesh Gazette, Dated: 22/05/2014.

P.T.O.

NOTIFICATION

In exercise of the powers conferred by Section 3 read with sub-section (1) of Section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act, 1983 (A.P. Act No. 5 of 1983), the Governor of Andhra Pradesh hereby makes the following amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 issued in the G.O. Ms. No. 43, HM & FW (E1) Department, Dated: 13/03/2013 for preparation of seat matrix and the selection procedure for admission into PG broad speciality in the Competent Authority Quota:-

AMENDMENTS

(i). After item (h) of Rule I of G.O. Ms. No. 43, HM & FW (E1) Department, Dated: 13/03/2013, the following shall be added:-

- a. The available BC seats derived out of the total number of seats in each University area and in each of Clinical Degree, Diploma, non-clinical Degree and Diploma shall be allotted to the BC subgroups as per the % specified for them.
- b. When the number of seats earmarked for a BC sub group are more than the actual seats for which they are eligible, the excess seats shall be allocated to the deficient BC sub group in subsequent counseling.

(ii). After item (j) of Rule I of G.O. Ms. No. 43, HM & FW (E1) Department, Dated: 13/03/2013, the following shall be added:-

Reservations to Physically challenged candidates:- The reservations to Physically Challenged Candidates shall be implemented in each category on the total number of seats for that category and each university area and the seats shall be rotated among the various broad specialties.

(iii). After item (xv) of Rule II of G.O. Ms. No. 43, HM & FW (E1) Department, Dated: 13/03/2013, the following shall be added:-

- (xvi) After completion of the final Counseling for service seats, the unfilled service seats shall be identified for its original category in the seat matrix of the service seats and shall be added to the non-service seats before commencement of the second counseling for non-service seats.

(iv). After item (xvi) of Rule II of G.O. Ms. No. 43, HM & FW (E1) Department, Dated: 13/03/2013, the following shall be added:-

- (xvii) The following is the procedure for filling up of the unfilled SC, ST and BC seats.
 - i. All the female candidates will be called for opting the unfilled female seats
 - ii. All the unfilled female seats will be converted to general seats of the respective categories.
 - iii. All SC candidates will be called to opt the seat.
 - iv. The unfilled SC seats will be converted to ST.
 - v. All the ST candidates will be called to opt the seats.
 - vi. The unfilled ST seats will be converted to SC.
 - vii. All the SC candidates will be called to opt the seats.

P.T.O.

- viii. All the unfilled seats will be converted to OC .
- ix. All the BC-A seats will be converted to BC-B.
- x. All the BC –B candidates will be called to opt the seats.
- xi. The unfilled BC-B seats will be converted to BC-C.
- xii. All the BC-C candidates will be called to opt the seats.
- xiii. The unfilled BC-C seats will be converted to BC-D.
- xiv. All the BC-D candidates will be called to opt the seats.
- xv. The unfilled BC-D seats will be converted to BC-E.
- xvi. All the BC-E candidates will be called to opt the seats.
- xvii. The unfilled BC-E seats will be converted to BC-A.
- xviii. All the unfilled BC seats will be converted to OC .
- xix. All the candidates will be called to opt the seats.
- xx. A seat vacated by reserved category candidates will be added to the OC Category only and the seat will be filled up.
- xxi. The unfilled seats of OC will be converted to OC unreserved seats.
- xxii. All the candidates will be called to opt the seats irrespective of the local area.
- xxiii. Any seats unfilled will be treated as not filled seats.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

L.V. SUBRAHMANYAM
PRINCIPAL SECRETARY TO GOVERNMENT

To

The Commissioner of Printing, Stationery & Stores Purchase
(Printing Wing) Deptt., Chanchalguda, Hyderabad (with a request to publish the notification in the Extraordinary issue of A.P. Gazette and supply 500 copies)
The Registrar, NTR University of Health Sciences, Vijayawada.
The Director of Medical Education, A.P., Hyderabad.
All Heads of Departments under the control of HM&FW Department.
The Director, Sri Venkateswara Institute of Medical Sciences, Tirupathi.
The Director, Nizam's Institute of Medical Sciences, Hyderabad.
All Principals of Medical Colleges in the State,
through Director of Medical Education, Hyderabad.
The Higher Education Department.
The Social Welfare / Tribal Welfare / B.C.Welfare / General Administration (Services) Departments.

Copy to:

The Secretary to GOI, Ministry of Health & Family Welfare, New Delhi.
All Sections in the Department.
The Law (E) Department.
SF/SCs.

// FORWARDED : BY ORDER //

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Medical Education – Rules for Admission in to Post Graduate Medical and Dental Courses in the state of the Andhra Pradesh – Certain Amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 - Notification – Orders - Issued.

HEALTH, MEDICAL & FAMILY WELFARE (C1) DEPARTMENT

G.O.MS.No. 29

Dated: 22-03-2018

Read the following:-

1. G.O.Ms.No.260, HM&FW (E2) Dept., dt:10.07.1997.
2. G.O.Ms.No.43, HM&FW (E1) Dept., dt:13.03.2013.
3. G.O.Ms.No.88, HM&FW (E1) Dept., dt:21.05.2014
4. G.O.Ms.No.67, HM&FW (C1) Dept., dt:21.04.2017
5. G.O.Ms.No.68, HM&FW (C1) Dept., dt:21.04.2017
6. Letter from SVIMS Lr.Roc.No.AS/01/MD-MS corres/SVIMS/2017, dt:02.03.2017.
7. Letter from VC, Dr. NTRUHS No. 2988/EA2/PG/2018, dt:21.03.2018.

ORDER:

In the letter 7th read above, the Vice-Chancellor, NTR University of Health Sciences, A.P., Vijayawada has submitted the proposals for certain amendments to the Andhra Pradesh Medical Colleges (Admission into Postgraduate Medical and Dental Courses) Rules, 1997 issued in G.O's 1st to 5th read above and in view of Andhra Pradesh State contributing 50% of PG seats in Government Medical and Dental Colleges to All India Pool in light of the re-organization of the residual State of Andhra Pradesh.

2. Government after careful examination of the proposal hereby ordered to contribute 50% of PG seats in Government Medical and Dental Colleges to National Pool (All India Quota). The remaining 50 % seats shall be filled with local area candidates in the state of Andhra Pradesh.

3. Government after careful examination of the proposal hereby amend the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Course) Rules, 1997.

4. Accordingly, the following notification shall be published in the Extraordinary issue of the Andhra Pradesh Gazette, Dated.23.03.2018.

NOTIFICATION

In exercise of the powers conferred by section 3 read with sub-section (1) of section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act 1983 (Act No.5 of 1983), the Governor of Andhra Pradesh hereby makes the following amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 issued in G.O.Ms.No.260, HM&FW (E2) Dept. dt:10.07.1997 and as amended subsequently from time to time.

AMENDMENT

1. In the said rules: –

(i) Sub-rule (2) up to (b) of rule (3) shall be deleted and substituted with the following:

(a) Tribal Area means:

- i. Candidate should have completed a minimum 3 years of regular and continuous service in PHCs/ Upgraded PHCs/ CHCs/ Area Hospitals/Sample Survey cum assessment units/ Leprosy temporary hospitalization wards etc in Tribal areas;
- ii. Incentive weightage of marks would be calculated @ 10 percent marks per year on the marks secured by the qualified candidate in the National Eligibility cum Entrance Test (NEET) PG examination up to a maximum of 30%.

(b) Rural Area means:

- i. Candidate should have completed a minimum 3 years of regular and continuous service in PHCs/ Upgraded PHCs/ CHCs/ Area Hospitals/Sample Survey cum assessment units/ Leprosy temporary hospitalization wards etc in rural areas;
- ii. Incentive weightage of marks would be calculated @ 8 percent marks per year on the marks secured by the qualified candidate in the National Eligibility cum Entrance Test (NEET) PG examination upto a maximum of 24%.

- The candidates who avail incentive weightage marks should serve in the same area (Tribal/Rural) for a period of 3 years after completion of course.
- All the candidates who are in-service and seeking admission to the Post Graduate courses shall submit the online application with details of service rendered by them in a prescribed proforma along with applications.
- Candidates shall submit "Eligibility Service Certificate" issued by the concerned Head of the Department in the prescribed form (as hosted/displayed online) at the time of verification of certificates.
- Applications which are not accompanied by the "Eligibility Service Certificate" will not be considered for awarding incentive of weightage marks.

Eligibility for deputation and deputation period:

- "Deputation to in-service candidates selected after addition of weightage of marks shall be restricted to 3 years only i.e., (36 months). The candidates selected to prosecute Post Graduate courses shall be sanctioned deputation for not more than one course in his service.
- In case, if a service candidate is selected after addition of weightage of marks for diploma course the candidate may be given deputation for a period of 2 years if the candidate is otherwise eligible. If a candidate is selected for a postgraduate degree, the candidate may be given deputation for a period of 3 years.
- If a candidate has already completed PG Degree before joining Government Service, he will not be given deputation to do another PG Degree. If a candidate has done PG Diploma course before joining

Government Service or after joining Government Service, if he is selected for a PG Degree, he will be given deputation for 12 months only.

- In-service candidate shall join the course on or before the commencement of the course after getting relieved from the concerned Head of the Institution. The Heads of the Medical Institutions shall relieve them if they apply for relief enclosing a copy of the selection and allotment order issued by the Competent Authority.
- The candidate should have a left over service of 8 years for degree and 7 years for diploma course to be eligible for deputation as service candidate. The cut-off date for calculation of left over service will be notified by the University.

2. for Rule 4 (1) (A), (B) deleted and substituted with the following:-

Local Area: "The entire state of Andhra Pradesh shall be treated as two local areas for the purpose of admission into Post Graduate Courses in Medical and Dental Colleges" i.e., Andhra University (including Siddhartha Medical college) and Sri Venkateswara University (including SVIMS) areas for filling up the remaining 50% seats in Government Medical Colleges and Convener Quota in private Medical Colleges".

- i. "The part of the State comprising the Districts of Srikakulam, Vizianagaram, Visakhapatnam, East Godavari, West Godavari, Krishna, Guntur and Prakasam". (Andhra University area)
- ii. "The part of the State comprising the Districts of Ananthapur, Kurnool, Chittoor, Cuddapah and Nellore". (Sri Venkateswara University area)

5. The Registrar, Dr. NTR University of Health Sciences shall follow the existing rules in force in respect of reservations and selection procedure, and also follow the norms of the Medical Council of India.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

Dr. POONAM MALAKONDAIAH
PRINCIPAL SECRETARY TO GOVERNMENT

To

The Commissioner of Printing, Stationary & Stores Purchases (Printing wing) Vijayawada (with a request to publish the notification in the Extraordinary issue of Andhra Pradesh State. Gazette and supply 500 copies)

The Vice Chancellor, Dr. NTR University of Health Sciences, Vijayawada.

The Registrar, NTR University of Health Sciences, Vijayawada.

The Director of Medical Education, A.P., Vijayawada

All Principals of Medical Colleges in the State of Andhra Pradesh

(through Director of Medical Education, A.P., Vijayawada.

All Heads of Departments under the control of HM&FW Department.

The Higher Education Department.

The Social Welfare Dept / Tribal Welfare / BC Welfare / Minority Welfare / General Administration (Services) Departments.

Copy to:

The Secretary to GOI, Ministry of Health & Family Welfare, New Delhi.
The Law Department.
SF/SCs

//FORWARDED:: BY ORDER//

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

H.M. & F W Dept. – Medical Education – Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 – Amendment to G.O.Ms.No.43, HM & FW (E1) Dept.,Dt: 13.03.2013 – Notification – Issued.

HEALTH MEDICAL AND FAMILY WELFARE (C1) DEPARTMENT

G.O.MS.No. 57

Dated: 29-05-2020.

Read:

G.O.Ms.No.43, HM & FW (E1) Dept. Dt:13.03.2013.

ORDER :

The Government has carefully reviewed the contents and scope of the orders of Government of Andhra Pradesh issued in G.O.Ms.No.43, HM & FW (E1) Dept. Dt:13.03.2013 in the light of representations received from various Associations and with regard to the orders of Hon'ble Supreme Court of India in Civil Appeal Nos. 157 & 158 of 2018, Dt:11.01.2018 and hereby amend sub-rule (viii) of Rule-II issued in G.O. read above.

2) Accordingly, the following Notification shall be published in an Extra Ordinary issue of Gazette.

NOTIFICATION

In exercise of the powers conferred by Section 3 read with sub-section (1) of Section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act, 1983 (A.P. Act No.5 of 1983), the Governor of Andhra Pradesh, hereby makes the following amendment to the A.P.Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 issued in G.O.Ms.No.43 HM & FW(E1) Dept. Dt:13.03.2013.

AMENDMENT

The sub-rule viii) of Rule-II of the G.O. read above, shall be substituted as follows:

“viii) A reserved category candidate selected under Open Competition, referred to as the Meritorious Reserved Candidate (MRC), in a broad specialty in a college shall be permitted to slide into any broad specialty of any college in the State of Andhra Pradesh as per Rule of Reservation. In this process, the seat vacated by MRC shall be filled with the candidate of the same reserved category in order of merit.”

2. All concerned are directed to implement the orders accordingly.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

Dr. K.S. JAWAHAR REDDY
SPECIAL CHIEF SECRETARY TO GOVERNMENT

To

The Commissioner, Printing, Stationary & Stores Purchase, Vijayawada.
The Registrar, Dr. NTR University of Health Sciences, Vijayawada.

..2..

The Director of Medical Education, A.P. Vijayawada
The Director cum VC, SVIMS, Tirupati
All Principals of Medical Colleges in the State through DME
The Departments of Higher Education, Social Welfare, B.C.Welfare,
G.A.D.

Copy to:

The PS to Addl. CS to CM
The OSD to Dy. CM (HFW&ME)
The PS to Spl. CS to Govt., HM&FW Dept.
SF/SC

// FORWARDED:: BY ORDER//

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

H.M & F.W. Dept – Medical Education – Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 – Amendment to G.O.Ms.No.43, HM&FW (E1) Dept., Dt.13.03.2013 - Notification – Issued.

HEALTH MEDICAL AND FAMILY WELFARE (C1) DEPARTMENT
G.O.Ms.No.135.

Dated:12.10.2021

Read the following:

- 1.G.O.Ms.No.43, HM&FW (E1) Dept., Dt.13.3.2013.
2. G.O.Ms.No.57, HM&FW (C1) Dept., Dt.29.5.2020.
3. From the Registrar, Dr.NTR University of Health Sciences, Vijayawada Lr.No.4891/EA2/PG/2020, Dt.18.8.2021 and Dt.8.9.2021.

ORDER:

In the circumstances stated by the Registrar, Dr. NTR University of Health Sciences in his Letter 3rd read above, Government after examination, hereby issue the following Notification to be published in an Extra Ordinary Gazette :

NOTIFICATION

In exercise of the powers conferred by Section 3 read with sub-section (1) of Section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act, 1983 (Act No.5 of 1983), the Governor of Andhra Pradesh, hereby makes the following amendment to the A.P. Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 issued in G.O.Ms.No.43, HM&FW (E1)Dept., Dt.13.03.2013.

AMENDMENT

The sub-rule (ix) and (x) of Rule-II under caption Selection procedure prescribed in G.O.1st read above, shall be substituted with the following :

ix. In this process, if a MRC candidate has slided /re-allotted college/ speciality as per rules of reservation, the vacated seat in open competition will be filled with candidate from the same reserved category only in order of merit.

x. (a) If the MRC candidate has not joined in slided / re-allotted college in reserved category then it will be considered as open category seat and filled with the OC candidate.

(b) If the reserved candidate who occupied the MRC vacated seat in open category did not join, it would be filled by same reserved candidate as per rule of reservation in the order of merit and this process shall be continued till the MRC vacated seat gets filled up.

..2/-

2. The Registrar, Dr.NTR University of Health Sciences shall take further action in the matter accordingly.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

ANIL KUMAR SINGHAL
PRINCIPAL SECRETARY TO GOVERNMENT

To
The Commissioner of Printing, Stationery & Stores Purchase, Vijayawada
The Registrar, Dr. NTR University of Health Sciences, Vijayawada
The Director of Medical Education, AP, Vijayawada
The Director cum VC, SVIMS, Tirupati
All the Principals of Govt. Medical Colleges through DME,
The Law Dept.,
The Departments of Higher Education, Social Welfare/BC Welfare

Copy to:

The PS to Prl. Secy to CM
The OSD to Dy. CM (HFW&ME)
The P.S to Prl. Secretary to Govt.,HM&FW Dept.,
SF/SC

//FORWARDED:: BY ORDER//

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

H.M & F.W Dept- Medical Education – Rules for Admission in to Post Graduate Medical and Dental Courses in the State of Andhra Pradesh – Certain Amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 – Notification – Orders-Issued.

HEALTH MEDICAL AND FAMILY WELFARE (C1) DEPARTMENT

G.O.Ms.No.150.

Dated:11.12.2021.
Read the following:

1. G.O.Ms.No.260, HM&FW (E2) Dept., Dt.10.07.1997.
2. G.O.Ms.No.43, HM&FW (E1) Dept., Dt.13.3.2013.
3. G.O.Ms.No.88, HM&FW (E1) Dept.,21.5.2014
4. G.O.Ms.No.67, HM&FW (C1) Dept., Dt.21.04.2017
5. G.O.Ms.No.68, HM&FW (C1) Dept., Dt.21.4.2017
6. G.O.Ms.No.29, HM&FW (C1) Dept., Dt.22.03.2018
7. From the DME, AP Lr. No.4683/P1/2021, Dt.5.7.2021
8. From the A.P. Govt. Doctors Assn, Dt. 21.9.2021
9. G.O.Rt.No.542, HM&FW (C1) Dept., Dt.22.10.2021.

ORDER

In the letter seventh read above, the Director of Medical Education, AP while quoting the orders of Hon'ble Supreme Court Dt.31.08.2020 in W.P. (C) No.196 of 2018, has furnished a proposal for induction of in-service quota to serving doctors of Andhra Pradesh in Post Graduate Courses in the State quota and recommended 50% In-service quota to serving doctors in the State in accordance with Supreme Court judgment and Tamilnadu Government G.O.463, dt.07.11.2020 to improve the qualified and quality services available to people of the State and to encourage more number of doctors available at Government Services to serve at Tribal/Rural/Urban areas.

2. In the reference ninth read above, Government have constituted a Committee under then Chairmanship of the Vice-chancellor of Dr. NTR University of Health Sciences to examine the proposal of in-service quota in PG seats in State Quota and submit a report / recommendations to Government. The Committee has submitted a report and recommended that the existing method of 50% of seats allocation to Government of India / Director General of Health Sciences be continued and in the remaining 50% of seats, the service quota is recommended as per the rules in force as before the implementation of NEET-PG based on the Supreme Court verdict.

3. Government after careful examination of the recommendations of the Committee, hereby decided to amend the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Course) Rules, 1997 issued in G.O.Ms.No.260, HM&FW (E2) Dept., Dt.10.07.1997.

4. The Registrar, Dr. NTRUHS shall follow the existing rules in force in respect of reservations and selection procedure and also follow the norms of the National Medical Commission.

5. This order issues with the concurrence of the Finance (FMU-HMF) Dept vide their U.O.No.FMU0MISC/497/2021 (Computer No.1578797) Dt.3.12.2021

6. Accordingly, the following notification shall be published in the Extraordinary Issue of the Andhra Pradesh Gazette, Dated: 13.12.2021.

NOTIFICATION

In exercise of the powers conferred by under section 3 read with sub-section (1) of Section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act,1983 (Act No.5 of 1983), the Government hereby makes the following amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 issued in G.O.Ms.No.260, HM&FW (E2) Dept., Dt.10.07.1997 and as amended subsequently from time to time:

AMENDMENT

In the said rules, for sub-rule (2) of Rule 3, except the existing items (i) to (vi) under NOTE therein, the following shall be substituted, namely;-

" (2) (a), Out of 50% of the seats in State Government quota, 30% of clinical & 50% of non-clinical seats will be exclusively allocated to in service candidates serving in Government Health institutions in the State of Andhra Pradesh.

- i. The seats in above categories MD/MS/MDS will be filled up based on the marks obtained in the NEET-PG Examination.
- ii. The candidate should have a left over service of 10 years at least.
- iii. The candidates before seeking admission under in-service quota should complete;

1. **In Tribal areas:** minimum three (3) years of regular and continuous service in PHCs/CHCs/Area Hospitals/District Hospitals/Sample Survey cum assessment units/Leprosy temporary hospitalization wards& any Tribal Institute recognized by Government of Andhra Pradesh.

2. **In Rural areas:** minimum four (4) years of regular and continuous service in PHCs/CHCs/Area Hospitals/District Hospitals /MCH/Sample Survey cum assessment units/Leprosy Control Units/Leprosy temporary hospitalization wards/Mobile Medical Units & any Rural Institute recognized by Government of Andhra Pradesh.

3. Minimum seven (7) **years of continuous regular service** in AP Medical & Health Services /A.P.V.V.P./AP Insurance Medical Services/ University of Health Sciences.

- (b) Moreover, seats allotted to in- service candidates which become vacant after 2nd counseling of NEET will automatically revert to non-service candidates for further stray counseling.

- (c) After completion of specialization, the in-service doctors to be available to serve in Government facilities in the same area (Tribal/Rural/Continuous regular service) from where the reservation was sought, to a minimum of five (5) years, subject to the availability of vacancies in respective specialties, through a bond.
- (d) The penalty of indemnity bond shall be @Rs. 15 lakh per year for non-rendering services after completion of such course for in-service candidates as stated above.
- (e) In case of an in-service candidate, in the event she/he leaves the course before its completion or the competent authority concludes that the in service candidate has not shown sufficient progress in the studies or has failed to complete the course in proper time or fails to resume duty even after the expiry of the termination of the period of deputation or at any time within a period of ten (10) years after completion of the higher studies, it shall be lawful to the Government to make recovery of the amount (including pay and allowances, stipend, DA, tuition fee etc., along with penalty and applicable interest) spent on higher studies or specialized training from the salary of the candidate."

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

ANIL KUMAR SINGHAL
PRINCIPAL SECRETARY TO GOVERNMENT

To

The Commissioner of Printing, Stationery & Stores Purchase (Printing Wing)
Vijayawada (with request to publish the notification in the Extraordinary
issue of Andhra Pradesh State Gazette and supply 300 copies)

The Registrar, Dr.NTR University of Health Sciences, Vijayawada

The Director of Medical Education, AP, Vijayawada

All the Principals of Medical Colleges in the State of AP (through DME)

The Higher Education Dept

The Social Welfare Dept /Tribal Welfare Dept/ BC Welfare/ Minority Welfare/
General Admn(Ser) Dept.,

Copy to:

The Finance (HRM)Dept

The Law Dept

The Addl. Secy to CM

The PS to Dy. CM (HFW&ME)

The PS to Prl. Secy to Govt., HM&FW Dept

SF/SC

//FORWARDED:: BY ORDER//

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

HM&FW Dept – Medical Education – Rules for Admission into Post Graduate Medical and Dental Courses in the State of Andhra Pradesh – Certain Amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 – Notification – Orders – Issued.

HEALTH MEDICAL AND FAMILY WELFARE (C1) DEPARTMENT

G.O.Ms.No.4.

Dated: 12.01.2022.

Read the following:

1. G.O.Ms.No.260, HM&FW Dept., Dt: 10.07.1997.
2. G.O.Ms.No.43, HM&FW Dept., Dt: 13.03.2013.
3. G.O.Ms.No.88, HM&FW Dept., Dt: 21.05.2014.
4. G.O.Ms.No.67, HM&FW Dept., Dt: 21.04.2017.
5. G.O.Ms.No.68, HM&FW Dept., Dt: 21.04.2017.
6. G.O.Ms.No.29, HM&FW Dept., Dt: 23.03.2018.
7. G.O.Ms.No.150, HM&FW Dept., Dt: 11.12.2021.
8. From the Registrar, Dr. NTRUHS, Lr.No.1236/EA2/PG/2021, Dt: 22.12.2021.

ORDER

In the circumstances explained by the Registrar, Dr. NTR University of Health Sciences in his Letter eighth read above, Government after examination of matter hereby decided to make certain amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997.

2. Accordingly, the following notification will be issued in the Andhra Pradesh Gazette Extraordinary dated:17.01.2022.

NOTIFICATION

In exercise of the powers conferred by under section 3 - read with sub-section (1) of Section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act, 1983 (Act No.5 of 1983), the Government hereby makes the following amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 issued in G.O.Ms.No.260, HM&FW (E2) Department, Dt:10.07.1997 and as amended subsequently from time to time:

AMENDMENTS

In the said rules, in the sub rule (2) of rule 3,-

1. Clause (b) shall be omitted.
2. The existing clauses (c), (d) and (e) shall be renamed as clauses (b), (c) and (d) respectively.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

ANIL KUMAR SINGHAL
PRINCIPAL SECRETARY TO GOVERNMENT

To
The Commissioner of Printing, Stationery & Stores Purchase (Printing Wing),
Vijayawada.

The Registrar, Dr. NTR University of Health Sciences, Vijayawada.

The Director of Medical Education, AP., Vijayawada.

The Social Welfare Department / Tribal Welfare Department / Backward Classes Welfare / Minority Welfare / General Administration Department / Higher Education Department.

All the Principals of the Medical Colleges through DME.

Copy to:

Sf/Sc.

//FORWARDED::BY ORDER//

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

H.M & F.W Dept- Medical Education - Rules for admission into Post Graduate Medical and Dental Courses in the State of Andhra Pradesh - Amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 - Notification - Orders- Issued.

HEALTH MEDICAL AND FAMILY WELFARE (C1) DEPARTMENT

G.O.Ms.No.206.

Dated: 11.08.2022

Read the following:

1. G.O.Ms.No.260, HM&FW (E2) Dept., Dt.10.07.1997.
2. G.O.Ms.No.43, HM&FW (E1) Dept., Dt.13.3.2013.
3. G.O.Ms.No.88, HM&FW (E1) Dept., 21.5.2014
4. G.O.Ms.No.67, HM&FW (C1) Dept., Dt.21.04.2017
5. G.O.Ms.No.68, HM&FW (C1) Dept., Dt.21.4.2017
6. G.O.Ms.No.29, HM&FW (C1) Dept., Dt.22.03.2018
7. G.O.Rt.No.542, HM&FW (C1) Dept., Dt.22.10.2021.
8. G.O.Ms.No.150, HM&FW (C1) Dept., Dt.11.12.2021.
9. G.O.Ms.No. 4, HM&FW (C1) Dept., Dt.12.1.2022
10. From the In-service Doctors repn dt.7.6.2022
11. From the DME, AP through computer No.1760799 & 1778988.

ORDER

Government have framed rules for admission into the Post Graduate Medical Courses in the State of AP vide. G.O.1st read above. Further these rules are amended from time to time vide G.Os 2nd to 9th read above. In the G.O. 8th read above, an amendment issued to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 providing in-service quota to the candidates who are working in the State Government service for 3 years in Tribal areas, 4 years in Rural areas and continuous regular service of 7 years in AP Medical & Health Services / APVVP/ AP Insurance Medical Services / University of Health Sciences.

2. In the reference 10th read above, some of the In-service doctors have represented the Government that due to the extension of minimum service in G.O. 8th read above for admission into PG Medical courses from 3 to 4 years in rural areas, from 2 to 3 years in tribal areas, a majority doctors loses their opportunity to get the PG seats under in-service quota, though they were qualified which causes the conversion of approximately 310 service quota seats to Non service quota seats in NEET PG 2021 and they are requested the Government to restore the minimum service eligibility for in-service doctors who are working in Tribal and Rural areas as 2 years and 3 years respectively, so as to improve their skills and provide specialist services. Some of the in-service doctors have represented to continue the minimum service criteria as prescribed in G.O.8th read above.

3. The Government have referred the matter to the Commissioner of APVVP, DME and VC, Dr. NTRUHS to examine and furnish a common report to Government for taking further action in the matter.

4. In turn, the Director of Medical Education, has furnished the common report wherein it has been recommended for reducing the minimum Service eligibility criteria for in service doctors i.e. 2 years, 3 years and 6 years continuous regular service in Tribal areas, Rural areas and in APMHS/APVVP/APIMS/UHS respectively and also recommended to specify to serve (6) six years in Government after completion of PG course under in-service quota and requested the Government to issue necessary amendments in the matter.

(Contd...)

5. The Government after examination of the above report / recommendations, hereby decided to amend the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Course) Rules, 1997 issued in G.O.Ms.No.260, HM&FW (E2) Dept., Dt.10.07.1997 and subsequently amended in G.O.Ms.No.150, HM&FW (C1)Dept., Dt. 11.12.2021, for improving the availability of Specialist Doctors in Health Institutions of the State. Accordingly, the following notification shall be published in the Extraordinary Issue of the Andhra Pradesh Gazette, Dated:12.08.2022.

NOTIFICATION

In exercise of the powers conferred by under section 3 read with sub-section (1) of Section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act,1983 (Act No.5 of 1983), the Government hereby makes the following amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 issued in G.O.Ms.No.260, HM&FW (E2) Dept., Dt.10.07.1997 and as amended subsequently from time to time:

AMENDMENTS

1. In the said rules, under item (iii) of sub-rule (2) of Rule 3, the following shall be substituted, namely;-

"1. **In Tribal areas:** Minimum 2 (two) years of regular and continuous service in PHCs/CHCs/Area Hospitals/District Hospitals/Sample Survey cum assessment units/Leprosy temporary hospitalisation wards & any Tribal Institute recognised by Government of Andhra Pradesh.

2. **In Rural areas:** Minimum 3 (three) years of regular and continuous service in PHCs/CHCs/Area Hospitals/District Hospitals/MCH/Sample Survey cum assessment units /Leprosy Control Units/Leprosy temporary hospitalisation wards/Mobile Medical Units & any Rural Institute recognised by Government of Andhra Pradesh.

3. Minimum 6 (six) years of continuous regular service in AP Medical & Health Services/APVVP/AP Insurance Medical Services/University of Health Sciences.

2. In the said Rules, the sub-rule (2) (c) of Rule 3 is substituted with the following:

"(c) After completion of specialisation, the in-service doctors to be available to serve in Government facilities in the same area (Tribal/Rural/Continuous regular service) from where the reservation was sought, to a minimum of six (6) years, subject to the availability of vacancies in respective specialities, through a bond."

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

M.T.KRISHNA BABU

PRINCIPAL SECRETARY TO GOVERNMENT

To
The Commissioner of Printing, Stationery & Stores Purchase (Printing Wing)
Vijayawada (with a request to publish the notification in the Extraordinary
issue of Andhra Pradesh State Gazette and supply 300 copies)
The Registrar, Dr.NTR University of Health Sciences, Vijayawada
The Director of Medical Education, AP, Vijayawada
All the Principals of Medical Colleges in the State of AP (through DME)
The Higher Education Dept.

(Contd...)

::3::

Copy to:
The Finance (HRM)Dept.
The PS to Spl.C.S. to CM
The PS to M (HFW&ME)
The PS to Prl. Secy to Govt., HM&FW Dept
SF/SC

//FORWARDED:: BY ORDER//

SECTION OFFICER

**GOVERNMENT OF ANDHRA PRADESH
ABSTRACT**

HM&FW Department – Introduction of Compulsory Rural/Government Service to the Post-Graduate Degree/Super Specialty students admitted in Government Medical Colleges under State Quota and Category - A seats in Private Medical Colleges from the Academic Year 2022-2023 after completion of their Course for a period of one year – Orders – Issued.

HEALTH MEDICAL AND FAMILY WELFARE (C1) DEPARTMENT

G.O.Ms.No.251

Dated:02.10.2022.

Read:

From the Director of Medical Education, AP proposal through Computer No.1823558.

ORDER:

The State Government is providing affordable, quality and timely healthcare through modernized public health facilities. The healthcare is being provided at Primary, Secondary and Tertiary levels with modernized healthcare institutions. The Government is striving to bring PHCs, CHCs, AHs and DHs to the India Public Health Standards (IPHS) and Medical Colleges and Teaching Hospitals to National Medical Commission norms.

2. In the reference read above, the Director of Medical Education, AP has furnished a proposal for introduction of Compulsory Rural/Government Service to the Post Graduate Degree/Super Specialty students admitted in Government Medical Colleges under State Quota and Category - A seats in Private Medical Colleges from the Academic Year 2022-2023 after completion of their Course for a period of one year to reduce the deficiency of the specialist doctors at secondary and tertiary healthcare levels. He has also stated that the fresh specialist graduates will certainly have more chance for handling the cases independently and take decisions independently; thereby the Rural/Government service is essential for their own professional precision to handle the patients in normal, non-sophisticated atmosphere and is simultaneously very much useful to the patients in the rural and tribal areas of the State.

3. The Director of Medical Education, AP has therefore requested the Government to issue necessary orders in the matter.

..2..

4. The Government after careful examination of the matter and keeping in view of the necessity of the specialty services to strengthen the healthcare, hereby introduce Compulsory Rural/Government Service to the Post-Graduate Degree/Super Specialty students admitted in Government Medical Colleges under State Quota and Category- A seats in Private Medical Colleges from the Academic Year 2022-2023 after completion of their Course to render one year Service in APVVP/DME Hospitals.

5. The services of the Post-Graduate Degree/Super Specialty students after completion of their course shall be utilized on payment of honorarium basis in the health institutions of APVVP on first priority. The services of the remaining students, if any, shall be utilized in the health institutions of the Director of Medical Education.

6. Each non-service candidate admitted to a P.G. course shall execute a bond to serve the Government for a period of one year. If they violate the bond condition either by not joining or by not completing the stipulated service period of one year within a maximum period of 18 months after obtaining the PG Degree, a penalty of Rs.40,00,000/- on PG degree candidates & Rs.50,00,000/- for Super Specialty candidates shall be levied

7. The guidelines, job chart and payment of honorarium shall be issued separately in due course.

8. This order is issued with the concurrence of Fin. Dept. vide their U.O.No.HROPDPP/270/2022 (Computer No.1856646), Dated: 29/09/2022.

9. The Registrar, Dr NTRUHS/Director of Medical Education, AP/ Director of Health & Family Welfare shall take necessary action accordingly.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

M.T.KRISHNA BABU,
PRINCIPAL SECRETARY TO GOVERNMENT

To
The Registrar, Dr.NTR University of Health Sciences, Vijayawada.
The Director of Medical Education, AP, Vijayawada.
The Director of Health & Family Welfare, Mangalagiri.
The Commissioner, APVVP, Vijayawada.

...3/-

..3..

Copy to

All the Principals of Govt. Medical Colleges in the State **through** Director of Medical Education.

All the Private Un-aided Non-Minority/Minority Medical Colleges in the state **through** the Registrar, Dr. NTRUHS.

The Spl.CS to CM

The OSD to M (HFW&ME).

The PS to Prl.Secy to Govt., HM&FW Dept.,

The Finance (HR) Dept.,

Sf/Sc (computer No 1823558)

//FORWARDED:: BY ORDER//

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

HM&FW – Amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 – Notification – Orders-Issued.

HEALTH, MEDICAL & FAMILY WELFARE (C1) DEPARTMENT
G.O.Ms. No.252

Dated: 07.10.2022.

Read the following:

1. G.O.Ms.No.260 HM & FW Dept. Dt: 10.07.1997.
2. G.O.Ms.No.150, HM & FW Dept. Dt: 11.12.2021
3. From the Registrar, Dr. NTRUHS, Lr.No.1236/EA2/PG/2021, Dt.28.07.2022.

ORDER:

In the G.O. first read above, Government have issued the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 for admission into PG Medical and Dental Courses in the State in accordance with the powers conferred by the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation fee) Act, 1983 (Act No.5 of 1983) and subsequently issued an amendment vide G.O.Ms.No.150, HM & FW Dept. Dt.11.12.2021.

2. In the letter third read above, the Registrar, Dr. NTRUHS, has requested the Government to issue certain amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997.

3. The Government after careful examination, hereby decided to issue the following amendments to the said Rules.

4. Accordingly, the following notification will be published in the next extraordinary issue of the Andhra Pradesh Gazette:

NOTIFICATION

In exercise of powers conferred under Section 3 read with sub-section (1) of section 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act, 1983 (Act No.5 of 1983), the Government hereby makes the following amendments to the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997 issued in G.O.Ms.No.260 HM & FW Dept. Dt: 10.07.1997 and as amended subsequently from time to time:

AMENDMENTS

In the said rules, in rule 3,-

(1) for clause (d) of sub rule (2), the following shall be substituted, namely,-

“(d).The University shall cancel the PG Medical and Dental (Degree/Diploma) Degree of the candidate and the penalty of indemnity bond shall be Rs.25 Lakhs for non-rendering of services after completion of such course for In-service candidates as stated in sub-rule (2) (c) of Rule 3.”

Contd...2/-

::2::

(2) after clause (d) of sub rule (2) as so amended, the following shall be added, namely,-

“(e). The maximum duration to complete MD/MS/MDS is six (6) years from the date of admission including University examinations. The maximum duration to complete PG (Medical/Dental) Diploma is four (4) years from the date of admission including University Examinations.”

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

M.T.KRISHNA BABU

PRINCIPAL SECRETARY TO GOVERNMENT

To

The Commissioner, Printing & Stationery, Stores Purchase Dept.,
Satyanarayanapuram, Vijayawada.

(With a request to publish the notification in extraordinary issue
of Andhra Pradesh State Gazette and supply 300 copies)

The Registrar, Dr. NTR University of Health Sciences, Vijayawada.

The Director of Medical Education, AP, Vijayawada.

All the Principals of Medical Colleges in the State (through DME)

Copy to:

The Spl. C.S. to C.M.

The OSD to M(HFW&ME)

The P.S. to Pri Secy.to Government, HM&FW Department.

Law (B) Department.

Sf/Sc(Comp. No. 1801306)

//FORWARDED::BY ORDER//

SECTION OFFICER

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

Rules – Medical Education – Rules for admission to Post Graduate – Medical Courses in the Medical Colleges in the State – Amendments – Notification – Orders - Issued.

HEALTH, MEDICAL & FAMILY WELFARE (C1) DEPARTMENT

G.O.Ms.No.101

Dated:15.07.2023

Read the following:-

- 1.Andhra Pradesh Re-organization Act-2014.
- 2.G.O.Ms.No.260, H.M & F.W (E2) Department, dt.10-07-1997.
- 3.G.O.Ms.No.122, H.M & F.W (E2) Department, dt.13.04.2006.
- 4.G.O.Ms.No.163, H.M. & F.W (E2) Department, dt.01.08.2009.
- 6.G.O.Ms.No.34, H.M. & F.W (E2) Department, dt.03.02.2010.
- 7.G.O.Ms.No.41, H.M. & F.W (E1) Department, dt.10.02.2010.
8. G.O.Ms.No.67, H.M. & F.W (C1) Department, dt.21.04.2017.
9. G.O.Ms.No.29, H.M. & F.W (C1) Department, dt.22.03.2018.
10. G.O.Ms.No.150, H.M. & F.W (C1) Department, dt.11.12.2021.
11. G.O.Ms.No.4, H.M. & F.W (C1) Department, dt.12.01.2022.
12. G.O.Ms.No.206, H.M. & F.W (C1) Department, dt.11.08.2022.
13. G.O.Ms.No.252, H.M. & F.W (C1) Department, dt.07.10.2022.
14. From the Registrar, Dr. YSR UHS, Vijayawada e-file No.2112132, Dated:07.07.2023.

ORDER:

The State of Andhra Pradesh has been bifurcated as State of Telangana and State of Andhra Pradesh through the Andhra Pradesh Reorganisation Act, 2014 (Act 6 of 2014). As per the Sections 3 & 4 of the said Act, the territories of the Telangana and Andhra Pradesh have been defined respectively. As per the Section 4 of the said Act, on and from the appointed day, the State of Andhra Pradesh shall comprise the territories of the existing State of Andhra Pradesh other than those specified in Section-3.

2. In the reference 14th read above, the Registrar, Dr.YSR University of Health Sciences has reported that in order to protect the interests of the students hailing from the State of Andhra Pradesh, appropriate measures have to be taken in admission to Medical and Dental Colleges of non-state wide institutions established after bifurcation of the State i.e. after 2nd June, 2014. Similarly, a large number of seats in PG Medical and Dental courses in the existing Government and Private Medical and Dental Colleges have been increased after 2nd June, 2014.

3. The Registrar, Dr.YSRUHS has also stated that representations have been received from the parents and students of Andhra Pradesh to do justice to Andhra Pradesh students with reserving 100% seats in Undergraduate and Postgraduate of Medical and Dental Courses.

4. In order to protect the interest of students of Andhra Pradesh and for their benefit, all the seats of Undergraduate and Postgraduate courses in Medical and Dental Colleges established/increased seats after 2nd June, 2014 need to be filled with the students of Andhra Pradesh except the seats of All India Quota. The Registrar, Dr.YSRUHS has therefore, requested the Government to issue necessary amendments to the relevant Rules.

5. In the G.O. 2nd read above, orders were issued notifying the Rules called "the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997" and as amended subsequently.

6. The Government after careful examination of the matter, have decided to amend "the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997" and as amended subsequently.

(P.T.O)

::2::

7. Accordingly, the following notification shall be published in the next issue of the Andhra Pradesh Gazette:

NOTIFICATION

In exercise of the powers conferred by Sections 3 and 15 of the Andhra Pradesh Educational Institutions (Regulation of Admission and Prohibition of Capitation Fee) Act, 1983 (Andhra Pradesh Act No. 5 of 1983), the Governor of Andhra Pradesh hereby makes the following amendments to "the Andhra Pradesh Medical Colleges (Admission into Post Graduate Medical Courses) Rules, 1997" issued in G.O.Ms.No. 260, H.M & F.W (E2) Department, dt.10-07-1997 as subsequently amended and published in the rules supplement to Part-I Extraordinary of the A.P. Gazette No.28, dt.14.07.1997.

AMENDMENTS

In the said rules,

I. In Rule 4 (1), for clause (A):

The following shall be substituted, namely:

"A. Admission to 85% of the Post Graduate Medical and Dental seats of Competent Authority Quota in each course / Specialty in Government and Private un-aided Non-Minority and Minority Medical/Dental colleges in non-state wide Institutions established in the State of Andhra Pradesh **prior to 2nd June 2014** shall be reserved for the local candidates as specified under Rule 4 (1) (B) and the remaining 15% of the seats shall be un-reserved for the candidates as specified under Rule 4(1)(G) in the Andhra Pradesh Educational Institutions (Regulations and Admissions) order, 1974 as subsequently amended".

"(AA) The Post Graduate Medical and Dental colleges established and increased seats in Government and Private un-aided Non-Minority and Minority Medical/Dental colleges in non-state wide Institutions established in the state of Andhra Pradesh **after 2nd June, 2014**, 85% of seats under Competent Authority Quota shall be reserved for local candidates of Andhra Pradesh State. The remaining 15% of the Competent Authority Quota seats are unreserved which shall be filled with the candidates of two local areas of State of Andhra Pradesh and the candidates defined under 4(1) (H) of "Explanation"."

II) after clause (G), the following new clause shall be added namely:

"(H) The following categories of candidates are eligible to apply for admission to the 15% of un-reserved seats under Competent Authority Quota in Post Graduate Medical and Dental Colleges in Government and Private un-aided Non-Minority and Minority Medical/Dental colleges in non-state wide Institutions established and increased seats in the State of Andhra Pradesh **after 2nd June, 2014**:-

(i) All the candidates eligible to be declared as local candidates of two local areas of State of Andhra Pradesh.

(ii) Candidates who have resided in the State of Andhra Pradesh for a total period of 10 years excluding the periods of study outside the State of Andhra Pradesh or either of whose parents have resided in the State of Andhra Pradesh for a total period of ten years excluding period of employment outside the State of Andhra Pradesh.

(iii) Candidates who are children of parents who are in employment of the State of Andhra Pradesh or Central Government, Public Sector Corporations, Local Bodies, Universities and Educational Institutions other similar quasi Public Institutions within the State of Andhra Pradesh.

(P.T.O)

::3::

(iv) Candidates who are spouses of those in the employment of the State of Andhra Pradesh or Central Government, public sector corporations, Local Bodies, Universities and Educational Institutions recognized by the Government or University or other Competent Authority and similar quasi Government Institutions within the State of Andhra Pradesh."

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

**M T KRISHNA BABU
SPECIAL CHIEF SECRETARY TO GOVERNMENT**

To
The Commissioner, Printing, Stationery & Stores Purchase (Printing Wing)
Department, Vijayawada. (With a request to publish the same in the A.P. Gazette).
The Director of Medical Education, A.P., Vijayawada.
The Registrar, Dr. YSR University of Health Sciences, Vijayawada.
The Principals of all Government and Private Unaided Minority and Non-Minority
Medical / Dental Colleges in the State through Director of Medical Education,
Vijayawada.
All HODs under the Control of HM & FW Department.
The Education (EC) Department.
The Member Secretary & CEO, APHER & MC, Tadepalli.
All the District Collectors in the State

Copy to:

The Secretary, Govt. of India, Ministry of Health and Family
Welfare, Department of Health, New Delhi.
The Secretary, National Medical Council/Dental Council of India, New Delhi.
P.S to Spl.C.S to C.M
Revenue Department
OSD to M(HFW&ME).
The PS to Special Chief Secretary to Government, HM & FW Department.
LAW (B) DEPARTMENT
SF/SC (e file No. 2112132)

//FORWARDED:: BY ORDER//

SECTION OFFICER

