

All India Institute of Medical Sciences New Delhi
Ansari Nagar, New Delhi-110608

Prospectus

January, 2013 Session

AIIMS-PG/Post-Doctoral Courses
[MD/MS/M.Ch (6Yrs.)/MDS/ DM/M.Ch/MHA/Ph.D]

AT A GLANCE

- **Last date for Online Registration of Application on AIIMS website** : **15.10.2012 (upto 5:00 P.M.)**
www.aiimsexams.org

EXAMINATION SCHEDULE :

- **MD/MS/M.Ch (6 yrs)/MDS**
 - Status of Applications and date of hosting the Admit Cards on website www.aiimsexams.org : 26.10.2012
 - Entrance Examination : 18.11.2012
 - Expected date of declaration of Result : 29.11.2012
 - 1st Counseling : 12.12.2012
 - 2nd Counseling : 20.12.2012
 - Open Selection : 28.01.2013
- **DM/M.Ch/MHA**
 - Status of Applications and date of hosting the Admit Cards at www.aiimsexams.org : 05.12.2012
 - Written Test : 16.12.2012
 - Result (Written Test) : 18.12.2012
 - Departmental Assessment : 20.12.2012
 - Final result to be declared by : 22.12.2012
- **Ph.D.**
 - Date of hosting the Admit Cards at www.aiimsexams.org : 10.01.2013
 - Written Test : 20.01.2013
 - Result (Written Test) : 23.01.2013
 - Departmental Assessment : 28.01.2013
 - Final result to be declared by : 30.01.2013

All the final results will be displayed on the Notice Board of Examination Section of AIIMS and will also be available on internet at www.aiims.ac.in, www.aiims.edu and www.aiimsexams.org Result of individual candidate will NOT be informed on telephone.

Application Fee: General / OBC Category: Rs.1000/- (SC/ST Category: Rs. 800/-) + Transaction Charges as applicable. Payment through computer generated Challan Form in any branch of State Bank of India (S.B.I.).

NOTE : The candidates are advised to read the Prospectus and help manual carefully before starting online registration and ensure that no column is left blank. In the event of rejection of the application form, no correspondence/request for reconsideration, will be entertained. Please save and download a print of the Registration Slip and retain the copy of Registration Slip and candidates copy of Challan form till the completion of Admission Process.

CONTENTS

Section	Particulars	Page No.
I	INTRODUCTION	4
II	Aims and Objectives	4
III	D.M./M.Ch. Courses	4
	Eligibility, Method of Selection,	5
	Emoluments, Leave, Internal Assessment and Dissertation	6
IV	M.H.A. (Master in Hospital Administration) : Seats-MHA,	6
	Eligibility, Duration of Course, Method of Selection,	6
	Internal Assessment and Submission of Protocol and Thesis	7
V	Ph.D. : Seats, Eligibility, Duration of Course, Method of Selection and Important	7-8
VI	M.D./M.S. & M.D.S.: Seats, Eligibility, Centers for Competitive Entrance Examination,	9 -10
	Method of Selection, Emoluments, Selection of Sponsored/Foreign National Candidates,	10
	Duties and Responsibilities, Leave, Assessment, Submission of Protocol and Thesis,	10-11
	Internal Assessment, Other Terms and Conditions, Reservation of Seats,	11-14
	Determination of <i>Inter se Merit, Contract, Method of Counseling, Allocation of Seats and Open Selection</i>	11-14
VII	M.Ch. (6 years Course): Number of Seats, Eligibility, Duration of Course, Method of Selection	14-15
VIII	IMPORTANT INSTRUCTION APPLICABLE TO ALL EXAMINATIONS:	15
	Requirements for Admission of Sponsored Candidates,	15
	Format of Sponsored Certificate, Requirements for Admission of Foreign Nationals	16
	Instructions for filling the On line Application Form	16
	Online Registration & Submission of Application Form, Status of online Registration	16
	Documents to be Attached with Registration Slip,	17
	SUBMISSION OF APPLICATION BY CANDIDATES WHO ARE EMPLOYED	18
	Submission of Caste Certificate by SC / ST / OBC Candidates	18
	Form of SC/ST Certificate Prescribed	18
	Proforma for Other Backward Class (OBC) Prescribed	19
	WHAT IF THERE IS ANY DISCREPANCY NOTICED	20-21
IX	GENERAL INFORMATION, Fee	22
	Hostel Accommodation, Institute Library	23
	CODE OF CONDUCT FOR STUDENTS AT AIIMS, NEW DELHI	23-25
	Appendix – I (State Codes)	25
	Appendix – II (List of Medical College Recognized by MCI)	26-29
	Appendix – III (List of Dental College Recognized by DCI)	30-33
	Appendix – IV Help Manual (Important Instructions for Applicants Filling Online Application Form)	34-44
	Instructions For Photographs	45

I. INTRODUCTION

An Act of Parliament in 1956 established the All India Institute of Medical Sciences (AIIMS) as an autonomous institution of national importance and defined its objectives and functions. By virtue of this Act, the Institute grants its own medical degrees and other academic distinctions. The degrees granted by the Institute under the All India Institute of Medical Sciences Act are recognized medical qualifications for the purpose of the Indian Medical Council Act and notwithstanding anything contained therein, are deemed to be included in the first schedule of that Act, entitling the holders to the same privileges as those attached to the equivalent awards from the recognized Universities of India.

II. AIMS & OBJECTIVES

In the field of postgraduate education, the most important function of the Institute is to provide opportunities for training teachers for medical colleges in the country in an atmosphere of research and enquiry. The postgraduate students are exposed to the newer methods of teaching and given opportunities to actively participate in teaching exercises. The other important objectives of the Institute are to bring together in one place educational facilities of the highest order for the training of personnel in all the important branches of health activity and to attain self-sufficiency in postgraduate medical education. The educational principles and practices being adopted are those which are best suited to the needs of the nation.

III. D.M./M.CH. COURSES IN SUPER SPECIALITY DEPARTMENTS

(Duration: 3 years)

1. The facilities for post-doctoral courses are available in the following super specialities for January 2013 Session:

Subject Code	Speciality	General Seats	Sponsored Seats
	D.M.		
01	CARDI OLOGY	3	0
02	ENDOCRINOLOGY	1	2
03	GASTROENTEROLOGY	2	1
04	NEUROLOGY	2	0
05	NEPHROLOGY	2	0
06	MEDICAL ONCOLOGY	2	3
07	NEONATOLOGY	1	1
08	CLINICAL HEMATOLOGY	1	0
09	HAMATOPATHOLOGY	1	1
10	NEURO-RADIOLOGY	0	3
11	NEURO-ANAESTHESIOLOGY	1	0
12	CARDIAC-ANAESTHESIOLOGY	2	1
13	PEDIATRIC NEUROLOGY	2	2
14	CLINICAL PHARMACOLOGY	1	2
15	Pulmonary Medicine & Sleep Disorders	2	1
	M.Ch.		
16	C.T.V.S.	4	1
17	NEURO-SURGERY	4	1
18	G.I. SURGERY	2	1
19	PEDIATRIC SURGERY	1	1
20	UROLOGY	1	1
21	Surgical Oncology	2	1

2. Eligibility

I) Educational qualification : A Candidate must possess a degree in MD/MS or DNB from a University recognized by the MCI in the respective discipline as mentioned hereunder:-

D.M.:

- For D.M. in Cardiology, Endocrinology, Nephrology, Neurology, Medical Oncology and Clinical Hematology a candidate must possess M.D. in Medicine/Pediatrics of this Institute or any other University recognized by the MCI.
- For DM in Gastroenterology, a candidate must possess M.D. in Medicine of this Institute or any other University recognized by the MCI.
- For DM in Hematopathology, a candidate must possess M.D. in Pathology/Lab. Medicine of this Institute or any other University recognized by the MCI.
- For D.M. in Neuro-Radiology, a candidate must possess M.D. in Radiodiagnosis of this Institute or any other University recognized by the MCI.
- For D.M. in Cardiac-Anaesthesiology/Neuro-Anaesthesiology, a candidate must possess M.D. in Anaesthesiology of this Institute or any other University recognized by the MCI.
- For D.M. in Neonatology and Pediatric Neurology, a candidate must possess M.D. in Pediatrics of this Institute or any other University recognized by the MCI.
- For DM in Clinical Pharmacology, a candidate must possess M.D. in Medicine/Pharmacology/ Pediatrics of this Institute or any other University recognized by the MCI.
- For DM in Pulmonary Medicine & Sleep Disorders, a candidate must possess M.D. in Medicine of this Institute or any other University recognized by the MCI.
- For M.Ch in Surgical Oncology, a candidate must possess M.S. Degree in Surgery/ENT of this Institute or any other University recognized by the MCI.

M.Ch. : A candidate must possess M.S. degree in **Surgery** of this Institute or any other University recognized by the MCI.

Note: The candidate who are likely to complete 3 years requisite tenure and degree by 30th January, 2013 may also apply. However, the candidates who complete their 3 years requisite tenure after 30th January, 2013 are not eligible to take up this examination.

II) Age limit :

- 35 years as on 1st January 2013 relaxable in case of SC/ST candidates by a maximum of 5 years and for OBC Candidates 3 years. The upper age limit is not applicable to sponsored candidates.

Note: A candidate is allowed to submit application for one speciality/subject only.

III) Centre for Examination: Examination will be conducted in Delhi only.

3. METHOD OF SELECTION

Selections for D.M./M.Ch courses are made through a 2-stage performance evaluation:

Stage I: Written test carrying **80 marks** of **90 minutes** duration in the subject the candidate has applied for. The question paper will consist of **50** Theory based Multiple Choice Questions (MCQs) and **30** clinical/practical/lab based Short Answer Questions (SAQs)/MCQs. Each correct (MCQ) answer will be awarded 1 mark and each wrong (MCQ) answer will be awarded one-third (-1/3) negative mark. More than one answer will be treated as wrong answer and awarded negative mark. Zero mark will be given for questions not answered.

Stage II: Out of the candidates who secured 50% marks or above in the written test (Stage-I), candidates 3 times the number of seats advertised will be called for departmental clinical/practical/lab based assessment (carrying **20 marks**) on the fourth day.

Note: I) The result of stage-I will be displayed on the Notice Board of the Examination Section, AIIMS. No individual intimation will be sent.

II) Candidates who fail to attend any of the two stages mentioned above will not be eligible for admission.

4. EMOLUMENTS

D.M./M.Ch. candidate selected for the post of Senior Resident will be paid emoluments as applicable to the post Rs. 18750 + Rs. 6600 GP + NPA and usual allowances as admissible under the rules.

5. LEAVE

1st year : 24 days; 2nd year : 30 days; 3rd year : 36 days.

6. INTERNAL ASSESSMENT

Internal assessment/progress report should be evaluated periodically by the faculty members of the concerned department on the theoretical knowledge and practical skills of a candidate. The Head of the Department should send such a internal assessment/progress report of each candidate on regular basis i.e. six monthly and send to the Academic Section of official records. The weightage of the internal assessment/progress report i.e. **25% marks of the candidate will be added in his/her final examination.**

7. DISSERTATION

Every candidate will be required to (a) submit a dissertation or (b) furnish proof of having undertaken research of high order which may be in the form of a manuscript of an original article fit for publication or already accepted by an approved journal or (c) present evidence of having published papers of research value in the subject concerned in journals recognised by the Institute for this purpose. All these should have been done during the period of training at the Institute.

Note: The registration of those candidates who do not submit the dissertation atleast three months prior to the commencement of the examination (31st January for May examination and 31st August for December examination) will not be eligible to appear in the final Examination.

IV. M.H.A.

(Master in Hospital Administration)

1. NUMBER OF SEATS:

Subject Code	Total	UR	OBC*	SC	ST	Sponsored./FN
22	3	2	0	1	0	6

**In case candidates from OBC category do not qualify then OBC seat will be filled from General category, candidates who otherwise qualify in the exam.*

2. ELIGIBILITY:

For Medical Graduates: (1) The candidate must possess MBBS or an equivalent degree with a minimum experience of three years in a hospital in the relevant field or five years in general practice. A certificate issued by the District Magistrate in support of the general practice claimed should be enclosed with the application.

(2) The candidate must have obtained a minimum of 55% marks in aggregate in all MBBS professional examinations for other category including OBC category and 50% for candidate belonging to SCs/STs.

For Non-medical Graduates: (1) Non-medical graduate will only be considered for Sponsored seats. (2) A candidate must possess Bachelor's Degree of a recognised University in Arts or Science or Nursing or Business Administration or Commerce or Engineering or any technical subject with at least 60% marks. (3) A minimum experience of having held a responsible administrative position for a period of not less than seven years is essential.

3. DURATION OF COURSE

For medical graduates : A minimum of 2 academic years.

For Non-medical graduates : A minimum of 3 Academic years.

4. METHOD OF SELECTION

Selection is through a 2-stage performance evaluation similar to that for D.M./M.Ch. courses.

5. INTERNAL ASSESSMENT

Internal assessment/progress report should be evaluated periodically by the faculty members of the concerned department on the theoretical knowledge and practical skills of a candidate. The Head of the Department should send such a internal assessment/progress report of each candidate on regular basis i.e. six monthly and send to the Academic Section of official records. The weightage of the internal assessment/progress report i.e. **25% marks of the candidate will be added in his/her final examination.**

6. SUBMISSION OF PROTOCOL AND THESIS

The candidate registered for M.H.A. course will be required to get his/her plan of thesis approved by his/her departmental faculty within **4 months of enrolment** and submit it to Academic Section. **If a candidate fails to submit the thesis/protocol within the prescribed period, his/her registration will stand cancelled.** The last date for submission of thesis will be **31st August** for appearing in the **December** examination and **31st July** for appearing in **May** Examination.

V. Ph.D.

1. Seats are available in the following departments :

Code No.	Department	Number of Seats Required
51.	Anatomy	2
52.	Biochemistry	5
53.	Biotechnology	1
54.	C.T.V.S. (Stem Cell)	1
55.	Center For Community Medicine	2
56.	Dermatology & Venereology	2
57.	Endocrinology & Metabolism	3
58.	Forensic Medicine & Toxicology	4
59.	Gastroenterology & H.N.U.	2
60.	Hematology	1
61.	Lab. Medicine	1
62.	Medicine	4
63.	Medical Oncology (I.R.C.H.)	1
64.	Lab. Oncology (I.R.C.H.)	2
65.	Microbiology	3
66.	Neurology	8
67.	Neuro-Surgery	2
68.	Neuro-Surgery (Trauma Centre)	1
69.	Neuro-Surgery (G.K. Unit)	1
70.	Emergency Medicine (Trauma Centre)	1
71.	Nuclear Medicine	2

Code No.	Department	Number of Seats Required
72.	Obst. & Gynecology	2
73.	Pathology	4
74.	Paediatrics (Genetics /Basic Sciences)	7
75.	Paediatrics (Clinical/Epidemiology)	2
76.	Paediatric Surgery	1
77.	Physiology	7
78.	Psychiatry (Cl. Psychology)	1
79.	Psychiatry (Addiction Psychiatry)	1
80.	Radiation Oncology	2
81.	Ocular Biochemistry (Dr. R.P.C.)	2
82.	Community Ophthalmology (Dr. R.P.C.)	1
83.	Ophthalmology (Dr. R.P. C)	1
84.	Hospital Administration	2
85.	Reproductive Biology	1
86.	Dental Surgery (Conservative Dentistry & Endodontics)	1
87.	Dental Surgery (Oral & Maxillofacial Surgery)	1
88.	Geriatric Medicine	2
89.	Pulmonary Medicine & Sleep Disorders	2
90.	Clinical Neuro Psychology (N.S. Centre)	3
91.	Cardiac Radiology	1

2. ELIGIBILITY

A candidate seeking admission to the course of study leading to the award of a Degree of Doctor of Philosophy must possess at least one of the following qualifications of a recognized University/Institute:

- (1) A degree of Master of Sciences or Master's degree in any subject allied to Bio Medical Sciences or Master's Degree in Nursing with at least 60% marks or Master of Surgery or Doctor of Medicine or an equivalent degree or Diplomat of the National Board of Examinations.
- (2) MBBS degree with a minimum of 55% aggregate marks in the professional examinations.

Note:

- (i) The Candidates who are likely to complete requisite qualification and degree by **27th February, 2013** may also apply. However, the candidates who are completing their requisite qualification after **27th February, 2013** are not eligible to take up this examination.
- (ii) Candidates working in Central Govt./Semi-Govt./Autonomous Organizations should submit their Applications (Downloaded copy of Registration Slip) **through proper channel i.e. employer.**

They will be required to submit a 'No Objection Certificate' from their employer before they are allowed to take the entrance examination of Ph.D. Course at AIIMS.

(iii) Applicants from AIIMS Faculty/Scientific Staff for Ph. D. registration will be considered as in-service candidates as per guidelines laid down by AIIMS in this regard.

(iv) A candidate is allowed to submit application for one speciality/department only.

3. DURATION OF THE COURSE

The duration of the course will be the time period from registration to submission of thesis.

The minimum period of registration in respect of all the candidates who are registered for Ph. D. shall be three years. The maximum period of registration shall not exceed five years.

4. METHOD OF SELECTION

Selection for Ph.D. registration will be made through 2-stage performance evaluation as under:

Stage I : Written test carrying **80 marks of 90 minutes** duration in the subject the candidate has applied for. The question paper will consist of **50** Theory based Multiple Choice Questions (MCQs) and **30** clinical/practical/lab based Short Answer Questions (SAQs)/MCQs. Each correct (MCQ) answer will be awarded 1 mark and each wrong (MCQ) answer will be awarded one-third (-1/3) negative mark. More than one answer will be treated as wrong answer and awarded negative mark. Zero mark will be given for questions not answered.

Stage II : Out of the candidates who secured 50% marks or above in the written test (Stage-I), candidates 3 times the number of seats advertised will be called for departmental clinical/practical/lab based assessment (carrying 20 marks) on the fourth day.

Note: I) The result of stage-I will be displayed on the Notice Board of the Examination Section, AIIMS. No individual intimation will be sent.

II) Candidates who fail to attend any of the two stages mentioned above will not be eligible for admission.

III) Admission to Ph.D. Course will be subject to the availability of research funds/fellowship/grant from recognized funding agencies. The admission will be finalised and offer will be sent to the candidate only when evidence of availability of research funds/grant/fellowship for the project is submitted by the selected candidate through the concerned Head of the Department.

IMPORTANT

The Ph.D. Seats shall lapse if the selected candidates does not join by 28/29 February for January session and 31st August for July session. No candidate shall be allowed to join after 28/29th February for January session and 31st August for July session.

VI. M.D./M.S. & M.D.S.

- The candidates joining M.D./M.S./M.D.S. degree courses shall be called Junior Residents in the Clinical Disciplines and Junior Demonstrators in Basic Clinical Disciplines. The number of seats available in each speciality for the January 2013 session is shown below :

Code*		Total Seats	UR	OBC	S.C.	S.T.	Sponsored/ Foreign
	A. CLINICAL SCIENCES						
01	Anaesthesiology	7	4	2	1	0	1
02	Community Medicine	4	2	1	1	0	3
03	Dermatology & Venereology	2	1	0	1	0	0
04	Emergency Medicine	2	1	1	0	0	0
05	Geriatric Medicine	2	1	0	1	0	2
06	Medicine	4	3	1	0	0	2
07	Nuclear Medicine	2	0	1	0	1	0
08	Obst. & Gynaecology	9	4	3	2	0	0
09	Ophthalmology	18	8	6	3	1	2
10	Orthopaedics	2	2	0	0	0	1
11	Otorhinolaryngology	2	1	0	1	0	1
12	Paediatrics	6	4	1	1	0	1
13	Psychiatry	5	3	1	1	0	1
14	Radio Diagnosis	7	3	2	1	1	0
15	Radiotherapy	1	1	0	0	0	3
16	Surgery	9	5	2	1	1	2
17	Phy. Med. & Rehabilitation	0	0	0	0	0	3
	B. BASIC CLINICAL SCIENCES						
18	Anatomy	6	3	2	0	1	3
19	Biochemistry	3	1	2	0	0	3
20	Biophysics	6	3	2	1	0	3
21	Forensic Medicine	2	1	1	0	0	3
22	Lab. Medicine	0	0	0	0	0	3
23	Microbiology	3	1	0	1	1	3
24	Pathology	4	3	1	0	0	0
25	Pharmacology	2	0	1	0	1	3
26	Physiology	7	3	2	1	1	3
	C. MDS						
27	Conservative Dentistry	2	1	0	1	0	0
28	Orthodontics	1	0	0	1	0	0
29	Oral & Maxillofacial Surgery	1	0	1	0	0	0
30	Prosthodontics	1	1	0	0	0	3
	GRAND TOTAL (A+B+C)	120	60	33	19	8	49

*Code/Discipline to be used by Sponsored/Foreign National candidates only

2. ELIGIBILITY

- A candidate must possess MBBS degree for MD/MS and BDS degree for MDS courses of a University recognized by the Medical Council of India/Dental Council of India and must have completed the required period of 12 months compulsory rotating internship/Practical training on or before 30th January, 2013. The candidate who complete their internship after 30th January, 2013 are not eligible to take up this examination.
- The candidate must have obtained a minimum of 55% marks in aggregate in all the MBBS/BDS professional examinations for other category including OBC category and 50% for candidate belonging to SCs/STs.

3. CENTRES FOR COMPETITIVE ENTRANCE EXAMINATION

The Examination will be conducted at following cities listed below. Candidate should indicate his/her choice of centre in the application form. The centre of Examination once allotted will not be changed and any request for such a change will not be entertained. The candidate should indicate his/her

choice of centre with utmost care. **In case of any discrepancy in the exercise of choice of centre or non availability of centre in the city opted as 1st choice in the appropriate Column of application, the centre allotted by AIIMS (i.e. Delhi) will be considered as final.**

Sl. No.	Name of City/Centre	Code
1.	Chennai	01
2.	Delhi	02
3.	Kolkata	03
4.	Mumbai	04
5.	Guwahati	05

4. METHOD OF SELECTION

Selection will be made entirely on the basis of merit in the **entrance examination** and the choice of subject will be allocated on the basis of **personal counseling**. The entrance test for **MD/MS** will consist of one paper of **3 hours** duration containing **200 multiple choice questions** covering all the subjects taught at MBBS level. For **MDS**, the duration of paper will be **90 minutes** containing **90 multiple choice questions** covering all the subjects taught at BDS level. There is **1/3 negative marking** for wrong answers in the test.

5. EMOLUMENTS

The Junior Residents/Demonstrators (three years tenure period) will be paid a sum of Rs. 15600 + Rs. 5400 Grade Pay + NPA and other allowances as admissible under the rules in the first year of the residency.

6. SELECTION OF SPONSORED/FOREIGN NATIONAL CANDIDATES

A combined merit list of the sponsored/foreign national candidates will be made. Seats will be allotted purely on merit on the basis of performance in the Entrance Test. Detailed requirements for Sponsored/Foreign National candidates are given on next pages under the heading "IMPORTANT INSTRUCTIONS APPLICABLE TO ALL EXAMINATIONS".

7. DUTIES AND RESPONSIBILITIES

Duties and responsibilities of Junior Residents will be fixed by the Institute from time to time. They will be required to perform such work as may be needed in the legitimate interest of patient care in the hospital.

8. LEAVE

During the terms of employment, the Junior Residents/Demonstrators will be entitled to 30 days leave in the first year and 36 days each in the second and third years. These leaves cannot be carried forward. Junior Residents/Demonstrators are not entitled to any other leave except that mentioned above. The Residency Period as well as exam of residents, who avail leave over & above their entitlement, will be extended.

9. ASSESSMENT

At the end of first six months of the admission, each Junior Resident will be assessed and, in case his/her performance is not satisfactory, his/her registration may be cancelled.

10. SUBMISSION OF PROTOCOL AND THESIS

The Junior Residents/Demonstrators registered for MD/MS/MDS course shall be required to get his/her plan of thesis protocol approved by his/her departmental faculty **within 4 months of enrolment**, and submit it to Academic Section. **If a candidate fails to submit the thesis protocol within the prescribed period, his/her registration will stand cancelled.** The last date for submission of thesis for the students registered for MD/MS/MDS degree will be **30th June** for those appearing at the December examination and **30th November** for those appearing at the May examination.

11. INTERNAL ASSESSMENT

Internal assessment/progress report should be evaluated periodically by the faculty members of the concerned department on the theoretical knowledge and practical skills of a candidate. The Head of the Department should send such a internal assessment/progress report of each candidate on regular

basis i.e. six monthly and send to the Academic Section for official records. The weightage of the internal assessment/progress report i.e. **25% marks of the candidate will be added in his/her final examination.**

12. OTHER TERMS & CONDITIONS

- A.**
1. As per Supreme Court judgment dated 24-08-2001 in Civil Appeal No. 7366 of 1996, there shall be a uniform minimum cut-off of 50% marks in the competitive entrance test as a condition of eligibility for all candidates.
 2. i) By way of institutional preference the institutional candidates i.e. those who have graduated from All India Institute of Medical Sciences shall be preferred for admission against 50% of total MBBS seats of AIIMS of the open general seats without any discipline wise preference, in accordance with the above mentioned judgment of the Hon'ble Supreme Court and subsequent judgment dated 07-05-2004 of the Supreme Court in Saurabh Chaudhary Vs. Union of India W.P. (C) No. 29 of 2003 and connected matters. ii) Any seat left vacant out of the AIIMS preferential seats or any other reserved seats shall be available to other open general category candidate in order of merit.

B. Reservation of Seats

1. **49.5% of the total Post-Graduate seats (15% for SC, 7.5% ST and 27% for OBC) excluding those for Sponsored/Foreign National candidates are reserved for the candidates belonging to the Scheduled Castes, Scheduled Tribes and the Other Backward Classes (Non-creamy layer).**
2. **Orthopaedic Physically Handicapped :**

a) i) For MD/MS SEATS : (3%)

For Indian National 3% reservations for orthopaedic physically handicapped shall be provided on horizontal basis, in the seats available as per their rank in the merit. If requisite number of suitable candidates are not available to fill up the seats reserved for the Scheduled Castes, the same are filled in out of the candidates belonging to the Scheduled Tribes and vice versa. In case suitable candidates are not available from the above three reserved categories and orthopaedically handicapped, the vacant seats will be filled by the candidates from the general category.

ii). FOR MDS SEATS : (One seat)

As per 100 point roster, one seat is reserved for OPH candidate for MDS seat for the Session January, 2013

b) Minimum Cut off Marks for entrance examination

The minimum cut off marks for eligibility for an orthopedically physically handicapped candidate will depend on whether the candidate belongs to SC/ST or OBC/General category. If the handicapped candidate belongs to the SC/ST or OBC/General category, the cut off marks/eligibility criteria will be as those applicable to the respective category.

c) Other Criteria for Orthopaedic Physically Handicapped:

The candidate must possess a valid document certifying his/her physical disability conforming to judgment of Supreme Court of India i.e.:

- i. With the approval of the Ministry of Health & Family Welfare, Govt. of India vide letter no. 18018/2/2009-ME(P-1) dated 17.02.2009 it has been decided that while providing reservation in admission to medical course in the first instance candidates with disability of lower limbs between 50% to 70% shall be considered and in case candidates are not available of such candidates in that category then the candidates with disability of lower limbs between 40% to 50% will also be considered for admission subject to the outcome in the Writ Petition (Civil) 184/2005-Dr.Kumar Sourav Vs. UOI & others pending in the

Supreme Court of India.

- ii. The disability certificate should be produced by a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/Institutions.
- iii. The constitution of the Medical Board will be one consultant each from disciplines of Orthopaedics, Physical Medicine & Rehabilitation and Surgery.

C. Determination of *Inter se Merit* of Candidates obtaining equal marks:

In case of two or more candidates obtaining equal marks in the Entrance Examination, their *inter se merit* will be determined in order of preference as under:

- 1) Candidates obtaining higher aggregate marks in all the MBBS/BDS Professional Examinations.
- 2) According to age, the older one getting preference over the younger one.

D. Contract

1. Each Junior Resident will be on contract service for a period of three years.
2. The original certificates of any candidate who opts for a confirmed seat will be retained in the Academic Section. The same will not be returned to the candidate before completion of the course unless he/she deposits a sum of Rs. 50,000/- (Rupees Fifty thousand only) irrespective of the fact whether he/she joins the course or not. (In the 2nd Counseling, all seats are confirmed seats). If any candidate who joins the MD/MS/MDS course, leaves the said course before the expiry of one year of joining, he/she shall be liable to pay a sum of Rs. 50,000/- (Rupees Fifty thousand only) and any candidate who joins the PG course and who leaves after one year of joining shall be liable to pay a sum of Rs. 1 lakh (Rupees one lakh only) by way of compensation/losses incurred by the AIIMS due to such midstream departure. The salary of the concerned month of the resignation in which he/she has resigned from the PG seat, shall be forfeited.

E. Method of Counseling

1. In each category the number of candidates called for counseling will be **8 times** the number of seats. The order of counseling will be General/50% AIIMS preferential candidates of total MBBS seats of AIIMS/ST/SC/OBC. The counseling will be done strictly by combined merit list starting from Rank No.1. The candidates in order of merit will exercise their choice of subject according to availability of seats. In case of absentee, the next candidate in merit will be considered. When a reserved category candidate (who is in combined merit list) is called according to combined merit list, he/she will simultaneously be given an option to exercise his/her choice of subject both in unreserved category and his/her concerned reserved category. If such a candidate opts for the subject which is available at that time of his/her counseling, both in unreserved category and reserved category, he/she will be given seats only from unreserved category as he/she is in merit and will be treated as unreserved candidate and will consume an unreserved seat. He/she will be given the reserved seats only when his/her choice of the subject is available in the reserved category only, not in unreserved category and then will consume a reserved seat. When all the seats of *unreserved* category are finished then only reserved category counseling will be done.

Counseling will be held as per schedule given under '**AT A GLANCE**'.

2. In case during the open selection, ST seat remains vacant, after calling all eligible candidates of ST category then these seats will be transferred to the SC category. Similarly, in case the SC seat remains vacant after calling all eligible SC candidates then these seats, whether it pertains to ST category or SC category, shall be made available to the general category/AIIMS preferential graduates. **Similarly, in case the OBC seat remains vacant after calling all eligible OBC candidates then these seats shall be made available to the general category/AIIMS preferential graduates.**
3. Any candidate (Indian citizen) who have taken admission elsewhere in India & Abroad and have deposited all their original certificates with that concerned College/Institution, will be allowed to attend the **first counseling at AIIMS subject to the condition that he/she provide the documentary evidence from the said College.** A seat purely on **Provisional basis will be offered depending upon the availability of a seat at his/her rank and the choice exercised by the candidate.** A confirmed PG seat during the 2nd counseling will only be allocated to such candidates also after giving the requisite undertaking and after depositing all original certificates.

- i) The candidate must bring the original certificates i.e. "Date of Birth, Proof of belonging to SC/ST/OBC. (If applicable), MBBS/BDS mark sheets (including separate mark sheet for each of the professional examinations), Degree, Internship Completion Certificate, Permanent Medical Registration Certificate etc."
 - ii) The candidate will be required to bring proof of Resignation/Surrender of PG seat along with all original certificates at the time of 2nd counseling and Open Selection. Seats will only be confirmed on production of acceptance certificate of resignation/surrender in original and all other original certificate as above.
4. No candidate/authorized person will be allowed to attend the counseling **without original certificates** i.e., Date of Birth, Proof of belonging to SC/ST/OBC, MBBS, BDS Mark-sheets/Degree (including separate mark sheet for each of the professional examinations), Internship Completion Certificate, Permanent Medical Registration Certificate etc. except in the case of Clause 3 above.
 5. The candidates will have the right to choose any one of the available seats in the discipline of his/her choice at his/her turn as per merit at the time of counseling and the confirmed seat will be allotted to him/her and the selection letters will be issued by the next day. The selected candidates shall undergo a medical examination by the Board appointed by the Institute and if found medically fit will join the course after paying the fees by the date stipulated in the selection letter. He/she is required to join immediately and no extension under any circumstances will be granted. The selected candidate should come well prepared to join the course immediately i.e. on 1st January for January Session and 1st July for July Session.
 6. No TA/DA will be paid by the Institute for attending the counseling/joining the course.
 7. **The PG seats shall lapse if the selected candidate does not join by 31st January for January Session and 31st July for July Session. No candidate shall be allowed to join after 31st January for January Session and 31st July for July Session.**
 8. Candidates who have been admitted must join the concerned department on the date mentioned in the selection letter. If they do not join, they shall forfeit all their claims for a seat and fee deposited will not be refunded.
 9. **Those candidates who fail to report for 1st Counseling will not be considered for Second Counseling.**
 10. While reporting for admission, candidates must bring all the relevant certificates/documents, in original. These original documents will be kept with the institute till his/her completion of the course.
 11. Candidates or their authorized representatives participating in the counseling process are required to maintain proper decorum/discipline at the time of counseling.
 12. In case of any dispute arising out of the allocation of a seat at the time of the counseling, the decision of the Chairperson of the Counseling Committee will be final.
 13. All disputes pertaining to the conduct of the examination by the AIIMS, and the allocation of seats in various subjects by counseling will be **subject to the jurisdiction in the High Court of Delhi.**
 14. **Important:**
Please note that the candidates who have already done/are pursuing MD/MS/MDS in any subject at the time of counseling shall not be considered for admission to MD/MS/MDS courses. If it is found at a later stage that the candidate has given false undertaking at the time of counseling, his/her candidature/registration will be cancelled. The confirmed PG seat will be allocated to the candidates only after giving an undertaking as above and after depositing all original certificates.

F. Allocation of Seats

First Counseling (to be held on 12.12.2012)

- a) The order of counseling will be General/50% AIIMS preferential candidates of total MBBS seats of AIIMS/ST/SC/OBC.
- b) **Group 1-** Confirmed seats: A candidate who has got a confirmed seat in the subject of his/her choice, will not be allowed to change the subject and will not be eligible for the second counseling.
- c) **Group 2-** If a candidate wants subject 'A' and it is not available at his/her rank/turn then he/she can choose subject 'B' provisionally. His/her provisional seat or available any seat at his/her turn will be confirmed only in the second counseling.
- d) **Group 3-** A candidate, who does not take any seat provisionally but wants to come for the second counseling will be eligible for second counseling.

- e) All candidates in group 1 (confirmed seat) shall deposit fees as per the date stipulated in the selection letter. If they fail to deposit fees, and/or do not join after depositing the fees then they would lose the seat allotted to them and such candidates will not be eligible for second counseling.
- f) **In case any candidate is unable to appear in person on the notified date of 1st counseling only, his/her authorized representative with an Undertaking and Authority Letter for allotment (Proforma for Undertaking and Authority Letter as per Appendix-I & II of Call Letter) along with original documents for verification or as mentioned in the Clause E(3) above. In such cases, a seat purely on provisional basis will be offered at his/her turn.**

Second Counseling (to be held on 20.12.2012)

- a) The order of the second counseling will be General/50% AIIMS preferential candidates of total MBBS seats of AIIMS/ST/SC/OBC.
- b) During first counseling, candidates who had opted provisionally, seats under group 2 (provisionally) will be allocated a confirmed seat only those seats which they had provisionally opted in the first counseling and/or the seats which are available at his/her turn as per merit during the 2nd counseling.
- c) Group 2 and 3 from first counseling will be eligible to attend the second counseling as specified in clauses F (c), (d), and (e).
- d) A candidate belonging to group 2 would lose the seat allotted provisionally in the first counseling, if he/she does not attend the second counseling.
- e) In the second counseling, all the seats will be confirmed seats.

Open Selection (to be held on 28.01.2013)

This clause is to be revised and will be notified soon.

VII. M.Ch. (6 years course)

NUMBER OF SEATS:

Neuro Surgery	3
Paediatric Surgery	1

ELIGIBILITY

The candidate must possess MBBS degree and have completed the required period of one year compulsory Internship. He/she must have obtained at least 55% marks in aggregate in all the MBBS professional examinations. The eligibility criteria are same as specified for MD/MS (3 years) courses.

DURATION OF COURSE

A minimum period of 6 academic years is the duration for those registering after MBBS degree and completion of one year's compulsory internship. The candidates selected for this course will spend first six months in the super specialities opted for. At the end of six months there will be a departmental examination to assess the suitability of the candidate to pursue training in the super speciality. On successfully qualifying in this assessment, the candidate would proceed to the next phase and this period would be included as a part of the full course. In case a candidate fails to qualify in the assessment or decides to discontinue the course, he/ she would be given a certificate of six months Junior Residency.

The next phase will consist of a period of one year devoted to a course in principles of surgery. It will consist of pre-determined course of didactic teaching and clinical work concerned with the basic principles of surgery. At the end of this period, i.e. 18 months after selection for the course, the candidates would appear for a qualifying examination in the basic principles of surgery. The examination would be conducted jointly by the Departments of Surgery and the super speciality to which the candidate belongs. The candidate must pass this examination before he/she is permitted to appear in the final examination.

A candidate shall become eligible to appear for final examination at the end of five years. He/She can also appear for the final exam at the end of 5½ or 6 years as well. However in any case, the period of registration will remain six academic years which is mandatory.

METHOD OF SELECTION

The method of selection and other terms & conditions for these candidates will be the same as for MD/MS courses.

VIII. IMPORTANT INSTRUCTION APPLICABLE TO ALL EXAMINATIONS

1. REQUIREMENTS FOR ADMISSION OF "SPONSORED" CANDIDATES

- a) **Candidates who are permanent employees of any Central/State Government/Armed Forces or the Public Sector Undertaking/Autonomous Body can be sponsored by the respective Government/Defence Authorities or the Competent Authorities of PSU/Autonomous Body.**
- b) A State Government can sponsor candidates only for those postgraduate (MD/MS) and Super Speciality (D.M./M.Ch.) courses which are not available in that State. A certificate regarding non-availability of the course (for which the candidate is being sponsored) in the concerned State, duly **signed by the Secretary/Director General of Health Services of the Central / State Government/ DGAFMS/Competent Authority or PSU/Autonomous Body viz Director/Executive Head of the concerned organization**, should be furnished in the format prescribed for this purpose.
- c) All eligible "**sponsored**" candidates will be called by the Institute for an entrance test.
- d) Seats as shown in the prospectus are available for "**sponsored**" candidates. Sponsored candidates will be designated as "**trainees**".
- e) The subject for which the candidate is being sponsored should be clearly specified in the sponsorship form by the sponsoring authority. The candidate can be sponsored for **only one subject**. The applications of those candidates who are sponsored for more than one subject will not be considered.
- f) No "**Sponsored**" candidate will be paid any emoluments by the Institute during the training period. Such payments will be the responsibility of the sponsoring authority (i.e. Central/State Government or Defence Authorities).
- g) Sponsored candidates must submit sponsorship certificate from their employers in the following format along with the application form. Those who fail to do so should submit it before the date of issue of Admit Cards as mentioned under "AT A GLANCE" in the prospectus failing which their candidature will be cancelled.

FORMAT OF SPONSORSHIP CERTIFICATE BY CENTRAL/STATE GOVT./ARMED FORCES (SPONSORING AUTHORITIES)

1. I certify that Dr./Miss/Mrs./Mr.* _____ is being sponsored for training leading to the award of MD/ MS/DM/M.Ch/MHA/Ph.D. Degree in _____ at All India Institute of Medical Sciences for the session commencing in **January 2013**.
2. That Dr./Miss/Mrs./Mr.* _____ is a permanent employee of _____ (name of the State/Central Govt. Dept./Office/Armed Forces etc.)
3. That Post-Graduate (MD/MS)/Super Speciality (D.M./M.Ch) course for which the candidate is being sponsored, is not available in this State.
4. That he/she after getting the training at the AIIMS will be suitably employed by the sponsoring authority in the speciality in which training is to be provided in All India Institute of Medical Sciences.
5. That the candidate will be paid all emoluments by the sponsoring authority during the entire training period. Such payment will not be the responsibility of the All India Institute of Medical Sciences.
6. That the candidate is being sponsored for the entire duration of the course as specified in the prospectus for the above mentioned course.

Date : _____

Place : _____

Signature of _____

Sponsoring authority

Name _____

(in BLOCK LETTERS)

Designation _____

Office Seal _____

*Delete whichever is not required.

IMPORTANT:

- (i) **The above certificate, duly signed only by the Competent Authority i.e. Secretary/Director General of Health Services of the Central/State Government concerned/ DGAFMS/ Director/ Executive Head, will be considered.**
- (ii) No addition or alteration in the above certificate is allowed.
- (iii) Subject/Discipline must be specified in the sponsorship certificate failing which the candidature will not be considered under the sponsored category.

NOTE 1: While sponsoring the candidates, the Central/State Government/Defence Authorities /PSU/ Autonomous Bodies should furnish a certificate prescribed for this purpose duly completed and signed by the competent authority.

NOTE 2: The 'Sponsorship Certificate' should indicate the discipline/speciality for which the candidate is being sponsored, failing which the application will not be considered under the Sponsored Category.

NOTE 3: For MD/MS courses, the sponsored candidates who have served in the Armed Forces will be given 5% additional marks for determining their eligibility for the entrance exam. (i.e. such candidates should secure an aggregate of 50% marks or more in all the professional MBBS Exams).

NOTE 4: For MD/MS courses, sponsored candidates in the service of the Central/State Government for 3 years or more will be given 3% additional marks for determining their eligibility for the entrance exam. (i.e. such candidates should secure an aggregate of 52% marks or more in all the professional MBBS Exams).

2. REQUIREMENTS FOR ADMISSION OF FOREIGN NATIONALS

- a) Foreign nationals are required to fill in the prescribed online application form indicating the choice of subject (only one subject) for admission to Postgraduate courses leading to award of MD/MS/DM/M.Ch./Ph.D. degree.
- b) The foreign nationals are required to send their Registration Slip of on line application through Diplomatic Channel. They are also required to appear in the Competitive Entrance Examination along with other candidates. An 'Advance Copy' to be submitted at AIIMS before the last date of online registration. However the application of all such candidates will be processed only after receipt of the same through Diplomatic Channel.
- c) The foreign nationals will be considered against the seats advertised under the "Sponsored" category for MD/MS/DM/M.Ch. courses. They should be registered with MCI/DMC/DCI before they will be allowed to join the said course. If they selected for the same.
- d) Seats are not reserved in any discipline for foreign nationals (except the bilateral agreement between the Government of India and any other nation).
- e) Nominations/No objection for the candidate should reach the Examination Section before the date of issue of the Admit Card as specified under "AT A GLANCE". In case of non-receipt of the nominations/clearance/no objection from the concerned Ministry by due date, their candidature will not be considered.
- f) No emoluments will be paid by AIIMS to the Foreign National candidates.

3. INSTRUCTIONS FOR FILLING THE ONLINE APPLICATION FORM

Candidate should fill in the online Application Form taking utmost care and following the instruction and help manual as given in the **APPENDIX - IV** of the Prospectus, step by step.

4. ONLINE REGISTRATION & SUBMISSION OF APPLICATION FORM

A candidate seeking admission to the Entrance Examination is required to submit his/her application in the prescribed format available online with the Prospectus on www.aiimsexams.org The cost of Application Form includes the fee for entrance examination which is non-refundable and no

correspondence in this regard will be entertained. The candidate is required to go through the prospectus carefully and acquaint himself/herself with all requirements with regard to filling in of the online application form.

Online Registration: After selecting the online registration, fill the details asked for, step by step and deposit the prescribed fee in the designated Bank through a Challan. Follow the Instructions scrupulously.

It will be the responsibility of the candidates to ensure that correct address in the Application Form is filled. The Institute will not be responsible for any loss in transit or for incorrect address given by the applicant in the Application Form.

No candidates should register more than one application.

5. STATUS OF ONLINE REGISTRATION

Acknowledgement with regard to successful Online Registration will be forwarded to applicants email ID. However, the status of application and Admit Card will be available on AIIMS website www.aiims.ac.in and www.aiims.edu as well as www.aiimsexams.org after 26.10.2012. Candidates are advised to check position regarding acknowledgement of their Online Registration/status of Application form on the web site www.aiimsexams.org **If the status of a candidate's Application or Admit Card is not available on website, he/she should immediately write to the Assistant Controller of Examinations, AIIMS, New Delhi-110608 along with full particulars of the Registration of application form.**

6. DOCUMENTS TO BE ATTACHED WITH REGISTRATION SLIP

I) No document (copies of certificate, mark sheets etc. is required to be attached with the downloaded Registration Slip) except the following:

- 1) Sponsorship Certificate (in the case of sponsored candidate) in the format prescribed in the Prospectus, duly completed and signed by the competent authority.
- 2) NOC from Ministry of Health & Family Welfare in case of Foreign National,

Note: Sponsored/Foreign national category should send the above documents in a separate envelope indicating their Registration No. on the top of the envelope and on the documents followed by the name of course/discipline applied for.

II) **The candidates recommended for Counseling/Departmental Assessment on the basis of results of the Entrance Examination/Written Test must submit attested copies of the following documents in the manner prescribed below:**

A) **Candidates for MD/MS/MDS courses:**

The candidates appearing for allotment by personal appearance should bring the following documents in original along with an attested copy of the documents:-

- i) Admit Card issued by AIIMS.
- ii) Rank letter issued by AIIMS;
- iii) Mark Sheets of MBBS/BDS 1st, 2nd and 3rd Professional Examinations.
- iv) MBBS/BDS Degree Certificate.
- v) Internship Completion Certificate/Certificate from the Head of Institution or College that the candidate will be completing the internship by 30th January, 2013.
- vi) Permanent/Provisional Registration Certificate issued by MCI or DCI/State Medical or Dental Council.
- vii) High School/Higher Secondary Certificate/Birth Certificate in proof of date of birth.
- viii) The Candidate should also bring the following certificate, if applicable:
 - a) SC/ST Certificate issued by the competent authority and should be in English or Hindi in language. Community should be clearly mentioned in the certificate.
 - b) OBC Certificate issued by the competent authority. The sub-caste should tally with the Central List of OBC. OBC Candidates should not belong to Creamy Layer. OBC certificate must be in the format as prescribed in the prospectus.
 - c) Physical Disability Certificate issued from a duly constituted and authorized Medical Board.

Note : **Provisional certificate of MBBS/BDS Degree is permissible for those candidates who had passed the MBBS/BDS course in the year 2012 only.**

B) **Candidates for DM/M.Ch./MHA & Ph.D. courses:** The candidates recommended for Departmental

Assessment must submit attested copies of the required documents in support of their claims of educational qualifications, marks, date of birth, category, experience etc. on the day following the date of declaration of result of the written test by hand to the Examination Section, AIIMS.

If a candidate fails to submit attested copies of the requisite documents as above, his/her candidature will be cancelled and he/she will not be allowed to participate in subsequent stages of selection/admission process.

7. SUBMISSION OF APPLICATION BY CANDIDATES WHO ARE EMPLOYED

The Institute does not have any objection if the candidates in employment (except candidates for Ph.D. and sponsored candidates for all courses) submit their applications direct i.e. they are not required to submit their applications through proper channel. However, all such candidates should inform their employer in writing that they are applying for this Entrance Examination. They should also sign the undertaking in the down loaded copy of Registration Slip that they have informed their employer about the submission of the application to AIIMS. If any communication is received from their department/office withholding permission to the candidate's appearing at the entrance examination/admission to the course, the candidature/admission of the candidate will be cancelled, and no further correspondence in this regard will be entertained. **(Sponsored candidates and candidates for Ph.D. courses are required to route their Registration Slip through proper channel).**

8. SUBMISSION OF CASTE CERTIFICATE BY SC/ST/OBC CANDIDATES

After declaration of result of the Entrance Examination, candidates belong to Scheduled Caste/Scheduled Tribe and Other Backward Classes should submit, along with other requisite documents, an attested copy of a certificate from any one of the following **authorities stating that the candidate belongs to a Scheduled Caste, a Scheduled Tribe or Other Backward Classes in the prescribed form.**

- A. District Magistrate, Additional District Magistrate, Collector, Deputy Commissioner, Additional Deputy Commissioner, Deputy Collector, 1st Class Stipendiary Magistrate, City Magistrate, Sub-Divisional Magistrate, Taluka Magistrate, Executive Magistrate, Extra Assistant Commissioner.
- B. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- C. Revenue Officer not below the rank of Tehsildar.
- D. Sub-Divisional Officer of the area where the candidate and his or her family normally resides.
- E. Administrator/Secretary to Administrator/Development Officer (Lakshadweep Island) or as authorised in the Constitution.

The candidate will be required to submit an undertaking to the effect of their caste. The detection of any discrepancy in the caste certificate shall entail cancellation of registration. This is as per the provisions made by Ministry of Personnel, Public Grievances and Pensions vide their order No. 36033/4/97-Estt. (RES) dated 25.7.2003 and No. 36011/3/2005-Estt. (RES) dated 9.9.2005 respectively.

Candidates must note that a certificate from any other person/authority will not be accepted and no further correspondence in this regard shall be entertained. The name, designation and the seal of the officer should be legible in the certificate.

FORM OF SC/ST CERTIFICATE PRESCRIBED

Form of certificate as prescribed in M.H.A., O.M., No. 42/21/49-N.G.S. dated the 28.1.1952, as revised in Dept. of Per- & A.R. letter No. 36012/6/76-Est. (S.CT), dated the 29.10.1977, to be produced by candidate belonging to a Scheduled Caste or a Scheduled Tribe in support of his/her claim.

CASTE CERTIFICATE

This is to certify that Shri/Smt./Kum.* son/daughter* of..... of village/town* in district/Division* of the State/Union Territory* belongs to theCaste/Tribe which is recognised as a Scheduled Caste/Scheduled Tribe* under :

- The Constitution (Scheduled Caste) Order, 1950
- The Constitution (Scheduled Tribe) Order, 1950

- The Constitution (Scheduled Caste) (Union Territories) Order, 1951
 - The Constitution (Scheduled Tribe) (Union Territories) Order, 1951
- % 1. (as amended by the Scheduled Caste and Scheduled Tribe Lists (Modification) Order, 1956, the Bombay Re-organization Act, 1960, the Punjab Re-organization Act, 1966, the State of Himachal Pradesh Act, 1970 the North Eastern Areas (Re-organization) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders, (Amendment) Act, 1976).
- The Constitution (Jammu and Kashmir) Scheduled Caste Order, 1956.
 - The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959.
 - The Constitution (Dadra and Nagar Haveli) Scheduled Caste Order, 1962.
 - The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962.
 - The Constitution (Pondichery) Scheduled Caste Order, 1964
 - The Constitution (Uttar Pradesh) Scheduled Tribes, Order, 1967.
 - The Constitution (Goa, Daman & Diu) Scheduled Caste Order, 1968.
 - The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968.
 - The Constitution (Nagaland) Scheduled Tribes Order, 1970.
 - The Constitution (Sikkim) Scheduled Caste Order, 1978.
 - The Constitution (Sikkim) Scheduled Tribes Order, 1978.
- % 2. Applicable in the case of Scheduled Caste/Schedule Tribe persons who have migrated from one State/Union Territory Administration:
- This certificate is issued on the basis of the Scheduled Caste/Scheduled Tribe certificate issued to Shri/Smt*..... father/mother of Shri/Smt/Kum*..... of village/town* in District/Division* of the State/Union Territory* who belongs to the.....caste/tribe which is recognised as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory* issued by the (name of prescribed authority) vide their No.....date..... % 3. Shri*/Smt.*/Kum* and/or his/her* family ordinary reside(s) in village/town* of the State/Union Territory of.....
- Signature.....
- Place State/Union Territory **Designation.....
- Date (With seal of Office)
- * Please delete the words which are not applicable.
- Please quote specific Presidential Order.
- % Delete the paragraph which is not applicable.
- ** Should be signed by the Authorities empowered to issue Scheduled Caste/Scheduled Tribe certificates as specified above.

PROFORMA FOR OTHER BACKWARD CLASS (OBC) CERTIFICATE

(Certificate to be Produced by other Backward Classes applying for Admission to Central Educational Institutions (Ceis), Under The Government of India)

This is to certify that Shri/Smt./Kum.
 Son/Daughter of Shri/Smt. of Village/Town
 District/Division in the State belongs to the
 Community which is recognized as a backward class under:

- (i) Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary part I Section I No. 186 dated 13/09/93.
- (ii) Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary part I Section I No. 163 dated 20/10/94.
- (iii) Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary part I Section I No. 88 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 09/03/96.
- (v) Resolution No. 12011/44/96-BCC dated 06/12/96 published in the Gazette of India Extraordinary part I Section I No. 210 dated 11/12/96.
- (vi) Resolution No. 12011/13/97-BCC dated 03/12/97.
- (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.
- (viii) Resolution No. 12011/68/98-BCC dated 27/10/99.
- (ix) Resolution No. 12011/88/98-BCC dated 06/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section 1 No. 210 dated 21/09/2000.

- (xii) Resolution No. 12015/09/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/01/2001-BCC dated 19/06/2003.
- (xiv) Resolution No. 12011/04/2002-BCC dated 13/01/2004.
- (xv) Resolution No. 12011/09/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.

Shri/Smt./Kum. _____ and/or his family ordinarily reside(s) in the _____ District/Division of _____ State.

This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Scheduled to the Government of India. Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt. (Res.) dated 09/03/2004 or the latest notification of the Government of India.

Dated :

District Magistrate/Competent Authority

Seal

NOTE:

- (a) The Term Ordinarily used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
 - (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate.)
 - (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
 - (iii) Revenue Officer not below the rank of Tehsildar.
 - (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides.
 - (c) The annual income/status of the parents of the applicant should be based on financial year ending March 31, 2012.
9. **WHAT IF THERE IS ANY DISCREPANCY NOTICED:** Discrepancy, if any, in the date and time of the entrance examination mentioned in the Prospectus, Admit Card etc. should be immediately brought to the notice of the Assistant Controller of Examinations AIIMS. Complaints received after the examination will not be entertained. *In case any discrepancy is found in the information provided in the various documents, the data provided on the Application Form will be considered as final for all purposes.*
 10. It will be the responsibility of the candidate to ensure that correct address & email ID in the Application Form is filled. The Institute shall not be responsible for any miss communication due to incorrect address and email ID given by the applicant on the Application Form or non-receipt for any reasons.
 11. **Downloadable Admit cards of all the eligible candidates will be hosted on website www.aiimsexams.org as per the schedule mentioned under 'AT A GLANCE'. All the candidates are advised to down load their Admit Cards from the website. It may please be noted that the Admit Cards will not be sent by Post.**
 12. Change, if any, in the address should be immediately intimated to this office. Candidate should also ensure that any communication sent at the previous address is redirected to him/her at the new address.
 13. If a candidate is at any stage found to have provided false information/certificate or is found to have withheld or concealed some information in his/her application form, he/she will be debarred from admission, his/her residency will be terminated with immediate effect.
 14. If ineligibility is detected at any stage, candidature/admission of the candidate will be cancelled without any notice.
 15. Candidate must not obtain or give or attempt to obtain or give irregular assistance of any kind during the examination; this will entail expulsion and cancellation of candidature for the examination. The admission of the candidate will be cancelled and appropriate criminal/civil proceedings will be initiated against the candidates, if at any stage of the examination the candidate is found to have secured admission by using any unfair means.
 16. The Institute will not intimate the individual unsuccessful candidates regarding the result of Entrance Test. No correspondence in this regard will be entertained. **However, the marks of individual**

candidate will be available on AIIMS website www.aiimsexams.org www.aiims.ac.in and www.aiims.edu on completion of the admission process.

17. There is no provision for re-checking/re-evaluation of the answer sheets and no query in this regard will be entertained.
18. The decision of the Director of the Institute shall be final in the matter of selection of candidates for admission to various courses and no appeal will be entertained in this regard.
19. Selected candidates must join the course on the date stipulated in the letter of selection, failing which the selection/admission shall stand cancelled/withdrawn.
20. The selected candidates will have to submit the original Permanent Registration Certificate at the time of joining.
21. The selection of Junior/Senior Residents/Demonstrators will be subject to medical fitness. No selected candidate will be permitted to pay fee/join the course unless declared medically fit by the Medical Board appointed by the Institute. The decision of the Medical Board shall be final.
22. Each candidate selected for admission shall have to pay the fee/dues within the prescribed period failing which his/her admission shall be cancelled.
23. Private practice in any form during the course is prohibited. The period of training is strictly full time and continuous.
24. The rules are subject to change in accordance with the decision of the Institute taken from time to time.
25. **Any dispute in regard to any matter referred to herein shall be subject to the jurisdiction of Delhi Courts alone.**

IX. GENERAL INFORMATION

1. FEES

Each candidate selected for admission will have to pay the following Course duration Fees and dues:

		DURATION
1.	Registration Fee : Rs. 25/-	
2.	Tuition Fee	
	i. MD/MS/MDS : Rs. 702/-	3 Years
	ii. MD/MS/MDS (Sponsored) : Rs. 1050/-	3 Years
	iii. Ph.D. : Rs. 720/-	3 Years
	iv. DM/M.Ch. (Sponsored) : Rs. 1050/-	3 Years
	v. M.H.A. (Sponsored) : Rs. 700/-	2 Years
3.	Laboratory Fee	
	i. MD/MS/MDS : Rs. 120/-	3 Years
	ii. MD/MS/MDS (Sponsored) : Rs. 120/-	3 Years
	iii. Ph.D. : Rs. 120/-	3 Years
	iv. DM/M.Ch. (Sponsored) : Rs. 120/-	3 Years
	v. M.H.A. (Sponsored) : Rs. 80/-	2 Years
4.	Pot Money	
	i. MD/MS/MDS : Rs. 720/-	3 Years
	ii. MD/MS/MDS (Sponsored) : Rs. 720/-	3 Years
	iii. Ph.D. : Rs. 720/-	3 Years
	iv. DM/M.Ch. (Sponsored) : Rs. 720/-	3 Years
	v. M.H.A. (Sponsored) : Rs. 480/-	2 Years
5.	Hostel Rent	
	i. For all Ph.D. Students : Rs. 1080/-	3 Years
6.	Electricity	
	i. MD/MS/MDS : Rs. 240/-	3 Years
	ii. MD/MS/MDS (Sponsored) : Rs. 240/-	3 Years
	iii. Ph.D. : Rs. 240/-	3 Years
	iv. DM/M.Ch. (Sponsored) : Rs. 240/-	3 Years
	v. M.H.A. (Sponsored) : Rs. 160/-	2 Years
7.	Gymkhana Fee	
	i. MD/MS/MDS : Rs. 120/-	3 Years
	ii. MD/MS/MDS (Sponsored) : Rs. 120/-	3 Years
	iii. Ph.D. : Rs. 120/-	3 Years
	iv. DM/M.Ch. (Sponsored) : Rs. 120/-	3 Years
	v. M.H.A. (Sponsored) : Rs. 80/-	2 Years
8.	Caution Money : Rs. 100/-	
	(to be deposited by every student for the recovery of breakages or loss of Institute's equipment).	
9.	Hostel Security : Rs. 1000/- (Refundable)	

(All Fees and dues payable at the time of admission)

Note: 1. The Hostel Security deposit (refundable) i.e. Rs. 1000/-

Note: 2. Fees and other charges including hostel rent once paid shall not be refunded in any case and no correspondence will be entertained in this connection. However, the caution money will be refunded to those candidates who do not join the course. The caution money must be claimed within one year after completion of the course failing which it will be forfeited.

2. HOSTEL ACCOMMODATION

The unmarried Junior Residents/Demonstrators will be provided partially furnished accommodation free of rent, subject to availability. Those married and living with family will be provided, subject to availability, partially furnished married hostel accommodation on recovery of rent as per rules of A.I.I.M.S. **However, the sponsored Junior Residents/Demonstrators will be charged a sum of Rs. 450/- per month for single room hostel accommodation and a sum of Rs. 650/- per month for married hostel accommodation.**

3. INSTITUTE LIBRARY

The Institute library is well stocked with all important medical books and journals. Other facilities include photocopying, medline, video monitor facilities and modern learning resources materials (LRM). Books and periodicals are loaned to bonafide members for a specified period of time.

The National Medical Library is also situated in the vicinity of the Institute campus.

4. CODE OF CONDUCT FOR STUDENTS AT AIIMS, NEW DELHI

(i) Maintenance of Discipline among students of the AIIMS :

1. All powers relating to discipline and disciplinary action are vested in the Director.
2. The Director May delegate all such powers, as he/she deems proper to the Dean and to such other persons as he/she may specify on his behalf.
3. Without prejudice to the generality of power to enforce discipline under the Rules. The following shall amount to acts of gross indiscipline :
 - a) Physical assault or threat to use physical force against any member of the teaching or nonteaching staff of any Department/Centre of AIIMS or any other persons within the premises/ Campus of AIIMS.
 - b) Carrying or use or threat of use of any weapon.
 - c) Violation of the status, dignity and honour of students belonging to the Scheduled Castes, Scheduled Tribes and Other Backward Castes.
 - d) Any practice, whether verbal or otherwise, derogatory to women.
 - e) Any attempt at bribing or corruption in any manner.
 - f) Willful destruction of institutional property.
 - g) Creating ill-will or intolerance on religious or communal grounds.
 - h) Causing disruption in any manner of the functioning of the AIIMS, New Delhi.
 - i) **Regarding ragging the directive of Supreme Court will be followed strictly. It is as under :**

"As per direction of the Hon'ble Supreme Court of India, the Government has banned ragging completely in any form inside and outside of the campus and the Institute authorities are determined not to allow any form of the ragging. Whoever directly or indirectly commits, participates in abets or instigates ragging within or outside any educational Institution, shall be suspended, expelled or rusticated from the Institution and shall also be liable to fine which may extend to Rs. 10,000/-. The punishment may also include cancellation of admission suspension from attending the classes, withholding/withdrawing fellowship/ scholarship and other financial benefits, withholding or cancelling the result. The decision shall be taken by the Head of the Institution."

4. Without prejudice to the generality of his/her powers relating to the maintenance of discipline and taking such action in the interest of maintaining discipline as may seem to him/her appropriate. The Director, may in exercise of his/her powers aforesaid order or direct that any student or students.
 - a) Be expelled;
 - b) Be, for a stated period : be not for a stated period, admitted to a course or courses of study in AIIMS.
 - c) Be fined with a sum of rupees that may be specified;
 - d) Be debarred from taking any examination(s) for one or more semesters.
 - e) Withhold the result of the student(s) concerned in the Examination(s) in which he/she or they have appeared be cancelled.
 - f) Be prohibited for appearing or completing any examination for any unfair means like copying taking notes, mobiles or any other electronic gadgets inside the examination halls.
5. At the time of admission, every student shall be required to sign a declaration that on admission he/she submits himself/herself to the disciplinary jurisdiction of the Director and several authorities of the AIIMS who may be vested with the authority to exercise discipline under the Acts, the Statutes, the Rules and the rules that have been framed there under by competent authorities of AIIMS.

(ii) Prohibition of and Punishment for Ragging :

1. Ragging in any form is strictly prohibited, within the premises of College/Department of Institution and any part of AIIMS and also outside the AIIMS Campus.
2. Any individual or collective act or practice or ragging constitute gross indiscipline shall be dealt with under this Rules.
3. Ragging for the purposes of this rules, ordinarily means any act, conduct or practice by which dominant power or status of senior students is brought to bear on students freshly enrolled or students who are, in any way, considered junior or inferior by other students and includes individual or collective acts or practice which :
 - a) Involve physical assault or threat or use of physical force;
 - b) Violate the status, dignity and honour of women students;
 - c) Violate the status; dignity and honour of students belonging to the Scheduled Castes, Scheduled Tribes and Other Backward Castes.
 - d) Expose students to ridicule and contempt and affect their self-esteem;
 - e) Entail verbal abuse and aggression, indecent gesture and obscene behavior.
4. The Director, Dean, Hostel Superintendent and Faculty of AIIMS shall take immediate action on any information of the occurrence of ragging.
5. Notwithstanding anything in Clause (4) above, the Dean or any other Faculty member/or authority may also *suo moto* enquire into any incident of ragging and make a report to the Director of the identity of those who have engaged and the nature of the incident.
6. The Dean may also submit an initial report establishing the identity of the perpetrators of ragging and the nature of the ragging incident.
7. On the receipt of a report under clause (5) or (6) or a determination by the relevant authority disclosing the occurrence or ragging incidents described in the Clause 3(a), (b) and (c) the Director shall direct or order rustication of a student or students for a specific number of semester.
8. The Director may in other cases of ragging order or direct that any student or students be expelled or be not, for a stated period, admitted to a course of study as AIIMS, departmental examination for one or more semesters or that the result of the student or students concerned in the examination(s) in which they appeared be cancelled.
9. In case where students who have obtained degree(s) of AIIMS are found guilty under this Rules, appropriate action will be taken for withdrawal of degrees conferred by the AIIMS.
10. For the purpose of this Rules, abetment to ragging will also amount to ragging.

(iii) Anti Sexual Harassment Monitoring Committee :

A statutory committee, comprising of members from the teaching and non-teaching staff as well as students looks into matters related to sexual harassment of students and staff in the college. Any person aggrieved in this matter may fearlessly approach the committee for a fair and concerned hearing and redressal.

(iv) Unauthorised absence of students :

Unauthorised absence of students will be informed to the Students and also Parents or Local Guardians. At least 3 reminders will be issued with a gap of 10 days by the Academic Section to these students. Thereafter the action of cancellation of the registration of the concerned will be decided by the Dean/ Director, AIIMS.

APPENDIX-I
STATE CODES

Code	States / U. T.
01	Andhra Pradesh
02	Arunachal Pradesh
03	Assam
04	Bihar
05	Chhattisgarh
06	Delhi
07	Gujarat
08	Goa
09	Haryana
10	Himachal Pradesh
11	Jammu & Kashmir
12	Jharkhand
13	Karnataka
14	Kerala
15	Madhya Pradesh
16	Maharashtra
17	Manipur
18	Meghalaya

Code	States / U. T.
19	Mizoram
20	Nagaland
21	Orissa
22	Punjab
23	Rajasthan
24	Sikkim
25	Tamil Nadu
26	Tripura
27	Uttar Pradesh
28	Uttarakhand
29	West Bengal
30	Andaman & Nicobar
31	Chandigarh
32	Dadra & Nagar Haveli
33	Daman and Diu
34	Lakshadweep
35	Puducherry

99	Medical Council of India (MCI)
88	Dental Council of India (DCI)

- Note :
1. The doctors registered with **Medical Council of India** should select MCI.
 2. The doctors registered with **Dental Council of India** select DCI.

APPENDIX-II

LIST OF MEDICAL COLLEGES RECOGNISED BY THE MEDICAL COUNCIL OF INDIA

(based on the list available on MCI website as well as Gazette Notification issued time to time by the MOH&FW)

Please select the name of College given here for indicating the college from which you have graduated.

Coll. Code	Name of the College	State
G001	Alluri Sitaram Raju Academy of Medical Sciences, Eluru (When granted on or after 23.05.06)	AP
G002	Andhra Medical College, Vishakhapatnam	AP
G003	Deccan College of Medical Sciences, Narketpally, Hyderabad	AP
G004	Gandhi Medical College, Hyderabad	AP
G005	Guntur Medical College, Guntur	AP
G006	Kaktiya Meical College, Warangal	AP
G007	Kamineni Institute of Medical Sciences, Narketpally	AP
G008	Kurnool Medical College, Kurnool	AP
G009	Mamata Medical College, Khammam	AP
G010	Narayana Medical College, Nellore	AP
G011	Osmania Medical College, Hyderabad	AP
G012	Rangaraya Medical College, Kakinada	AP
G013	S.V. Medical College, Tirupati	AP
G014	S.V.S. Medical College, Mahboob Nagar	AP
G015	Siddhartha Medical College, Vijayawada	AP
G016	Government Medical College, Anantapur	AP
G017	Katuri Medical College, Guntur	AP
G018	Medicity Institute of Medical Sciences, Ghanpur	AP
G019	MNR Medical College, Sangareddy	AP
G020	PES Institute of Medical Sciences and Research, Kuppam	AP
G021	Prathima Institute of Medical Sciences, Karimnagar	AP
G022	Maharajah's Institute of Medical Sciences, Vizianagaram (When granted on or after April, 2008)	AP
G023	NRI Medical College, Guntur Kuppam (When granted on or after April, 2008)	AP
G024	PSI Medical College, Chinoutpalli (When granted on or after April, 2008)	AP
G025	Chalmeda Anand Rao Institute of Medical Sciences, Karimnagar (When granted on or after April, 2008)	AP
G026	Bhaskar Medical College, Yenkapally.	AP
G027	GSL Medical College, Rajahmundry	AP
G028	Konaseema Inst. Of Medical Sciences & Research Foundation, Amalapuram	AP
G029	Santhiram Medical College, Nandyal	AP
G030	Shadan Institute of Medical Sciences, Res.Ctr. & Teaching Hosp., Peerancheru	AP
G031	Assam Medical College, Dibrugarh	AS
G032	Guwahati Medical College, Guwahati	AS
G033	Silchar Medical College, Silchar	AS
G034	A.N. Magadh Medical, Gaya	BI

Coll. Code	Name of the College	State
G035	Darbang Medical College, Darbanga	BI
G036	Jawaharlal Nehru Medical College, Bhagalpur	BI
G037	Katihar Medical College, Katihar	BI
G038	Mata Gujri Memorial Medical College, Kishanganj	BI
G039	Nalanda Medical College, Patna	BI
G040	Patna Medical College, Patna	BI
G041	Shri Krishna Medical College, Muzzaffar Pur	BI
G042	Govt. Medical College, Chandigarh	CH
G043	Govt. Medical College, NMDC, Jagdalpur (When granted on or after March, 2011)	CG
G044	Pt. J.N.M. Medical College, Raipur	CG
G045	Chhatisgarh Institute of Medical Sciences, Bilaspur,	CG
G046	All India Institute of Medical Sciences, New Delhi	DE
G047	Lady Hardinge Medical College, New Delhi	DE
G048	Maulana Azad Medical College & GB Pant Hospital, New Delhi	DE
G049	University College of Medical Sciences & GTB Hospital, New Delhi	DE
G050	Vardhman Mahavir Medical College & Safdarjung Hospital, New Delhi	DE
G051	Goa Medical College, Panaji	GO
G052	BJ Medical College, Ahmedabad	GU
G053	CU Shah Medical College, Surendra Nagar	GU
G054	Government Medical College, Bhavnagar	GU
G055	Government Medical College, Surat	GU
G056	Smt. N.H.L. Municipal Medical College, Ahmedabad	GU
G057	Medical College, Baroda	GU
G058	Pramukhswami Medical College, Karamsad	GU
G059	MP Shah Medical College, Jam Nagar	GU
G060	Pandit Deendayal Upadhyay Medical College, Rajkot	GU
G061	Surat Municipal Institute of Medical Education & Research, Surat	GU
G062	SBKS Med. Institute & Res. Cent Badodra	GU
G063	Kesarsal Medical College & Res. Inst., Ahmedabad (When granted in respect of students admitted between the Academic year 2004-05, 2005-06, 2006-07)	GU
G064	Maharaja Agrasen Medical College, Agroha (when granted on after March 2007)	HA
G065	Maharishi Markandeshwar Instt. Of Medical Sciences & Research, Ambala	HA
G066	Pt. B.D. Sharma Postgraduate Institute of Medical Sciences, Rohtak	HA
G067	Dr. Rajendra Prasad Government Medical College, Tanda	HP

G068	Indira Gandhi Medical College, Shimla	HP
G069	Acharya Shri Chander College of Medical & Hospital, Jammu	JK
G070	Govt. Medical College, Jammu	JK
G071	Govt. Medical College, Srinagar	JK
G072	Sher-I-Kashmir Instt. of Medical Sciences, Srinagar	JK
G073	M.G.M. Medical College, Jamshedpur	JH
G074	Patliputra Medical College, Dhanbad	JH
G075	Rajendra Institute of Medical Sciences, Ranchi	JH
G076	Kasturba Medical College, Mangalore	KA
G077	Kasturba Medical College, Manipal	KA
G078	Adichunchanagiri Institute of Medical Sciences, Bellur	KA
G079	AL-Ameen Medical College, Bijapur	KA
G080	Shri B.M. Patil Medical College Hospital & Research Centre, Bijapur	KA
G081	A J Institute of Medical Sciences & Research Centre, Mangalore (when granted on after March 2007)	KA
G082	Vydehi Institute of Medical Sciences & Research Centre, Bangalore (when granted on after March 2007)	KA
G083	Basaveswara Medical College & Hospital, Chitradurga	KA
G084	Navodaya Medical College, Raichur (when granted on after March 2007)	KA
G085	KVG Medical College, Sullia	KA
G086	Bangalore Medical College & Research Institute, Bangaluru	KA
G087	Father Muller's Institute of Medical Education and Research, Mangalore	KA
G088	Govt. Medical College, Mysore	KA
G089	JJM Medical College, Davangere	KA
G090	JSS Medical College, Mysore	KA
G091	K.S. Hegde Medical Academy, Mangalore	KA
G092	Karnataka Institute of Medical Sciences, Hubli	KA
G093	Kempegowda Institute of Medical Sciences, Bangaluru	KA
G094	J.N. Medical College, Belgaum	KA
G095	M.S. Ramaiah Medical College, Bangaluru	KA
G096	Mahadevappa Rampure Medical College, Gulbarga	KA
G097	Sri Devaraj URS Medcial College, Kolar	KA
G098	Sri Siddhartha Medical College, Tumkur	KA
G099	St. John's Medical College, Bangaluru	KA
G0100	Vijaynagar Inst. of Medical Sciences, Bellary	KA
G0101	Yenepoya Medical College, Mangalore	KA
G0102	Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga (When granted on or after 04.04.06)	KA
G0103	MVJ Medical College & Research Hospital, Bangaluru, (When granted on or after 24.05.06)	KA
G0104	S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot (When granted on or after Feb'07)	KA
G0105	SDM Medical College, Dharwad	KA
G0106	Belgaum Inst. Of Med. Sciences, Belgaum (When granted on or after December, 2010)	KA
G0107	Dr. B.R. Ambedkar Med. College, Bangalore	KA

G0108	Hassan Inst. Of Med. Sciences, Hassan (When granted on or after January, 2011)	KA
G0109	Rajarajeswari Med. Coll. & Hospt., Bangalore	KA
G0110	S.S. Institute of Medical Sciences & Res. Centre., Davangere (When granted on or after January 2011)	KA
G0111	Mandya Institute of Medical Sciences, Mandya (When granted on or after Jan 2011)	KA
G0112	Govt. Medical College, Trissur	KE
G0113	Govt. Medical College, Calicut	KE
G0114	Academy of Medical Sciences, Pariyaram, Kannur	KE
G0115	Medical College, Thiruvananthapuram	KE
G0116	T.D. Medical College, Alappuzha	KE
G0117	Government Medical College, Kottayam	KE
G0118	Amrita School of Medicine, Elankara, Kochi (When granted on or after March, 2007)	KE
G0119	Co-operative Medical College, Kochi	KE
G0120	Pushpagiri Institute of Medical Sciences and Research Centre, Thiruvalla	KE
G0121	Amala Institute of Medical Sciences, Thrissur	KE
G0122	Jubilee Mission Medical College & Research Institute, Thrissur	KE
G0123	Dr. Somervel Memorial CSI Hospital & Medical College, Thiruvananthapuram (When granted on or after April, 08)	KE
G0124	Malankara Orthodox Syrian Church Medical College (When granted on or after Jan.,08)	KE
G0125	MES Medical College, Perintalmanna, Malappuram Dist.	KE
G0126	Sri Gokulam Medical College Trust & Res. Foundation, TVM	KE
G0127	Kannur Medical College, Kannur (When granted on or after July 2011)	KE
G0128	Sree Uthradom Thirunal Academy of Medical Sciences, Trivandrum. (When granted on or after August 2011)	KE
G0129	Karuna Medical College, Palakkad (When granted on or after October 2011)	KE
G0130	Gajraja Medical College, Gwalior	MP
G0131	Peoples College of Medical Sciences & Res. Centre, Bhanpur	MP
G0132	Ruxmaniben Deepchand Gardi Medical College, Ujjain (When granted after April, 2006)	MP
G0133	Sri Aurobindo Institute of Medical Science, Indore	MP
G0134	Netaji Subash Chandra Bose Medical College, Jabalpur.	MP
G0135	MGM Medical College, Indore	MP
G0136	Gandhi Medical College, Bhopal	MP
G0137	L.N. Medical College and Research Centre, Bhopal	MP
G0138	Index Medical College Hospital & Research Centre, Indor	MP
G0139	Govt. Medical College Akola	MA
G0140	Shri Vasant Rao Naik Govt. Medical College, Yavatmal	MA
G0141	Bharati Vidyapeeth Medical College, Pune	MA
G0142	Mahatma Gandhi Mission's Medical College, Navi Mumbai	MA

G0143	Rajiv Gandhi Medical College and Chhatrapati Shivaji Maharaj Hospital, Thane	MA
G0144	Terna Medical College, Navi Mumbai	MA
G0145	Government Medical College, Aurangabad	MA
G0146	Mahatma Gandhi Mission's Medical College, Aurangabad	MA
G0147	SRTR Medical College, Ambajogai	MA
G0148	Grant Medical College, Mumbai	MA
G0149	K.J. Somaiyya Medical College & Research Centre, Mumbai	MA
G0150	Lokmanya Tilak Municipal Medical College, Mumbai	MA
G0151	Seth G.S. Medical College, Mumbai	MA
G0152	Topiwala National Medical College, Mumbai	MA
G0153	Government Medical College, Nagpur	MA
G0154	Indira Gandhi Medical College & Hospital, Nagpur	MA
G0155	Jawaharlal Nehru Medical College, Swangi, Wardha	MA
G0156	Mahatma Gandhi Institute of Medical Sciences, Sevagram	MA
G0157	N.K.P. Salve Institute of Medical Sciences, Nagpur	MA
G0158	ACPM Medical College, Dhule	MA
G0159	Sri Bhausaheb Hire Government Medical College, Dhule	MA
G0160	Armed Forces Medical College, Pune	MA
G0161	B.J. Medical College, Pune	MA
G0162	Padmashree Dr. DY Patil Medical College, Pimpri, Pune	MA
G0163	Maharashtra Institute of Medical Education & Research, Pune	MA
G0164	Dr. Vasantrao Pawar Med. Coll. Hosp. & Res. Ctr., (prev. NDMVP Samaj's Medical College), Nashik	MA
G0165	Rural Medical College, Loni	MA
G0166	Dr. Vaishampayan Memorial Medical College, Solapur	MA
G0167	D.Y. Patil Medical College, Kolhapur	MA
G0168	Govt. Medical College, Miraj	MA
G0169	Krishna Institute of Medical Sciences, Karad	MA
G0170	Rajashree Chhatrapati Shahu Maharaj Government Medical College, Kolhapur	MA
G0171	Dr. Shankar Rao Chavan Government Medical College, Nanded	MA
G0172	Maharashtra Institute of Medical Sciences & Research, Latur	MA
G0173	Government Medical College, Latur (When granted on or after June, 08)	MA
G0174	Padmashree Dr. Vithalrao Vikhe Patil Foundations Med. College, Ahmednagar (When Granted on or after Dec., 2008)	MA
G0175	Padmashree Dr. D.Y. Patil Medical College, Navi Mumbai	MA
G0176	Dr. Panjabrao Alias Bhausaheb Deshmukh Memorial Medical College, Amrawati	MA
G0177	Bharati Vidyapeeth Deemed Univ. Medical College & Hospital, Sangli	MA
G0178	Smt. Kashibai Navale Medical College & Hospital, Pune	MA
G0179	Regional Institute of Medical Sciences, Imphal	MN
G0180	MKCG Medical College, Berhampur	OR

G0181	VSS Medical College, Sambalpur	OR
G0182	SCB Medical College, Cuttak	OR
G0183	Hi-tech Medical College & Hospital, Bhubaneswar	OR
G0184	JIPMER, Puducherry	PO
G0185	Aarupadai Veedu Medical College, Puducherry	PO
G0186	Mahatma Gandhi Medical College & Research Institute, Puducherry (When granted on or after 10.06.06)	PO
G0187	Pondicherry Institute Medical Sciences & Research, Puducherry	PO
G0188	Vinayak Mission's Medical College, Puducherry	PO
G0189	Sri. Manakula Vinayagar Medical College & Hospital, Pondicherry (When granted on or after December, 2010)	PO
G0190	Sri Lakshmi Narayana Institute of Medical Sciences, Pondicherry (When granted on or after February, 2011.)	PO
G0191	Sh. Venkateswara Medical College, Hospital & Research Centre, Pondicherry	PO
G0192	Dayanand Medical College & Hospital, Ludhiana	PU
G0193	Government Medical College, Amritsar	PU
G0194	Government Medical College, Patiala	PU
G0195	Guru Govind Singh Medical College, Faridkot	PU
G0196	Sri Guru Ram Das Institute of Medical Education and Research, Amritsar	PU
G0197	Christian Medical College, Ludhiana	PU
G0198	Adesh Inst. Of Medical Sciences & Research, Bhatinda	PU
G0199	Government Medical College, Kota	RA
G0200	Jawaharlal Nehru Medical College, Ajmer	RA
G0201	R.N.T. Medical College, Udaipur	RA
G0202	Sardar Patel Medical College, Bikaner	RA
G0203	S.M.S. Medical College, Jaipur	RA
G0204	Mahatma Gandhi Medical College and Hospital, Jaipur	RA
G0205	Dr. S.N. Medical College, Jodhpur	RA
G0206	National Institute of Medical Science & Research, Jaipur (When granted on or after June, 2009)	RA
G0207	Sikkim Manipal Instt. of Med. Sc., Gangtok	SK
G0208	Madras Medical College, Chennai	TN
G0209	Christian Medical College, Vellore	TN
G0210	Coimbatore Medical College, Coimbatore	TN
G0211	K.A.P. Viswanathan Government Medical College, Trichy	TN
G0212	Kilpauk Medical College, Chennai	TN
G0213	Madurai Medical College, Madurai	TN
G0214	Mohan Kumaramangalam Medical College, Salem	TN
G0215	PSG Institute of Medical Sciences, Coimbatore	TN
G0216	Stanley Medical College, Chennai	TN
G0217	Thanjavur Medical College, Thanjavur	TN
G0218	Perunthurai Medical College & Institute of Road Transport, Perunthurai	TN
G0219	Tirunelveli Medical College, Tirunelveli	TN
G0220	Vinayaka Mission's Kirupananda Variyar Medical College, Salem	TN
G0221	Rajah Muthiah Medical College, Annamalainagar	TN

G0222	Sri Ramachandra Medical College & Research Institute, Chennai	TN
G0223	Thoothukudi Medical College, Thoothukudi (When granted on or after 15.04.06)	TN
G0224	Meenakshi Medical College & Research Institute, Enathur	TN
G0225	Sree Balaji Medical College and Hospital, Chennai	TN
G0226	Chengalpattu Medical College, Chengalpattu	TN
G0227	Chettinad Hospital & Research Institute, Kanchipuram	TN
G0228	Govt. Vellore Medical College, Vellore	TN
G0229	Kanyakumari Govt. Medical College, Asaripallam	TN
G0230	Sree Mookambika Inst. Of Medical Sciences, Kanyakumari	TN
G0231	SRM Medical College Hospital & Research Ctr., Kanchipuram	TN
G0232	Theni Government Medical College, Theni (when granted on or after February, 2011)	TN
G0233	Agartala Govt. Medical College, Agartala	TR
G0234	Tripura Medical College & Dr. BRAM Teaching Hospt., Agartala	TR
G0235	Jawaharlal Nehru Medical College, Aligarh	UP
G0236	Moti Lal Nehru Medical College, Allahabad	UP
G0237	Institute of Medical Sciences, BHU, Varanasi	UP
G0238	Maharani Laxmi Bai Medical College, Jhansi	UP
G0239	LLRM Medical College, Meerut	UP
G0240	GSVM Medical College, Kanpur	UP
G0241	Chhatrapati Shahuji Maharaj Medical University, Lucknow	UP

G0242	S.N. Medical College, Agra	UP
G0243	Era Lucknow Medical College, Lucknow	UP
G0244	Subharati Medical College, Meerut (When granted after April 2006)	UP
G0245	Santosh Medical College, Ghaziabad	UP
G0246	B.R.D. Medical College Gorakhpur	UP
G0247	Muzaffarnagar Medical College, Muzaffarnagar	UP
G0248	Rohilkhand Medical College & Hospital, Bareilly	UP
G0249	Shri Ram Murti Smarak Institute Of Medical Sciences, Bareilly	UP
G0250	U.P. Rural Institute of Medical Sciences & Research, Etawah	UP
G0251	Himalaya Institute of Medical Sciences, Dehradun	UK
G0252	Govt. Medical College, Haldwani (Prev. Uttaranchal Forest Hospital Trust Medical College (When granted on or after May 2009)	UK
G0253	Shri Guru Ram Rai Institute of Medical & Health Sciences, Dehradun	UK
G0254	Bankura Sammilani Medical College, Bankura	WB
G0255	Calcutta National Medical College, Kolkata	WB
G0256	Medical College, Kolkata	WB
G0257	Nilratan Sircar Medical College, Kolkata	WB
G0258	R.G. Kar Medical College, Kolkata	WB
G0259	North Bengal Medical College, Darjeeling	WB
G0260	Institute of Post Graduate Medical Education & Research, Kolkata	WB
G0261	Midnapore Medical College, Midnapore	WB
G0262	Burdwan Medical College, Burdwan	WB

- Note: 1 Candidates who have passed MBBS or equivalent examination from a foreign country can select foreign college option and fill up the name of College in the field provided.
- 2 In case your application is not being processed due to the reason that, though, you have passed MBBS from a college located in India but name of the college is not included in the list of recognized Medical Colleges as provided by the MCI. In such a case the candidate are required to contact Asstt. Controller (Exams.), AIIMS, New Delhi along with a copy to Gazette Notification issued by the Government of India, clarification given by MCI or court order, if any.

APPENDIX-III

LIST OF DENTAL COLLEGES RECOGNISED BY THE DENTAL COUNCIL OF INDIA

(based on the list available on DCI website as well as Gazette Notification issued time to time by the MOH&FW)

Please select the Name of College given here for indicating the college from which you have graduated

Coll. Code	Name of the College	Stage
------------	---------------------	-------

D001	Army College of Dental Sciences, Secunderabad	AP
D002	C.K.S. Teja Institute of Dental Sciences & Research, Tirupati	AP
D003	Govt. Dental College & Hospital, Afzalganj, Hyderabad	AP
D004	Govt. Dental College & Hospital, Vijayawada	AP
D005	Gitam Dental College, Vishakhapatnam	AP
D006	Kamineni Institute of Dental Sciences, Nalgonda	AP
D007	Mamata Dental College, Khammam	AP
D008	Narayana dental College, Nellore	AP
D009	Sibar Institute of Dental Sciences, Guntur	AP
D010	Sri Sai College of Dental Surgery, Vikarabad	AP
D011	St. Joseph Dental College, Eluru	AP
D012	Vishnu Dental College, Bhimavaram	AP
D013	Dr. Sudha & Nageswara Rao Siddhartha Inst. Of Dental Sciences, Chinaoutpalli	AP
D014	Panineeya Mahavidyalaya Institute for Dental Sciences & Research Centre, Hyderabad	AP
D015	Sree Sai Dental College & Research Institute, Sri Kakulam	AP
D016	G. Pullar Raddy Dental College & Hospital, Kurnool	AP
D017	Meghna Institue of Dental Sciences, Nizamabad	AP
D018	MNR Dental College, Sangareddy	AP
D019	Sri Venkata Sai Institute of Dental Sciences, Mahabubnagar	AP
D020	Lenore Institute of Dental Sciences, Rajahmundry (If granted to the students those were admitted during the academic sessions 2002-03, 2003-04 & 2004-05 only)	AP
D021	Regional Dental College, Guwahati	AS
D022	Dr. B.R. Ambedkar Institute of Dental Sciences and Hospt. Patna	BI
D023	Patna Govt. Dental College & Hospital, Patna	BI
D024	Mithila Minority Dental College & Hospital, Darbhanga	BI
D025	Sarjug Dental College, Darbhanga	BI
D026	Buddha Institute of Dental Sciences & Hospital, Patna	BI
D027	Mithila Minority Dental College and Hospital, Laheriasarai, Darbhanga (If granted up to 2000-01 batch only)	BI
D028	Dr. S.M. Naqui Imam Dental College and Hospital, Bahera, Darbhanga (If granted from 1992-1993 to 2000-01 batches only)	BI
D029	Dr. Harvansh Singh Judge Inst. Of Dental Sciences & Hospital, Chandigarh	CH
D030	Chhattisgarh Dental College Research Institute, Rajnandgaon	CG
D031	Govt. Dental College, Raipur	CG

Coll. Code	Name of the College	Stage
------------	---------------------	-------

D032	Maitri College of Dentistry and Research Centre, Durg	CG
D033	New Horizon Dental College & Research Institute, Bilaspur, Chhattisgarh	CG
D034	Rungta College of Dental Sciences & Research, Durg, Chhattisgarh	CG
D035	Maulana Azad Dental College & Hospital, New Delhi	DE
D036	Goa Dental College & Hospital, Goa	GO
D037	Govt. Dental College & Hospital, Ahmedabad	GU
D038	Govt. Dental College & Hospital, Jamnagar	GU
D039	K.M. Shah Dental College, Vadodara	GU
D040	Manubhai Patel Dental College, Vadodara	GU
D041	Ahmedabad Dental College, Gandhinagar	GU
D042	Dharmsinh Desai Univ., Faculty of Dental Science, Nadiad	GU
D043	Karnavati School of Dentistry, Gandhinagar	GU
D044	College of Dental Sciences & Research Centre, Ahmedabad	GU
D045	Narsinhbhai Patel Dental College & Hospital, Visnagar	GU
D046	Govt. Dental College, Rohtak	HA
D047	D.A.V. Centenary Dental College, Yamuna Nagar	HA
D048	B.R.S. Dental College & Hospital, Panchkula	HA
D049	M.M. College of Dental Sciences & Research, Mullana, Ambala	HA
D050	Sudha Rustagi College of Dental Sciences & Research, Faridabad	HA
D051	SGT Dental College Hospital & Research Institute, Gurgaon	HA
D052	Swami Devi Dayal Hospital & Dental College, Panchkula	HA
D053	PDM Dental College & Research Institute, Jhajjar	HA
D054	Manav Rachna Dental College, Faridabad	HA
D055	Jan Nayak Ch. Devi Lal Dental College, Sirsa	HA
D056	Himachal Dental College, Mandi	HP
D057	MNDV Dental College & Hospital, Solan	HP
D058	H.P. Govt. Dental College & Hospital, Shimla	HP
D059	Bhojia Dental College & Hospital, Nalagarh	HP
D060	Himachal Instt. of Dental Sciences. Sirmour	HP
D061	Govt. Dental College, Srinagar	J&K
D062	Indira Gandhi Government Dental College, Jammu (If granted to the batches admitted in BDS Courses during the academic sessions 2004-05, 2005-06 & 2006-07 only as a one time measure, not to be quoted as precedent in future)	J&K
D063	Awadh Dental College & Hospital, Singhbhum	JH
D064	Vananchal Dental College & Hospital, Garhwa	JH
D065	Govt. Dental College & Research Inst.,	KA

	Bangaluru	
D066	Manipal College of Dental Sciences, Manipal	KA
D067	Bapuji Dental College & Hospital, Davangere	KA
D068	KLE Instt. of Dental College, Belgaum	KA
D069	A.B. Shetty Memorial Institute of Dental Sciences, Deralakatte, Mangalore	KA
D070	JSS Dental College & Hospital, Mysore	KA
D071	SDM College of Dental Sciences & Hospital, Dharwad	KA
D072	S.J.M. Dental College & Hospital, Chitradurga	KA
D073	H.K.E. Society's Nijalingappa Institute of Dental Sciences & Research, Gulbarga	KA
D074	V.S. Dental College, Bangaluru	KA
D075	M.R.A. Dental College, Bangaluru	KA
D076	College of Dental Sciences, Davangere	KA
D077	P.M.N.M. Dental College & Hospital, Bagalkot	KA
D078	K.V.G. Dental College & Hospital, Kurunjibag, Sullia	KA
D079	Yenepoya Dental College & Hospital, Deralakatte, Mangalore	KA
D080	Bangalore Institute of Dental Sciences & Hospital, Bangaluru	KA
D081	Dayanand Sagar College of Dental Sciences, Bangaluru	KA
D082	Sri Hasanamba Dental College & Hospital, Hassan	KA
D083	M.S. Ramaiah Dental college, Bangaluru	KA
D084	K.G.F. College of Dental Sciences & Hospital, Kolar Gold Fields	KA
D085	S.B. Patil Institute for Dental College & Hosp. Bidar	KA
D086	Al Ameen Dental College, Bijapur	KA
D087	Sri Rajiv Gandhi College of Dental Sciences & Hospital, Bangaluru	KA
D088	The Oxford Dental College, Bangaluru	KA
D089	Dr. Syamala Reddy Dental College, Bangaluru	KA
D090	D.A. Pandu Memorial R.V. Dental College, Bangaluru	KA
D091	H.K.D.E.T.'s Dental College & Hospital & Research Institute, Humnabad, Bidar	KA
D092	Al-Badar Rural Dental College & Hospital, Gulbarga	KA
D093	Farooquia Dental College & Hospit., Mysore	KA
D094	Sri Siddhartha Dental College, Tumkur	KA
D095	Krishnadevaraya College of Dental Sciences & Hospital, Bangaluru	KA
D096	Sharavathi Dental College & Hospital, Shimoga	KA
D097	Maaruti College of Dental Sciences & Research Centre, Bangaluru	KA
D098	NSVK Sri Venkateshwara Dental College & Hospital, Bangaluru	KA
D099	Coorge Institute of Dental Sciences, Virajpat	KA
D0100	AME's Dental College, Raichur	KA
D0101	A.J. Institute of Dental Sciences, Mangalore	KA
D0102	Vydehi Institute of Dental Sciences & Research Centre, Bangalore	KA
D0103	Manipal College of Dental Sciences, Mangalore	KA
D0104	Navodaya Dental College Raichur	KA
D0105	KLE Society's Institute of Dental Sciences, Bangalore	KA

D0106	Maratha Mandal's Dental College & Research Centre, Belgaum	KA
D0107	RajaRajeswari Dental College & Hospital, Bangalore	KA
D0108	Govt. Dental College, Gandhinagar, Kottayam	KE
D0109	Amrita School of Dental Sciences, Kochi	KE
D0110	Annoor Dental College & Hospital, Ernakulam	KE
D0111	Century International Institute of Dental Science & Research Centre, Kasaragod	KE
D0112	Royal Dental College, Palakkad	KE
D0113	Pariyaram Dental College Academy of Medical Sciences, Kannur	KE
D0114	Azeezia College of Dental Sciences & Research, Kollam	KE
D0115	Dental College, Medical College Campus, Kozhikode	KE
D0116	Govt. Dental College, Medical Campus, TVM	KE
D0117	KMCT Dental College, Kozhikode	KE
D0118	Mar Baselios Dental College, Ernakulam	KE
D0119	PMS College of Dental Science & Research, Thiruvananthapuram	KE
D0120	St.Gregorios Dental College, Ernakulam	KE
D0121	Kannur Dental College, Kannur	KE
D0122	College of Dentistry, Indore	MP
D0123	College of Dental Sciences & Hospital, Indore	MP
D0124	Modern Dental College & Research Centre, Indore	MP
D0125	RKDF Dental College & Research Centre, Bhopal	MP
D0126	Hitkarini Dental College & Hospital, Jabalpur	MP
D0127	Maharana Pratap College of Dentistry & Research Centre, Gwalior	MP
D0128	Sri. Aurobindo College of Dentistry, Indore	MP
D0129	RishiRaj College of Dental Sciences & Research Centre, Bhopal	MP
D0130	Guru Gobind Singh College of Dental Sciences & Research Centre, Burhanpur	MP
D0131	Mansarovar Dental College, Bhopal	MP
D0132	Annasahib Chudaman Patil Memorial Dental College, Dhule	MA
D0133	Nair Hospital Dental College, Mumbai	MA
D0134	Govt. Dental College & Hospital, Mumbai	MA
D0135	Govt. Dental College & Hospital, Nagpur	MA
D0136	Govt. Dental College & Hospital, Aurangabad	MA
D0137	Bharati Vidyapeetha Dental College & Hospital, Pune	MA
D0138	Vidarbha Youth Welfare Society's Dental College & Hospital, Amravati	MA
D0139	Mahatama Gandhi Vidyamandir's KBH Dental College & Hospital, Nashik	MA
D0140	Padmashree Dr. D.Y. Patil Dental College & Hospital, Navi Mumbai	MA
D0141	Vasantdada Patil Dental College and Hospital, Sangli	MA
D0142	Jamanlal Goenka Dental College & Hospital, Akola	MA
D0143	S.R.M.M.M.T's. Sharad Pawar Dental College & Hospital, Wardha	MA
D0144	Chhatrapati Shahu Maharaj Shikshan Sanstha's Dental College, Aurangabad	MA

D0145	VSPMs Dental College & Research Centre, Nagpur	MA
D0146	Yerala Medical Trust & Research Centre's Dental College & Hospital, Navi Mumbai	MA
D0147	Dr. D.Y. Patil Dental College & Hospt., Pune	MA
D0148	SMBT Dental College & Hospital, Amrutnagar, Ahmednagar	MA
D0149	MAR College of Dental Sciences & research Centre, Pune	MA
D0150	Pandit Dindayal Upadhyay Dental College, Solapur	MA
D0151	Tatyasahed Kore Dental College & Research Centre, New Pargaon, Kolhapur	MA
D0152	Terna Dental College & Hospital, Nerul, Navi Mumbai	MA
D0153	MGM Dental College & Hospital, Navi Mumbai	MA
D0154	Bharati Vidyapeeth Dental College & Hospital, Navi Mumbai	MA
D0155	Maharashtra Institute of Dental Sciences & Research (Dental College), Latur	MA
D0156	Aditya Dental College, BEED (M.S.)	MA
D0157	Late Shri Yashwant Rao Charan Memorial Medical & Rural Development Foundation's Dental College & Hospital, Ahmednagar	MA
D0158	Rural Dental College, Ahmednagar	MA
D0159	Saraswati Danwantri Dental College, Parbhani	MA
D0160	Singhad Dental College & Hospital, Pune	MA
D0161	Swargiya Dadasaheb Kalmegh Smruti Dental College & Hospital, Nagpur	MA
D0162	Hi-tech Dental College & Hospital, Bhubaneswar	OR
D0163	Dental Wing SCB Medical College, Cuttack	OR
D0164	Institute of Dental Sciences, Bhubaneswar	OR
D0165	Kalinga Institute of Dental Science, Bhubaneswar	OR
D0166	Gandhi Dental College, Bhubaneswar (if granted to the students admitted during the academic session 2005-06 & 2006-07 only as a one time measure, not to be quoted as precedent)	OR
D0167	Mahatma Gandhi PG Inst. of Dental College & Hospital, Puducherry	PO
D0168	Indira Gandhi Institute of Dental Sciences, Puducherry	PO
D0169	Pb. Govt. Dental College & Hospital, Amritsar	PU
D0170	Govt. Dental College & Hospital, Patiala	PU
D0171	Genesis Inst. of Dental Sciences & Research, Ferozpur	PU
D0172	Desh Bhagat Dental College & Hospital, Muktsar	PU
D0173	Christian Dental College, Ludhiana	PU
D0174	Baba Jaswant Singh Dental College, Ludhiana	PU
D0175	Guru Nank Dev Dental College & Research Institute, Sunam	PU
D0176	National Dental College & Hospital, Dera Bassi, Patiala	PU
D0177	Sri Guru Ram Das Institute of Dental Sciences & Research, Sri Amritsar	PU
D0178	Dasmesh Institute of Research & Dental Sciences, Faridkot	PU
D0179	Luxmi Bai Institute of Dental Sciences & Hospital, Patiala	PU

D0180	Darshan Dental College & Hospital, Udaipur	RA
D0181	Govt. Dental College & Hospital, Jaipur	RA
D0182	Jaipur Dental College, Jaipur	RA
D0183	Jodhpur Dental College & Gen. Hospital, Jodhpur	RA
D0184	Mahatma Gandhi Dental College & Hospital, Jaipur	RA
D0185	NIMS Dental College, Jaipur	RA
D0186	Pacific Dental College, Udaipur	RA
D0187	Surendra Dental College & Research Institute, Sri Ganga Nagar	RA
D0188	Rajasthan Dental College & Hospital, Jaipur	RA
D0189	Eklavya Dental College & Hospital, Jaipur	RA
D0190	Vyas Dental College & Hospital, Jodhpur	RA
D0191	Adhiparasakthi Dental College & Hospital, Melmaruvathur	TN
D0192	K.S.R. Instt. of Dental Sc. & Res. Namakkal	TN
D0193	Meenakshi Ammal Dental College & Hospital, Chennai	TN
D0194	Ragas Dental College & Hospital, Uthandhi, Chennai	TN
D0195	Tamil Nadu Govt. Dental College, Chennai	TN
D0196	Faculty of Dentistry Rajah Muthiah Dental College & Hospital, Annamalai Nagar	TN
D0197	V.M.S. Dental College, Salem	TN
D0198	Rajas Dental College & Hospital, Tirunelveli	TN
D0199	SRM Dental College, Ramapuram, Chennai	TN
D0200	Saveetha Dental College & Hospital, Velappanchavadi, Chennai	TN
D0201	Sree Balaji Dental College & Hospital, Chennai	TN
D0202	Sree Mookambika Institute of Dental Sciences, Kulasekharam	TN
D0203	Sri Ramachandra Dental College & Hospital, Porur, Chennai	TN
D0204	Best Dental Science College, Madurai	TN
D0205	Chettinad Dental College & Research Institute, Kancheepuram	TN
D0206	Madha Dental College & Hospital, Chennai	TN
D0207	Priyadarshini Dental College & Hospital, Thiruvallur	TN
D0208	Sri RamaKrishna Dental College & Hospital, Coimbatore	TN
D0209	Sri Venkateswara Dental College & Hospital, Chennai	TN
D0210	Tagore Dental College & Hospital, Chennai	TN
D0211	Thai Moogambigai Dental College & Hospital, Chennai	TN
D0212	Karpaga Vinayaga Institute of Dental Sciences, Kanchipuram	TN
D0213	Faculty of Dental Sciences, Lucknow	UP
D0214	Subharati Dental College, Meerut	UP
D0215	Saraswati Dental College, Lucknow	UP
D0216	Sardar Patel Institute of Dental & Medical Sciences, Lucknow	UP
D0217	Santosh Dental College & Hospital, Ghaziabad	UP
D0218	Kothiwal Dental College & Research Centre, Moradabad	UP
D0219	D.J. College of Dental Sciences & Research, Ghaziabad	UP

D0220	Dr. Z.A. Dental College & Hospital, Aligarh	UP
D0221	I.T.S. Centre for Dental Studies & Research, Ghaziabad	UP
D0222	Harsaran Dass Dental College, Ghaziabad	UP
D0223	Career Institute of Dental Sciences & Hospital, Lucknow	UP
D0224	Kanti Devi Dental College, Mathura	UP
D0225	Institute of Dental Sciences & Technology, Modinagar	UP
D0226	Chandra Dental College & Hosp., Barabanki	UP
D0227	Sri Bankey Behari Dental College & Research Centre, Masuri, Ghaziabad	UP
D0228	Teerthankar Mahaveer Dental College & Research Centre, Muradabad	UP
D0229	Maharana Pratap Dental College & Hospital, Kothi, Kanpur	UP
D0230	Babu Banarasi Das College of Dental Sciences, Lucknow	UP
D0231	Dental College, Azamgarh	UP
D0232	I.T.S. Dental College, Hospital & Research	UP

	Centre, Greater Noida	
D0233	Indraprastha Dental College & Hospital, Ghaziabad	UP
D0234	Institute of Dental Sciences, Bareilly	UP
D0235	Kalka Dental College & Hospital, Meerut	UP
D0236	Purvanchal Institute of Dental Sciences, Gorakhpur	UP
D0237	Rama Dental College Hospital & Research Centre, Kanpur	UP
D0238	School of Dental Sciences, Greater Noida	UP
D0239	Krishna Dental College, Ghaziabad (If granted to the first batch of BDS students admitted during the academic session 2005-06 only)	UP
D0240	Avadh Institute of Dental Sciences, Lucknow (If granted to the students of 2002-03 batch only)	UP
D0241	Seema Dental College, Rishikesh	UK
D0242	Uttaranchal Dental College & Medical Research Institute, Dehradun	UK
D0243	The North Bengal Dental College, Darjeeling	WB
D0244	Gurunanak Institute of Dental Sciences & Research, Kolkata	WB
D0245	Dr. R. Ahmed Dental College & Hospital, Kolkata	WB

- Note :
- 1 Candidates who have passed BDS or equivalent examination from a foreign country can select foreign college option and fill up the name of College in the field provided.
 - 2 In case your application is not being processed due to the reason that, though, you have passed BDS from a college located in India but name of the college is not included in the list of recognized Dental colleges as provided by the DCI. In such a case the candidate are required to contact Asstt. Controller (Exams.), AIIMS, New Delhi along with a copy to Gazette Notification issued by the Government of India, clarification given by DCI or court order, if any.

HELP MANUAL

(Important Instructions for Applicants Filling AIIMS PG/Postdoctoral Online Application Form)

Introduction

Open the Website of All India Institute of Medical Sciences. The URL of the website is <http://www.aiimsexams.org>. The home page is shown below.

The screenshot shows the homepage of the All India Institute of Medical Sciences (AIIMS) website. The header includes the AIIMS logo, contact information (Tel: 91-11-26588500, 91-11-26588700, 91-11-26589900; Fax: 91-11-26588663, 91-11-26588641), and navigation links (Home, Admin, Contact Us). The main banner features a large image of the AIIMS building and the text "Welcome to AIIMS". Below the banner, there are sections for "Notifications", "Registration / Login", "Downloads", "Welcome", and "Announcements".

Notifications

- IMPORTANT NOTICE-Postponement of Declaration of Result of AIPGME-2012
...Read more
- Stage-4 Result for Recruitment to the post of Technician (Radiology) Grade-II, on the basis of Written Test held on 04-02-2012
...Read more
- Result Ph.D Entrance Examination Jan 2012 Session (Stage-1)
...Read more
- Senior Residents/Senior Demonstrators Jan 2012, STAGE-I Written Test Result, held on 15 Jan 2012
...Read more
- List of candidates who secured 50% or more marks in AIIMS-PG (MD/MS/MCh (6 Years) Entrance Examination, January 2012 Session
...Read More
- IMPORTANT NOTICE- SR/SD JANUARY, 2012 (Exam Date-15th JAN, 2012)
...Read More
- IMPORTANT NOTICE FOR AIPGME-2012 CANDIDATES
...Read More

Registration / Login

Choose your desired course and then click on the "go" button to proceed further or to register.

—Select your course—

Downloads

- PhD Jan 2012 Entrance Exam Admit Card
- SR/SD ADMIT CARD JAN 2012
- Admit Cards AIPGME-2012-MD/MS/Diploma Courses
- Admit Cards AIPGME-2012-MDS Courses

Welcome

All-India Institute of Medical Sciences was established as an institution of national importance by an Act of Parliament with the objects to develop patterns of teaching in Undergraduate and Post-graduate Medical Education in all its branches so as to demonstrate a high standard of Medical Education in India, to bring together in one place educational facilities.

...Read more

Announcements

- Form will be Live from 17/12/2011 till 5th Jan 2012 5.00 PM.
- NOTE-Candidates of SR/SD Jan 2012 are not required to send any document to AIIMS. The candidates will be required to produce original certificates in support of qualifications obtained/category shown in Registration Slip at the time of interview as per eligibility condition as laid down in advertisement, failing which the candidates will not be allowed for interview and no correspondence in this regards will be entertained.

Copyright © All India Institute of Medical Sciences, New Delhi. All rights Reserved.

How to Register?

Using the **Registration/Login** an Applicant can navigate to the desired section of the site. If an Applicant is accessing the website for the first time then register yourself in <http://www.aiimsexams.org>.

The image shows a blue rectangular box with the title "Registration / Login" and a back arrow icon. Below the title, it says "Choose your desired course and then click on the 'go' button to proceed further or to register..". At the bottom, there is a dropdown menu with the text "--Select your course--" and a "GO" button.

1. Registration/Login

- A. Select your course in the **Registration/Login** section.
- B. Click, Go button in the **Registration/Login** section.

Login Page is shown below, if you are a new applicant, click on the **Proceed** button on New Registration Section. If you have already applied then enter your Application No and Password, which is already sent through SMS and Email at the time of registration and click **Login** button. **Applicant must ensure that their mobile no. is not registered with DND (Do Not Disturb) service. Applicant must check his/her E-mail (Inbox, Junk mail & Spam) after registration.**

The image shows a page with two main sections. The left section is titled "New Registration !!" and contains the text "If you have not registered yet, then kindly register first by clicking the 'Proceed' button given below.. !!". Below this text is a blue button with a right arrow and the word "Proceed". The right section is titled "Applicant Login" and contains the text "If you have already registered, then kindly enter Application No. & Password.". Below this text are two input fields: "Application No.:" and "Password:". Below the input fields are two blue buttons: "Login" and "Reset", both with right arrows. A large "SAMPLE" watermark is diagonally across the page.

New Registration

APPLICATION FORMFields mentioned with * sign are mandatory

Candidate is required to press the "Save & Proceed" button after filling his complete Registration detail for the completion of first step of Registration process.

Course Applying.*
Applicant's Name.*
Father's Name.*
Gender.*
Orthopaedic Physically Handicapped.*
State of Domicile(See Appendix-1 of the prospectus).*
Language in which Question paper is desired.*

--Select--

☐ Male ☐ Female

☐ Yes ☐ No

--Select--

☐ Hindi ☐ English

Date of Birth.*
Mother's Name.*
Category.*
Nationality.*

--Select--

☐ Indian ☐ Others

Address Details

Mailing Address
Address :
State :
City :
Pin Code :

--Select--

Permanent Address
Address :
State :
City :
Pin Code :

--Select--

(Click here if Permanent Address is same as filled Mailing Address)

Contact Details

Telephone No.:
Mobile No.:

Fax No.:

Login Details

Please remember or do make a note of your login details as you may require this for future communications.

Email ID.*
Password.*
Confirm Password.*

(Password length should be 6 to 10 characters long)

DECLARATION
☐ I agree to abide by the rules and regulations governing this examination and as contained in the prospectus.
UNDERTAKING/DECLARATION: I solemnly affirm that the information furnished above is true and correct in all respects. I have not concealed any information. I realise that if any information furnished herein is found to be incorrect or untrue; I shall be liable to civil/criminal prosecution and also forgo my claim to the seat in the institute. Further, I affirm that no proceedings in respect of any civil/criminal offence alleged to have been committed by me are pending before any criminal court in India. I agree to abide by the rules and regulations governing this examination and as contained in the prospectus.

Save & Proceed

The Registration page is shown above, in which the applicant has to fill out the required information then kindly check the declaration and click on **Save & Proceed** button.

36

Confirmation

After clicking on **Save & Proceed** button, a confirmation page will appear to just re-check the details entered by applicants. To confirm your details click on **Save & Proceed** button otherwise click on **Edit** button to edit the details.

CONFIRMATION FORM			
Candidate is requested to check his complete Registration detail and press the "Save & Proceed" button again for the completion of first step of Registration process.			
If there is some mistake, then kindly press the "Edit" button given below to "Edit or correct" your current details"			
Applicant's Name:	VIKASH KUMAR		
Father's Name:	S PRASAD		
Mother's Name:	M DEVI		
Date of Birth:	05/02/1984 (DD/MM/YYYY)	Gender:	Male
Category:	04 - OBC(Creamy Layer)	Orthopaedic Physically Status:	No
Nationality:	Indian	State of Domicile:	04 - Bihar
Prefered Language:	English		
Address Details			
Mailing Address			
Address:	H-25A, Ground Floor, Shakarpur		
State:	06 - Delhi		
City:	Delhi		
Pin Code:	110092		
Permanent Address			
Address:	H-25A, Ground Floor, Shakarpur		
State:	06 - Delhi		
City:	Delhi		
Pin Code:	110092		
Contact Details			
Telephone No.:	-	Fax No.:	-
Mobile No.:	9711253396	Email ID :	vikkumarash@gmail.com
<div>➤ Edit ➤ Save & Proceed</div>			

Edit Registration

This form is used to edit wrongly entered entries by applicants by own and can change/correct the details.

APPLICATION FORMFields mentioned with * sign are mandatory

Candidate is required to press the "Save & Proceed" button after filling his complete Registration detail for the completion of first step of Registration process.

Course Applying:*

MBBS

Applicant's Name:*

VIKASH KUMAR

Father's Name:*

S PRASAD

Gender:*

☒ Male ☐ Female

Orthopaedic Physically Handicapped:*

☐ Yes ☒ No

State of Domicile(See Appendix-1 of the prospectus):*

04 - Bihar

Language in which Question paper is desired:*

☐ Hindi ☒ English

Date of Birth:*

05/02/1984

Mother's Name:*

M DEVI

Category:*

04 - OBC(Creamy Layer)

Nationality:*

☒ Indian ☐ Others

Address Details

Mailing Address

Address:*

H-25A, Ground Floor, Shakarpur

State:*

06 - Delhi

City:*

Delhi

Pin Code:*

110092

Permanent Address

Address:*

H-25A, Ground Floor, Shakarpur

State:*

06 - Delhi

City:*

Delhi

Pin Code:*

110092

(Click here if Permanent Address is same as filled Mailing Address)

Contact Details

Telephone No.:*

-

Fax No.:*

-

Mobile No.:*

9711253396

Login Details

Please remember or do make a note of your login details as you may require this for future communications.

Email ID:*

vikkumarash@gmail.com

Password:*

Confirm Password:*

(Password length should be 6 to 10 characters long)

DECLARATION

Kindly Check & agree with the declaration mentioned below before submitting Registration Form.

☒ I agree to abide by the rules and regulations governing this examination and as contained in the prospectus.

UNDERTAKING/DECLARATION: I solemnly affirm that the information furnished above is true and correct in all respects. I have not concealed any information. I realise that if any information furnished herein is found to be incorrect or untrue; I shall be liable to civil/criminal prosecution and also forgo my claim to the seat in the institute. Further, I affirm that no proceedings in respect of any civil/criminal offence alleged to have been committed by me are pending before any criminal court in India. I agree to abide by the rules and regulations governing this examination and as contained in the prospectus.

Save & Proceed

38

Upload Images

Applicants need to upload their latest Photograph and Signature. If Applicant doesn't have Photograph and Signature at the time of **Registration** just click on **Skip** button, Applicant can upload Photograph and Signature from **My Page**. Supported format of file (gif, png, jpg, jpeg)

Note: Preview of Candidate Photo and Signature must be clearly visible to candidate, if photo/signature image is coming small or not visible in preview on website online then it means photo/signature is not as per the AIIMS prescribe format and your application will be rejected. So, be careful while uploading your photo and signature.

How to Crop Images?

If Applicants have scanned image of Photo and Signature he/she needs to crop the image properly read the steps below.

1. Scan the image of Photo and Signature
2. Open it with **MS-Paint** select **Photo** and press **Ctrl+c** or **Copy** from **Edit** menu, paste the copy image to new window of MS-Paint and save it in **jpg** format
3. Open it with **MS-Paint** select **Signature** and press **Ctrl+c** or **Copy** from **Edit** menu, paste the copy image to new window of MS-Paint and save it in **jpg** format

Already Registered?

If you are already registered, then enter **Application No** and **Password**, if the details provided by you are correct & matches with registered record then you will be redirected to the **My Page**

New Registration !!

If you have not registered yet, then kindly register first by clicking the "Proceed" button given below.. !!

[➤ Proceed](#)

Applicant Login

If you have already registered, then kindly enter Application No. & Password.

Application No.:

Password:

[➤ Login](#) [➤ Reset](#)

My Page

My Page displays the status of an applicant. In this page an applicant can see his/her **General Details**, **Due Steps**, **Registration Fee Status**, **Registration Slip Status** etc.

1 Registration Incomplete	2 Upload Images Done	3 Payment Slip In Process...	4 Fee Payment Not Done	5 Registration Slip Not Done
----------------------------------	-----------------------------	-------------------------------------	-------------------------------	-------------------------------------

General Details (MBBS) [Edit Details](#)

Application No.:	1011000016	 Vikash Kumar 01.02.2012 Upload Photo Upload Signature	
Applicant's Name:	VIKASH KUMAR		
Father's Name:	S PRASAD		
Mother's Name:	M DEVI		
Date of Birth:	05 Feb 1984		Gender:
Category:	OBC(Creamy Layer)	Orthopaedic Physically Handicapped:	No

Due Steps:

Registration:	Incomplete
Payment Slip:	Generate bank challan slip to pay your Registration fee.
Fee Payment:	Pay your Registration fee.

Note : Please complete these above steps to complete Registration process before closing date of registration otherwise your application will be rejected without any intimation.

My Status

Registration Fee:	✗ Un-paid(Non-Refundable) Pay through SBI Bank Challan !!
Registration Slip:	✗ Unpaid Pay your Registration fee !!

Click here to generate
SBI Bank Challan

How to Make Payment?

Applicant need to click on **Pay through SBI Bank Challan** link to generate **Bank Challan** from **My Status** section on **My Page** and deposit the registration fee at nearest **SBI Branch**. Challan can be deposited minimum one day after generation of challan, so advisable to complete your process before time to avoid last day disappointment.

Print Close	
Cash Voucher Bank Copy	Cash Voucher Candidate Copy
	
भारतीय स्टेट बैंक State Bank of India With you - all the way	भारतीय स्टेट बैंक State Bank of India With you - all the way
CASH CAN BE TENDERED AT ANY SBI BRANCH MBBS 2012 - Application Fee Payment Challan	
Use CBS Screen No.:	8888
Fee Type:	24
Reg. ID/Ref. No.:	1011000016
Date of Birth:	05 Feb 1984
Challan can be deposited minimum one day after the generation of challan.	
Candidate Name:	VIKASH KUMAR
Mobile No.:	9711253396
Email ID:	vikkumarash@gmail.com
Category:	OBC(Creamy Layer)
Transaction	Amount
Examination Fee:	Rs.1000/-
Bank Charges:	Rs.25/-
Total Amount:	Rs.1025/-
Total Amounts in words:	One Thousand Twenty-Five
Signature of Candidate	
JOURNAL NUMBER	
For Receiving Branch use only 1. Please note to write the Journal Number in all the challans.	
AUTHORISED	
SEAL/DATE SIGNATORY	
Disclaimer : AIIMS does not own any liability whatsoever for fee deposits not-reported/ mis-reported/reported late by any bank. Note : Kindly deposit your Fee Payment at bank after 24 hours of E-Slip generation.	

Note: After making the payment please retain the **Candidate Copy** of Challan form safely and the **Bank Copy** will be retained by the Bank.

How to Generate Registration Slip?

An Applicant can take print of **Registration Slip** once his/her payment approved by Bank. Click on **Print Registration Slip** link to take print from **My Status** section on **My Page**.

The screenshot displays the MBBS registration portal interface. At the top, a progress bar shows five steps: 1. Registration Done, 2. Upload Images Done, 3. Payment Slip Done, 4. Fee Payment Done, and 5. Registration Slip Done. Below this, the 'General Details (MBBS)' section contains personal information: Application No. (1011000016), Applicant's Name (VIKASH KUMAR), Father's Name (S PRASAD), Mother's Name (M DEVI), Date of Birth (05 Feb 1984), Gender (Male), Category (OBC(Creamy Layer)), and Orthopaedic Physically Handicapped status (No). A photo of Vikash Kumar dated 01.02.2012 is shown, with links for 'Upload Photo' and 'Upload Signature'. An 'Edit Details' link is also present. The 'My Status' section shows the 'Registration Fee' as 'Paid(Non-Refundable)' with a link to 'Click here to print receipt', and the 'Registration Slip' status as 'Preview' with a link to 'Print Registration Slip' and a printer icon. A large 'SAMPLE' watermark is visible across the center.

General Details (MBBS)	
Application No.:	1011000016
Applicant's Name:	VIKASH KUMAR
Father's Name:	S PRASAD
Mother's Name:	M DEVI
Date of Birth:	05 Feb 1984
Gender:	Male
Category:	OBC(Creamy Layer)
Orthopaedic Physically Handicapped:	No

My Status

Registration Fee:	✓ Paid(Non-Refundable) Click here to print receipt
Registration Slip:	✓ Preview Print Registration Slip

Click here to generate
Registration Slip

Registration Slip

All India Institute of Medical Sciences
Ansari Nagar, New Delhi - 110008
Entrance Examination - 2012

1011000016

Registration Slip - MBBS - 2012

1) Application No.:	1011000016	17) Correspondence Address	H-25A, Ground Floor, Shakarpur, Delhi
2) Application Date	14 Feb 2012		
3) Course Applied	MBBS		
4) Applicant's Name	VIKASH KUMAR	17.a) State	Delhi
5) Date of Birth	05 Feb 1984	17.b) Pin Code	110092
6) Father's Name	S PRASAD	18) Permanent Address	H-25A, Ground Floor, Shakarpur, Delhi
7) Mother's Name	M DEVI		
8) Gender	Male		
9) Category	OBC(Creamy Layer)	18.a) State	Delhi
10) Orthopaedic Physically Handicapped:	No	18.b) Pin Code	110092
11) Nationality	Indian	19) Phone No.	-
12) State of Domicile	Bihar	20) Mobile No.	9711253396
13) Language in which Question paper is desired:	English	21) Fax No.:	-
14) Have you appeared at AIIMS MBBS Entrance Exam earlier?:	Yes in 2011	22) Email id	vikkumarash@gmail.com
15) Centre Choice		23) Payment Details	
15.a) 1st Choice:	Ahmedabad	23.a) Mode of Payment	Cash(SBI)
15.b) 2nd Choice:	Delhi	23.b) Payment Type	Registration
16.a) Educational Qualification		23.c) Payment Date	06 Jan 2012
16) Last Qualifying Examination	SSC Exam(10+2)	23.d) Branch Code	
16.b) Qualifying Exam Status	Already Passed	23.e) Journal Number	
16.b.1) Maximum Marks	400		
16.b.2) Marks Obtained	350.00		
16.b.3) Percentage	87.50		

24) Photo of Candidate

Ashish Khatri

25) Signature of Candidate

UNDERTAKING/DECLARATION: I solemnly affirm that the information furnished above is true and correct in all respects. I have not concealed any information. I realise that if any information furnished herein is found to be incorrect or untrue, I shall be liable to civil/criminal prosecution and also forgo my claim to the seat in the institute. Further, I affirm that no proceedings in respect of any civil/criminal offence alleged to have been committed by me are pending before any criminal court in India. I agree to abide by the rules and regulations governing this examination and as contained in the prospectus.

Note: Do not send the hard copy of any document to AIIMS. Always keep **Application No., Password, Email and printed Registration Slip & Candidate Copy of Challan Form** with you for future reference.

How to resolved your problem:

In case of communication with AIIMS Exam Section for resolving your problem on urgent basis Contact HELPLINE using instructions given below:

1. HELP DESK No. 1860 180 1815
2. For ON-LINE Support visit support.aiimsexams.org

INSTRUCTIONS FOR PHOTOGRAPHS

INSTRUCTIONS FOR PHOTOGRAPHS

1. One (1) recent colour passport size photograph with light background is required. Black & white/ Polaroid photographs are **NOT** acceptable.
2. Photograph **MUST** be snapped on or after 01-09-2012.
3. Photograph must be taken with name of candidate (as in application) and date of taking photograph.

Example :

IMPORTANT :

- (i) The photograph must be snapped with a placard while the placard is being held by the candidate 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 should be legible.

NOTE: Candidates must upload photograph and signature to correct specified fields. Do not make any mistake in uploading signature and photograph.

1. Candidate must have in softcopy/digital of passport size photograph and save it as "**Candidate Photograph.jpg**" provided by photographer. Keep size of photograph minimum, as the maximum size limit is **500 KB**.
1. Candidate put his/her **signature in an area of 2" x 1" on paper with a black ball point pen**. Scan that paper. Cut Signature area of 2" x 1" and save it as "**Candidate Signature.jpg**". Keep size of Signature minimum, as the maximum size limit is **300 KB**.
3. To upload "**Candidate Photograph.jpg**" Click "Browse" Button right to the photograph field. Select the Scanned "**Candidate Photograph.jpg**" file from saved location and click "Open" Button.
4. To upload "**Candidate Signature.jpg**" Click "Browse" Button right to the signature field.
Select the Scanned "**Candidate Signature.jpg**" file from saved location and click "Open" Button.
5. Click **Submit** button. Registration Slip page appears.

Note:

- The information will appear in the website as per time schedule laid down in the prospects. Telephonic queries/written requests prior to the scheduled date mentioned in the prospectus regarding receipt of application, acceptance, hosting of admit cards etc. will not be entertained.

For enquiries relating to Entrance Examination please contact :

Assistant Controller (Exams)
Examination Section
All India Institute of Medical Sciences (AIIMS)
Ansari Nagar, New Delhi – 1100 608

Tel : 26589900, 26588500, 26588700 Extn. 4499, 6421, 6422, 4971

Fax : 011 2658 8789