

STEPS FOR ADMISSION CONFIRMATION

એડમિશન કન્ફર્મેશન માટેના સૂચનો

ACPUGMEC has declared result of first round of admission for MBBS & BDS seats.
[ACPUGMEC એ MBBS અને BDS બેઠકો માટે પ્રવેશના પ્રથમ રાઉન્ડનું પરિણામ જાહેર કર્યું છે.]

You are instructed to follow steps mentioned below TO CONFIRM YOUR ADMISSION: [તમારા પ્રવેશને કન્ફર્મ કરવા માટે તમને નીચે દર્શાવેલ પગલાં ને અનુસરવાની સૂચના આપવામાં આવે છે.]

Step-1: Open the website for UG admission. <https://www.medadmgujarat.org/ug/home.aspx>
[યુ.જી. એડમિશન માટેની વેબસાઈટ ખોલો. <https://www.medadmgujarat.org/ug/home.aspx>]

Step-2: Login in to your account [તમારા એકાઉન્ટ માં લોગ ઈન કરો]

Step-3: Check your Allotment status: [તમારી એલોટમેન્ટની સ્થિતિ તપાસો:]

- (i) If seat not allotted: Wait for next round (i) જો સીટ ફાળવવામાં ન આવી હોય: આગલા રાઉન્ડની રાહ જુઓ,
- (ii) If seat allotted: Then follow the below mentioned process (ii) જો સીટ ફાળવવામાં આવે તો: પછી નીચે દર્શાવેલ પ્રક્રિયા ને અનુસરો]

Step-4: Print Allotment letter and take appointment at nearby help center from your log in (For NRI students GMERS Medical College, Gandhinagar Only) [તમારા લોગ ઈનમાંથી એલોટમેન્ટ લેટરની પ્રિન્ટ આઉટ લેવી અને નજીકના હેલ્પ સેન્ટર પર એપોઈન્ટમેન્ટ લો (NRI વિદ્યાર્થીઓ માટે ફક્ત GMERS મેડિકલ કોલેજ, ગાંધીનગર)]

Step-5: Print fees challan (for all students) & Do Online payment through ACPUGMEC portal OR follow Step-5. [ફી ચલણ (બધા વિદ્યાર્થીઓ માટે) પ્રિન્ટ કરો અને ACPUGMEC પોર્ટલ દ્વારા ઓનલાઈન પેમેન્ટ કરો અથવા સ્ટેપ-5 અનુસરો]

Step-6: Go to nearby designated HDFC bank (fees can be deposited by means of Cash or DD only) [નજીકની એચડીએફસી બેંકની ડેઝિગનેટેડ બ્રાંચ પર જાઓ (ફી માત્ર રોકડ અથવા ડીડી દ્વારા જમા કરી શકાય છે)]

Step-7: If you have paid fees at Bank counter collect fees receipt provided by HDFC bank and also, your fees challan stamped by HDFC bank. [જો તમે બેંક ના કાઉન્ટર પર ફી ચૂકવી હોય તો HDFC બેંક દ્વારા પૂરી પાડવામાં આવેલ ફીની રસીદ અને HDFC બેંક દ્વારા સ્ટેમ્પ કરાયેલ તમારા ફી ચલણ પાણ મેળવો.]

Step-8: Visit selected help center for appointment with Original Documents mentioned in Allotment letter with fees receipt and challan certified by HDFC bank. [એચડીએફસી બેંક દ્વારા પ્રમાણિત ફીની રસીદ અને ચલણ સાથે એલોટમેન્ટ લેટરમાં ઉલ્લેખિત અસલ પ્રમાણપત્રો સાથે એપોઈન્ટમેન્ટ માટે પસંદ કરેલ હેલ્પ સેન્ટરની મુલાકાત લો.]

**Admission Committee for Professional Undergraduate & Postgraduate
Medical Educational Courses (ACPUGMEC & ACPPGMEC)**
Constituted under the Gujarat Professional Medical Educational Institutions
(Regulation of Admission and Fixation of Fees) Act, 2007, Gujarat Act No. 3 of 2008
Government of Gujarat

Step-9: Submit original documents in A3 (11*15 inches) Appropriate size cover with your details written on it (as per website) with fees receipt. [A3 (11*15 ઈંચ) યોગ્ય સાઈઝના કવરમાં અસલ પ્રમાણપત્રો અને ફીની રસીદ સબમિટ કરો જેમાં તમારી વિગતો લખેલી હોય (નમૂનો વેબસાઈટ પર ઉપલબ્ધ છે.)]

Step-10: Collect your admission order signed and stamped by nodal officer from help center and secure it for further rounds. [હેલ્પ સેન્ટરમાંથી નોડલ ઓફિસર દ્વારા સહી કરેલ અને સ્ટેમ્પ કરેલ તમારો એડમિશન ઓર્ડર મેળવો અને તેને હવે પછીના આનુશાંગિક રાઉન્ડ માટે સુરક્ષિત કરો].
