

URGENT

महानिदेशालय
केन्द्रीय औद्योगिक सुरक्षा बल
(गृह मंत्रालय)
13, सीजीओ कॉम्प्लैक्स, लोदी रोड, नई दिल्ली-03

Welfare Directorate

No. E-42099/MBBS-BDS(2023-24)/Wel/2023/ 2589

Dated: 27 June'2023

TO

All ADsG (APS, North & South)
All Sector IsG, CISF including Trg. & NISA Hyd.

Sub: ALLOCATION OF CENTRAL POOL MBBS/BDS SEATS FOR WARDS OF CAPFS/AR PERSONNEL FOR THE ACADEMIC SESSION 2023-24: REG.

Kindly refer to Welfare Directorate letter No. E-42099/MBBS-BDS(2023-24)/Wel/2023-2478 dated 16.06.2023 on the above subject.

02. It has been intimated by MHA, vide their letter No. I-45020/2/2023-Pers-II dated 27.06.2023 that the allocation of Central Pool MBBS/BDS seats for the Academic session 2023-24 for the wards of CAPF personnel is awaited from Ministry of Health & Family Welfare. In case of any amendment in instructions/guidelines and number of seats allocated for the wards of CAPFs & AR, will be intimated on receipt of the MoH&FW.

03. In view of the above, it is again requested to send the consolidated merit applications from eligible wards of the CISF personnel of your Sector, on the basis of rank/position of the applicant in NEET Exam-2023 as stipulated in MoH&FW O.M.No.U.14014/16/2022-ME-II (FTS No.8169243) dated 30.09.2022(Copy enclosed), so as to reach to this Directorate (Welfare branch) **by 30.06.2023** for further necessary action, please.

Encl: As above.

(Deepak Kumar)
Asstt. Inspector General (Welfare)

Internal :-

1. All AlsG, FHQrs : For information and similar action, please.
2. AIG/Tech, FHQ : Display the contents of the letter and its enclosures on the CISF website for dissemination of all Force personnel, please.

स्पीड पोस्ट द्वारा
BY SPEED POST

Speed Post
3426620 (1-7)

No.U.14014/16/2022-ME-II (FTS No.8169243)
Government of India
Ministry of Health & Family Welfare
(ME-II Section)

Nirman Bhawan, New Delhi
Dated the 30 September, 2022.

OFFICE MEMORANDUM

Subject: Guidelines for Allocation of Central Pool MBBS/BDS seats for the academic year 2022-23 - Regarding.

The undersigned is directed to refer to the subject mentioned above and to enclose herewith the Guidelines to be followed by the beneficiary Government Departments for selection and nomination of candidates against Central Pool MBBS/BDS seats for the academic year 2022-23 for information and necessary action.

Encl. as above.

Chandany

(Chandan Kumar)

Under Secretary to the Govt. of India
Telefax No.23061342

To

1. The Under Secretary, Student Cell, Ministry of External Affairs, Welfare Unit, Jawahar Lal Nehru Bhawan, Janpath, New Delhi.
2. The Director (Welfare), Ministry of External Affairs, Welfare Unit, Jawahar Lal Nehru Bhawan, Janpath, New Delhi.
3. The Ministry of Home Affairs, Police-II Section, 276-A, North Block, New Delhi.
4. The Director (CS), Cabinet Secretariat, EA-II Section, Room No.1001, B-1 Wing, 10th Floor, Pt. Deendayal Antyodaya Bhawan, CGO Complex, New Delhi-110003.
5. The Cabinet Secretariat (SPG), Administrative Block, SPG Complex, Sector-8, Dwarka, New Delhi-110075.
6. The Joint Director (Admn & Coord), Ministry of Defence, Kendriya Sainik Board, West Block-IV, Wing No.VII, R.K. Puram, New Delhi-66.
7. The Director (CT-II), Ministry of Home Affairs, CTCR Division, North Block, New Delhi.
8. The Assistant Commissioner, STSS Unit, Kendriya Vidyalaya Sangathan, 18th Institutional Area, Shaheed Jeet Singh Marg, CTSA Unit-KV, JNU Campus, New Delhi-110016.

साधारण डाक द्वारा
BY ORDINARY POST

9. The Secretary, -Medical, Health & Family Welfare Department,
Government of Meghalaya, Nagaland, Sikkim, Lakshdweep, Jammu &
Kashmir, Ladakh, Tripura, Mizoram and Andaman & Nicobar Islands.

**Guidelines for selection and nomination of candidates
Against Central Pool MBBS/BDS seats for the academic year
2022-23**

Selection of candidates by beneficiary States/Union Territories:

1.1 Beneficiary States/UTs:

The States/UTs, which are deficient in medical education.

1.2 Eligibility Conditions:

Only the children of

- i. Permanent residents of the State/UT concerned;
- ii. The employees of the State/UT Government concerned;
- iii. the employees of the Central/Other State/UT Government on deputation to the State/UT concerned and
- iv. the employees of the Central/other State/UT Govt. posted in and having their headquarters within the State/UT concerned will be eligible.

The children of Central/State/UT Government employees aforementioned should be treated at par with the local resident.

1.3 Education Qualification:

As per Graduate Medical Education Regulation 1997 of Medical Council of India / National Medical Commission, for becoming eligible for entrance examination, candidate must have passed in the subjects of Physics, Chemistry, Biology and English individually and must have obtained a minimum of 50% marks (40% for SC/ST or OBC and 45% for Gen-PH and 40% for SC-PWD/ST-PWD/OBC-PWD (persons with disability)

category candidates) taken together in Physics, Chemistry, Biology/Bio-Technology at the qualifying examination.

1.4 Selection of Candidates:

1.4.1 National Eligibility cum Entrance Test (NEET)

The selection of candidates will be made on the basis of rank obtained in the National Eligibility cum Entrance Test (NEET)-2022 being conducted by National Testing Agency. As per Graduate Medical Education Regulations 1997 of Medical Council of India / National Medical Commission, it shall be necessary for the candidates to obtain minimum marks at 50th percentile at NEET, 2022. However, in respect of candidates belonging to Scheduled Castes, Scheduled Tribes and Other Backward Classes the minimum marks shall be at 40th percentile. In respect of candidates with specified disabilities, the minimum marks shall be at 45th percentile. The percentile shall be determined on the basis of highest marks secured in the All India common merit list in National Eligibility Cum Entrance Test for admission to MBBS/BDS Courses.

1.5 Reservation:

The reservation policy being followed by concerned beneficiary State/UT will apply on Central Pool MBBS/BDS seats.

2. Selection of candidates by UTs of Jammu & Kashmir and Ladakh:

2.1 Eligibility conditions:

Central Pool MBBS seats are being allocated to the UTs of Jammu & Kashmir & Ladakh for selection and nominations of the candidates from the UTs of Jammu & Kashmir and Ladakh belong to either of the following three categories:-

1. Children of families where a parent or a direct member of the family has been killed in acts of

terrorism or has been an innocent victim in cross-firing or in firing by armed forces in combating terrorism;

- ii. Children of such persons who are exposed to substantive risk due to their assignment mainly relating to combating acts of terrorism; added weightage is to be given to persons who have come in the 'hit list' of terrorist organizations; and
- iii. Children of such families who have migrated from Kashmir due to the current situation and have lost their means of livelihood including their business or use of their property.

The UT Governments of Jammu & Kashmir and Ladakh have to ensure that the candidates selected should fall within one of the above three categories. The children of All India Service Officers posted in the State would also be eligible to participate in the said merit system. Selection of candidates in Category (iii) above should be entirely on merit among the eligible candidates in this category.

2.2 Education Qualification:

As per Graduate Medical Education Regulation 1997 of Medical Council of India / National Medical Commission, for becoming eligible for entrance examination, candidate must have passed in the subjects of Physics, Chemistry, Biology and English individually and must have obtained a minimum of 50% marks (40% for SC/ST/OBC and 45% for PWD category candidates) taken together in Physics, Chemistry, Biology/Bio-Technology at the qualifying examination as mentioned in clause 4 (2) of Regulations on Graduate Medical Education 1997.

2.3 Selection of Candidates:

The selection of candidates will be made on the basis of rank obtained in the National Eligibility cum Entrance Test (NEET)-2022 being conducted by National Testing Agency. As per Graduate Medical Education Regulations 1997 of Medical Council of India / National Medical Commission, it shall be necessary for the candidates to obtain minimum marks at 50th percentile at NEET 2022. However, in respect of candidates belonging to Scheduled Castes, Scheduled Tribes and Other Backward Classes the minimum marks shall be at 40th percentile. In respect of candidates with specified disability, the minimum marks shall be at 45th percentile. The percentile shall be determined on the basis of highest marks secured in the All India Common merit list in National Eligibility Cum Entrance Test for admission to MBBS/BDS courses.

2.4 Reservation:

The reservation policy being followed by the UTs of Jammu & Kashmir and Ladakh will apply on Central Pool MBBS/BDS seats.

3. Selection of candidates by beneficiary Government Departments:

The following are the beneficiary Government Departments:

- i. Ministry of Defence (Kendriya Sainik Board) - for wards/children of Defence personnel.
- ii. Ministry of Home Affairs - for wards/children of Central Armed Police Force (CAPF) personnel.
- iii. Ministry of Home Affairs - For civil Terrorist Victims Category.
- iv. Ministry of External Affairs - for wards/children of Mission Staff posted abroad.
- v. Ministry of HRD - for Tibetan Refugees.
- vi. Cabinet Secretariat - for wards of SSF, RAW, ARC Dte., SPG.

3.1 Education Qualification

As per Graduate Medical Education Regulation 1997 of Medical Council of India / National Medical Commission, for becoming eligible for entrance examination, candidate must have passed in the subjects of Physics, Chemistry, Biology/Bio-Technology and English individually and must have obtained a minimum of 50% marks (40% for SC/ST/OBC and 45% for Gen PH and 40% for SC-PWD/ST-PWD/OBC-PWD (persons with disability) category candidates) taken together in Physics, Chemistry, Biology at the qualifying examination.

3.2 Selection of Candidates:

The selection of candidates will be made on the basis of rank obtained in the National Eligibility cum Entrance Test (NEET)-2022 being conducted by National Testing Agency. As per Graduate Medical Education Regulations 1997 of Medical Council of India / National Medical Commission, it shall be necessary for the candidates to obtain minimum marks at 50th percentile at NEET 2022. However, in respect of candidates belonging to Scheduled Castes, Scheduled Tribes and Other Backward Classes the minimum marks shall be at 40th percentile. In respect of candidates with specified disability, the minimum marks shall be at 45th percentile. The percentile shall be determined on the basis of highest marks secured in the All India Common merit list in National Eligibility Cum Entrance Test for admission to MBBS/BDS courses.

3.3 Reservation:

As per extant Government policy.

4. Selection of candidates by Ministry of External Affairs:

4.1 The Central Pool MBBS/BDS seats are allocated to Ministry of External Affairs for the following two categories:

- i. Children of Indian Mission staff posted abroad.
 - The requisite guidelines for section of children of Indian Mission staff posted abroad are given in Para 3, 3.1 and 3.3. above.
- ii. Foreign national students of friendly foreign countries (as per bilateral agreements with these countries).

4.2 Selection of Candidates:

The selection of candidates will be made on the basis of rank obtained in the National Eligibility cum Entrance Test (NEET)-2022 being conducted by National Testing Agency. As per Graduate Medical Education Regulations 1997 of Medical Council of India / National Medical Commission, it shall be necessary for the candidates to obtain minimum marks at 50th percentile at NEET, 2022. In respect of candidates with locomotory disability of lower limbs, the minimum marks shall be at 45th percentile. The percentile shall be determined on the basis of highest marks secured in the All India common merit list in National Eligibility Cum Entrance Test for admission to MBBS/BDS courses.

No.U.14014/16/2022-ME-II (FTS No.8169243)

Government of India

Ministry of Health & Family Welfare
(Deptt. Of Health & Family Welfare)

New Delhi, Dated the 28 October, 2022.

**STATEMENT INDICATING THE ALLOCATION OF MBBS/BDS SEATS
FROM THE CENTAL POOL QUOTA TO THE MINISTRY OF HOME
AFFAIRS FOR THE ACADEMIC SESSION 2022-23**

MBBS

S.No.	Name of College	City	State/UT	No. of seats
1.	Lady Hardinge Medical College	New Delhi	Delhi	03 (three)
2.	S.K. Medical College	Muzaffarpur	Bihar	02 (two)
3.	Medical College	Alappuzha	Kerala	01 (one)
4.	NSCB Medical College	Jabalpur	M.P.	01 (one)
5.	Govt. Medical College	Rajnandgaon	Chhattisgarh	01 (one)
6.	B.J. Medical College	Pune	Maharashtra	01 (one)
7.	S.P. Medical College	Bikaner	Rajasthan	01 (one)
8.	MLN Govt. Medical College	Allahabad	U..P.	01 (one)
9.	Govt. Medical College	Chandigarh	Chandigarh	01 (one)
10.	Govt. Medical College	Nagpur	Maharashtra	01 (one)
11.	R.I.M.S.	Ranchi	Jharkhand	01 (one)
12.	P.M.C.H.	Dhanbad	Jharkhand	01 (one)
13.	Medical College	Thrissur	Kerala	02 (two)
14.	VMMC, Safdarjung Hospital	New Delhi	Delhi	01 (one)
15.	A.N. Magadh Medical College	Gaya	Bihar	01 (one)
16.	MGM Medical College	Jamshedpur	Jharkhand	01 (one)
17.	Gandhi Medical College	Bhopal	M.P.	01 (one)
18.	Swami Ramanand Thirth Rural Medical College	Ambejogai	Maharashtra	01 (one)

19.	Medical College	Kozhikode	Kerala	01 (one)
20.	Medical College	Thiruvananthapuram	Kerala	01 (one)
21.	Govt. Medical College, North Bastar	Kanker	Chhattisgarh	01 (one)
22.	VCSGGMS & RI, Srinagar	Garhwal	Uttarakhand	01 (one)
TOTAL			26 (Twenty Six)	

BDS

S.No.	Name of College	City	State/UT	No. of seats
1.	Dr. R. Ahmed Dental College	Kolkata	W. Bengal	01 (one)
2.	Patna Dental College	Patna	Bihar	01 (one)
3.	K.G. Dental College	Lucknow	U.P.	01 (one)
TOTAL			03 (Three)	

(Chandan Kumar)

Under Secretary to the Govt. of India

No.U.14014/16/2022-ME-II (FTS No.8169243)

Government of India
Ministry of Health & Family Welfare
(Deptt. of Health & Family Welfare)

Nirman Bhawan, New Delhi,
Dated the 28 October, 2022

OFFICE MEMORANDUM

Sub: Central Pool MBBS and BDS seats – Allocation for 2022-23 session- reg.

The undersigned is directed to forward herewith a statement indicating the number of MBBS/BDS seats alongwith the Medical/Dental Colleges concerned, allocated for the academic session 2022-23 from the Central Pool for the Ministry of Home Affairs, Cabinet Secretariat and the Ministry of Defence.

2. The quota for Ministry of Home Affairs includes the seats meant for Special Services Bureau also.
3. The selection of eligible candidates will be made as per guidelines conveyed vide this Ministry's letter of even number dated 30th September, 2022 (copy enclosed). The copy of the merit list together with copies of allotment letters may be sent to this Ministry.
4. The selected candidates may be advised to report to the concerned college for admission well in time i.e. before the closing of admission and an intimation regarding their actual admission alongwith their full particulars including their marks, be sent to this Department within seven days of their admission.
5. The admission of candidates to various medical/dental colleges will depend on their fulfilling the eligibility criteria and other conditions of admission as laid down by the concerned State Govt. which may be ascertained from the concerned colleges.
6. It should be ensured that every selected candidate carries duly attested documents including his/her photographs when reporting for admission.
7. Intimation whether all the seats allocated to that Ministry have been fully utilized should be conveyed to this Department on most urgent basis. In the event of any default in this behalf, this Ministry may have no choice except to curtail the allocation, to the extent of the seat(s) lost or un-utilized, in the succeeding year.
8. The entire admission process may please be completed on time bound basis.
9. The receipt of this communication may please be acknowledged.

Encl. as above.

(Chandan Kumar)

Under Secretary to the Govt. of India

To

1. Ministry of Home Affairs, PF-III Section, North Block, New Delhi

11

2. Cabinet Secretariat (SR), EA-II Section, R.No.1001, B-1 Wing, 10th Floor, Pt. Deendayal Antyodaya Bhawan, CGO Complex, Lodhi Road,, New Delhi- 110 003.
3. Shri Arun Kumar Sinha, Director, Special Protection Group (SPG), Cabinet Secretariat, 9, Lok Kalyan Marg, New Delhi-110011.
4. Ministry of Defence, Kendriya Sainik Board, West Block - IV, Wing No. 5, R. K. Puram, New Delhi.
5. The Ministry of External Affairs (Student Cell), Jawaharlal Nehru Bhavan, Janpath, New Delhi-110011.
6. The Ministry of External Affairs, Welfare Unit, Jawaharlal Nehru Bhavan, Janpath, New Delhi-110011.
7. The Principals of the colleges concerned.

(1)

(2)

Guidelines for allocation of MBBS/BDS seats to the wards of CAPF personnel.

- i. The selection of wards of CAPFs personnel is to be made on the basis of marks obtained by the students in National Eligibility Entrance Test (NEET), 2022 conducted by NTA. As per this Ministry's O.M.No. 27011/109/97-PF-I dated 24.03.1998, the procedure to be followed for allotment of seats to wards of CAPFs & AR personnel is
 - a. Priority-I : Those killed in action.
 - b. Priority-II : Permanently disabled in action and boarded out from service.
 - c. Priority-III : All serving and retired personnel.
- ii. As per order No. 27012/2/2002-PF.III dated 14.06.2002 & 22.07.2002, wards of IB & SSB Non-combatised personnel are eligible for Priority-I and Priority-II only.
- iii. The instructions contained in MoH&FW O.M. No. U.14014/16/2022-ME-II (FTS No. 8169243) dated 30.09.2022 may be followed.
- iv. For 26 MBBS and 3 BDS seats, sufficient number of candidates from Merit List may be called for counselling, as there will be no time left in hand for the 2nd counseling.
- v. The checking of original certificates of the candidates by the Board is compulsory. In case, a candidate has already taken admission in any Medical College and is not having original certificate, NOC from the concerned college is required at the time of counselling.
- vi. Undertaking Certificate may be got filled from the candidates, for accepting/non accepting of Medical seats.
- vii. The proceedings of the counselling duly signed by all the members of Committee/Board should reach this Ministry by 18.11.2022 alongwith one copy of documents of selected candidates only alongwith 2 photographs of the candidate.
- viii. The letter for Medical Colleges will be issued by MHA after taking approval of the competent authority.
