

AT A GLANCE

- **Last date for receipt of Registration Slip at A.I.I.M.S.** : **5th October 2010 (upto 5.00 PM)**
- **Status of receipt of Registration Slip at AIIMS** : **20th October 2010**

EXAMINATION SCHEDULE :

- **MD/MS/MDS**
 - Date of hosting the Admit Cards at www.aiimsexams.org : 6 -11-2010
 - Entrance Examination : 14.11.2010
 - Expected date of declaration of Result : 29.11.2010
 - 1st Counselling : 10.12.2010
 - 2nd Counselling : 16.12..2010
 - Open Selection : 28.01.2011
- **DM/M.Ch/MHA**
 - Date of hosting the Admit Cards at www.aiimsexams.org : 06.12.2010
 - Written Test : 12.12.2010
 - Result (Written Test) : 16.12.2010
 - Departmental Assessment : 20.12.2010
 - Final result to be declared by : 22.12.2010
- **Ph.D.**
 - Date of hosting the Admit Cards at www.aiimsexams.org : 07.01.2011
 - Written Test : 16.01.2011
 - Result (Written Test) : 19.01.2011
 - Departmental Assessment : 21.01.2011
 - Final result to be declared by : 24.01.2011

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:

- **Online: General /OBC Category: Rs. 1000/- (SC/ST Category: Rs. 800/-) + Transaction Charges as applicable.**
- **Offline:**
 - **By Hand: General/OBC Category Rs 1000/- (SC/ST Category: Rs. 800/-)**
 - **By Post: General/OBC Category Rs. 1050/- (SC/ST Category Rs 850/-)**

NOTE : The candidate is advised to read the Prospectus carefully before filling up the on line Application Form 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 retain the copy of Registration Slip till the completion of Admission Process.

* Read the instructions carefully while selecting/filling each column.

CONTENTS

Section	Particulars	Page No.
I	INTRODUCTION	2
II	Aims and Objectives	2
III	D.M./M.Ch. Courses: Eligibility Criteria, Method of Selection, Emoluments, Leave Internal Assessment and Dissertation	2 2-3 3
IV	M.H.A. (Master in Hospital Administration) Seats-MHA Eligibility Criteria, Duration of the Course, Method of Selection and Submission of Protocol and Thesis	4 4 4
V	Ph.D. Seats; Eligibility Criteria, Duration of the Course and Method of Selection	4 5
VI	M.D./M.S. & M.D.S., Seats Eligibility, Centres for Competitive Entrance Examination, Method of Selection, Emoluments, Selection of Sponsored/Foreign National Candidates, Duties and Responsibilities, Leave Assessment, Submission of Protocol and Thesis Other Terms & Conditions Reservation of Seats Determination of Inter se Merit Contact, Method of Counselling, Allocation of Seats	5-6 6-7 7 7 7-8 8 8-10
VII	M.Ch. (6 Years Course), Number of Seats, Eligibility, Duration of Course, Method of Selection	10
VIII	IMPORTANT INSTRUCTION APPLICABLE TO ALL EXAMINATIONS Requirements for Admission of Sponsored Candidates Format of Sponsorship Certificate Requirements for Admission of Foreign Nationals Instructions for filling the Application Form Submission of Application Forms Documents to be attached with Non-Scannable Form Submission of Application by Candidates who are Employed Submission of Caste Certificate by SC/ST/OBC Candidates Form of Caste Certificate Prescribed Proforma for OBC Certificate Prescribed What if there is Discrepancy in Application Number	10 10-11 11 12 12 13 14 14 14-15 15 16 17
IX	GENERAL INFORMATION Fees, Hostel Accommodation and Institute Library Appendix-I (State Codes) Appendix-II (List of Medical Colleges recognised by MCI) Appendix-III (List of Dental Colleges recognised by DCI) Instructions for Photographs	17 17-18 21 22-24 25-27 28

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. DM, 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 2011 Session:

Subject Code	Speciality	General Seats	Sponsored Seats
	D.M.		
01	Cardiology	02	02
02	Endocrinology	02	Nil
03	Gastroenterology	Nil	01
04	Neurology	Nil	02
05	Nephrology	Nil	03
06	Medical Oncology	02	01
07	Neonatology	01	Nil
08	Clinical Hematology	01	01
09	Hematopathology	01	Nil
10	Neuro-Radiology	Nil	03
11	Neuro-Anaesthesiology	Nil	01
12	Cardiac - Anaesthesiology	Nil	01
13	Paediatric Neurology	01	02
14	Clinical Pharmacology	Nil	01
	M.Ch.		
15	CTVS	04	02
16	Neuro-Surgery	03	01
17	G.I. Surgery	01	01
18	Paediatric Surgery	Nil	02
19	Urology	02	01

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 here under :-

- D.M.:**
- For D.M. in Cardiology, Endocrinology, Nephrology, Neurology, Medical Oncology and Clinical Hematology a candidate must possess M.D. in Medicine/Paediatrics 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 D.M. in Hematopathology, a candidate must possess M.D. in Pathology 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 Neuro-Anaesthesiology/Cardiac 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 Paediatric Neurology, a candidates must possess M.D. in Paediatrics 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.

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

Note : The candidate who are likely to complete 3 years requisite tenure and degree by 30th January 2011 may also apply. However, the candidates who complete their 3 years requisite tenure after 30th January 2011 are not eligible to take up this examination.

II) Age limit :

- 35 years as on 1st January 2011 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

Selection 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	General	Sponsored
20	03	04

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 should have secured at least 55% marks in aggregate in all MBBS professional examinations.

For non-medical graduates: (1) Non-medical graduate will only be considered for Sponsored seats. (2) A candidates must possess Bachelor's Degree of a recognized 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 January** for appearing in **May** Examination.

V. Ph.D.

1. Seats are available in the following departments :

Code No.	Department	Number of Seats Required	Code No.	Department	No. of Seats Required
51.	Anatomy	05	67.	Nuclear Magnetic Resonance	02
52.	Biochemistry	04	68.	Obst. & Gynecology	02
53.	Biophysics	11	69.	Pathology	02
54.	Biostatistics	01	70.	Paediatrics	09
55.	Dermatology & Venerology	02	71.	Pediatric Surgery	02
56.	Forensic Med. & Toxicology (under JPNATC)	01	72.	Pharmacology	05
57.	Gastroenterology & HNU	01	73.	Physiology	06
58.	Hematology	02	74.	Hospital Administration	03
59.	Lab. Medicine (General)	02	75.	Reproductive Biology	01
60.	Lab. Medicine (Microbiology)	02	76.	Occular Pharmacology & Pharmacy (Dr. RPC)	01
61.	Medicine	02	77.	Occular Pathology(Dr. RPC)	01
62.	Medical Oncology (IRCH)	02	78.	Occular Biochemistry (Dr. RPC)	02
63.	Microbiology	05	79.	Ophthalmology (Dr. RPC)	01
64.	Neurology	06	80.	Lab Oncology IRCH	01
65.	NeuroSurgery	02	81.	Biotechnology	03
66.	Nuclear Medicine	01			

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/Institutes:

- (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 Diplomate 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 30th January 2011 may also apply. However, the candidates who are completing their requisite qualification after 30th Jan, 2011 are not eligible to take up this examination.
- (ii) Candidates working in Central Govt./Semi-Govt. autonomous organisations should submit their applications **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 recognised 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 candidates shall be allowed to join after 28/29th February for January session and 31st August for July session.

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

1. 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 2011 session is shown below :

Code*	A. CLINICAL SCIENCES	Total Seats	UR	OBC	S.C.	S.T.	Sponsored/ Foreign
01	Anaesthesiology	6	4	1	1	0	2
02	Dermatology & Venereology	2	2	0	0	0	1
03	Medicine	11	8	1	1	1	0
04	Nuclear Medicine	0	0	0	0	0	1

05	Obst. & Gynaecology	7	4	2	1	0	0
06	Ophthalmology	18	13	2	2	1	2
07	Orthopaedics	2	1	0	1	0	0
08	Otorhinolaryngology	3	1	1	1	0	1
09	Paediatrics	4	4	0	0	0	1
10	Psychiatry	4	2	1	1	0	2
11	Radio Diagnosis	3	2	0	1	0	0
12	Radiotherapy	0	0	0	0	0	3
13	Surgery	4	3	0	1	0	1
14	Community Medicine	4	2	1	1	0	3
15	Phy. Med. & Rehabilitation	2	1	1	0	0	3
B. BASIC CLINICAL SCIENCES							
16	Anatomy	9	7	1	1	0	3
17	Biochemistry	2	1	1	0	0	3
18	Biophysics	3	0	2	0	1	3
19	Forensic Medicine	3	1	1	0	1	3
20	Lab. Medicine	5	3	1	0	1	3
21	Microbiology	8	5	1	1	1	3
22	Pathology	6	4	1	1	0	2
23	Pharmacology	3	2	1	0	0	3
24	Physiology	3	2	1	0	0	3
C. MDS							
25	Orthodontics	1	0	0	0	1	0
26	Prosthodontics	1	1	0	0	0	0
27	Conservative Dentistry	1	1	0	0	0	0
28	Oral & Maxillofacial Surgery	2	1	1	0	0	0
GRAND TOTAL (A+B+C)		117	75	21*	14	7	46

(Code to be used by Sponsored/Foreign National candidate only)

* 21 (Twenty One) PG seats as above for OBC are subject to the out-come of the letter No.F.4-7/2009(Acad.) dated 13/19-02-2010 and written by AIIMS to the Ministry of Health & Family Welfare, Govt. of India, in this regard.

2. ELIGIBILITY

- A candidate must possess MBBS degree for MD/MS and BDS degree for MDS courses of a University recognised by the Medical Council of India/Dental Council of Indian and must have completed the required period of 12 months compulsory rotating internship/Practical training on or before 30th January, 2011. The candidate who complete their internship after 30th January 2011 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 four metropolitan 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 Col. 5 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

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 counselling**. 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. Important

1. **Please note that the candidates who have already done/are pursuing MD/MS/MDS in any subject at the time of counselling 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 counselling, 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.**
2. As per Supreme Court judgement 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.
3. 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 judgement 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. **22½ of the total Post-Graduate seats (15% for SC, 7.5% ST excluding OBC seats and 21 PG seats 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 : (3%)**
 - a) **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.**

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 judgement 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 discipline 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 Examination.
- 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 candidates 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 Counselling, 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 candidates 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.

E. Method of Counselling

1. In each category the number of candidates called for counselling will be 4 times the number of seats. The order of counselling will be ST/SC/OBC/General/50% AIIMS preferential candidates of total MBBS seats of AIIMS. The candidates in order of merit will exercise their choice of subject according to availability of seats in their respective category. In case of absentee the next candidate in merit will be considered. Counselling will be held as per schedule given under 'AT A GLANCE'. **The counselling shall only be done according to the Category Rank (UR/SC/ST/OBC/PH as filled in the Application Form) and not by the Overall Rank.**
2. In case during the second counselling, 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 counselling 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.** They have to submit their original document on or before the date of second counselling for consideration of their admission during the second counselling along with other candidates called for second counselling on the following terms and conditions.

- 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 marksheet for each of the professional examinations), Degree, Internship Completion Certificate, Permanent Medical Registration Certificate etc."
 - ii) The candidate who have joined elsewhere have to bring a No Objection Certificate from that concerned College/Institution for joining PG course at AIIMS along with all original certificates as mentioned in clause-(i) above.
4. No candidate/authorized person will be allowed to attend the counselling **without original certificates** i.e., Date of Birth, Proof of belonging to SC/ST/OBC, MBBS, BDS Marksheets/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 counselling and the same will be allotted to him/her and the selection letters will be issued by the same 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. The very fact that a candidate or his/her authorized representative has appeared for counselling on the notified date(s), does not mean that the allotment of a seat will be made to him/her, as the same shall depend upon the availability of a seat at his/her rank and the choice exercised by the candidate or his/her authorized representative.
 7. The candidates, who will not appear for counselling in person or through the authorized representative on notified date(s) or who decline the available seats for allotment or those who will not join the allotted seat by the last date of joining mentioned in the selection letter, shall forfeit the claim for a seat.
 8. The P.G. 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.
 9. 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 fees deposited will not be refunded.
 10. Those candidates who fail to report for 1st Counselling will not be considered for Second Counselling.
 11. 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.
 12. Candidates or their authorized representatives participating in the counselling process are required to maintain proper decorum/discipline at the time of counselling.
 13. In case of any dispute arising out of the allocation of a seat at the time of the counselling, the decision of the Chairperson of the Counselling Committee will be final.
 14. All disputes pertaining to the conduct of the examination by the AIIMS, and the allocation of seats in various subjects by counselling will be **subject to the jurisdiction in the High Court of Delhi.**

F. Allocation of Seats

First Counselling (to be held on 10.12.2010)

- a) The order of counselling will be ST/SC/OBC/General/50% AIIMS preferential candidates of total MBBS seats of AIIMS.
- 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 counselling.
- 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 will be confirmed only in the second counselling.
- d) **Group 3-** A candidate, who does not take any seat provisionally but wants to come for the second counselling will be eligible for second counselling.
- 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 counselling.
- f) In case any candidate is unable to appear in person on the notified date of 1st counseling only, he/she authorized representative with an Undertaking and Authority letter for allotment (Proforma for Undertaking and Authority Letter as per Appendix-II & III of call letter) alongwith original documents for verification or as mentioned in the Clause E(3) above. In such case a seat purely on provisional basis will be offered at his/her turn.

Second Counselling (to be held on 16.12.2010)

- a) The order of the second counselling will be ST/SC/OBC/General/50% AIIMS preferential candidates of total MBBS seats of AIIMS.
- b) In case during the second counselling ST seats 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 they pertain 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.

- c) During first counselling, candidates who had provisionally, opted for seats under group 2 (provisionally) will be allocated only those seats which they had provisionally opted in the first counselling and/or the seats which were not available at his/her turn as per merit in the first counselling.
- d) Group 2 and 3 from first counselling will be eligible to attend the second counselling as specified in clauses F (c), (d), and (e).
- e) A candidate belonging to group 2 would lose the seat allotted provisionally in the first counselling, if he/ she does not attend the second counselling.
- f) In the second counselling, all the seats will be confirmed seats.

Open Selection (to be held on 28.01.2011)

- i. There will be open selection if any of the seats (as indicated on page 5-6 in the prospectus only) remain vacant during the 2nd counseling i.e. not opted the confirmed PG seats in the 1st or 2nd Counselling, these seats only will be notified for the open selection. These seats will be notified/advertised in the leading newspapers. **The status of these vacant seats will also be available on the Notice Board at AIIMS, Academic Section as well as AIIMS website i.e. www.aiims.ac.in, www.aiims.edu and www.aiimsexams.org**
- ii. The candidates who opts confirmed PG seats in the First Counselling or Second Counselling or joined in January Session 2011 and leaves the PG seat, the same will be notified in the next session i.e. for July 2011 session.

VII. M. Ch. (6 years course)

NUMBER OF SEATS:

Neuro Surgery	03
Paediatric Surgery	01

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 of 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" on the inner side of **front** cover of 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 2010.
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).

in the total maximum marks, the marks obtained in 1st+2nd+3rd (+4th, if any) professional MBBS/BDS examination and percentage of marks obtained in the qualifying examination [i.e. aggregate marks in all MBBS/BDS Professional Exams for MD/MS/MDS and in M.Sc. (Previous & Final) or equivalent for Ph. D.]

- **Details of Internship:** Fill in the actual date of starting and the actual date of completion of Internship. If internship has not yet been completed, fill in the probable date of completion and furnish Internship completion certificate write the total number of days of Internship. (Proforma provided online, take print out and get it completed in all respect and submit alongwith the registration slip).
- **College from which passed MBBS/BDS:** Select name of the College from which the candidate has passed MBBS/BDS.
- If claiming relaxation in marks in qualifying exams, in terms of provisions of 'Note 3 & Note 4 on page 13 of the prospectus.
- **Medical/Dental Registration No.:** (a) If you have permanent registration number, write the same in the field prescribed (b) If you do not have permanent registration number, write provisional registration number. (c) Select the date of registration. (d) Select the State Medical/Dental Council you are registered with. **Those registered with Medical Council of India should select MCI (DCI in case of BDS)**
- **Name & full mailing address:** Write the name in first line, full mailing address within the next four lines (in CAPITAL LETTERS) and PIN Code.
- **Photograph:** Affix firmly a recent clear passport size photograph in the space provided for the purpose as per the 'Instructions for Photographs' - page 32 in the Prospectus. Take care to dry the gum used in pasting Photograph before putting the Registration Slip in side the envelope. **Please note that the photograph must be clear; otherwise the application will be rejected.**
- **Candidate's Signature:** Put full signature in the box provided in the Registration Slip. Signature should be clear and strictly within the box. **Unsigned application will be rejected.**
- Put **left thumb impression** in the box provided for this purpose. Registration Slip without left thumb impression will be rejected.
- **UNDERTAKING:** You must sign the undertaking. Unsigned/Unattested Registration Slip of application will be rejected.

4. ONLINE REGISTRATION & SUBMISSION OF APPLICATION FORM

After selecting the online registration fill in the details asked for step by step. Deposit the prescribed fee in the designated Bank through a Challan and Counter foil of Challan may be delivered alongwith Registration Slip in A-4 size envelop bearing title atop the cover "**AIIMS-PG/ Post-Doctoral Entrance Examination, January 2011, session" followed by discipline/course applied for (e.g. MD/MS/ M.Ch.(6 years) or MDS or DM or M.Ch. or M.H.A. or Ph.D. prg. Etc.) to the Asstt. Controller of Examinations, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110 608 by Speed Post/Registered Post /By Hand so as to reach on or before the date and time specified under 'AT A GLANCE' of this prospectus.** Incomplete applications/Registration Slip will be rejected and no communication in this regard will be entertained. The application fee is not refundable. The Institute will not be responsible for any delay in the receipt or loss of application in postal transit and no correspondence in this regard shall be entertained.

5. STATUS OF REGISTRATION SLIPS/OFFLINE APPLICATION FORM RECEIVED

Registration/Form numbers of all the Registration Slips/Offline Application Forms received will be available on AIIMS web site www.aiims.ac.in and www.aiims.edu as well as www.aiimsexams.org after 20.10.2010. Candidates are advised to check position regarding receipt of their Registration Slip/Offline Application Form on the web site. If a candidate's Registration number is not available on the web site, he/she should immediately write to the Asstt. Controller of Examinations, A.I.I.M.S., New Delhi-110608 along with full particulars and **proof of delivery** of the Registration Slip/Offline Application Form in AIIMS.

6. DOCUMENTS TO BE ATTACHED WITH REGISTRATION SLIP/OFFLINE APPLICATION FORM

- I) No document (copies of certificate, mark-sheets etc. is required to be attached with the Registration Slip) except the following :
 - 1 AIIMS copy of Challan Form.
 - 2 Sponsorship Certificate (in the case of sponsored candidate) in the format prescribed on page 11 of the Prospectus, duly completed and signed by the competent authority.
 - 3 NOC from Ministry of Health & Family Welfare in case of Foreign National, before 6th Nov 2010.

ii) **The candidates recommended for Counselling/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, 2011.
- 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 on page 16 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 2010 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 downloaded copy of Registration Slip/Offline Application Form 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/Offline Application Form 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 not 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 thecaste/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.....

Place State/Union Territory Signature.....
 Date **Designation.....
 (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/1st Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of 1st 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, 2010.

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 examinations 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 loss in transit of Admit Card due to incorrect address & 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 scheduled mentioned under 'AT A GLANCE'. Candidates are advised to download their Admit Card from 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.
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 non-teaching 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 thereunder 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 behaviour.
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.	States / U. T.	Code
01	Andhra Pradesh	Mizoram	19
02	Arunachal Pradesh	Nagaland	20
03	Assam	Orissa	21
04	Bihar	Punjab	22
05	Chhattisgarh	Rajasthan	23
06	Delhi	Sikkim	24
07	Gujarat	Tamil Nadu	25
08	Goa	Tripura	26
09	Haryana	Uttar Pradesh	27
10	Himachal Pradesh	Uttarakhand	28
11	Jammu & Kashmir	West Bengal	29
12	Jharkhand	Andaman & Nicobar	30
13	Karnataka	Chandigarh	31
14	Kerala	Dadra & Nagar Haveli	32
15	Madhya Pradesh	Daman and Diu	33
16	Maharashtra	Lakshadweep	34
17	Manipur	Puducherry	35
18	Meghalaya	Medical Council of India (MCI)	99
		Dental Council of India (DCI)	88

- 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

(as available at MCI website as on 05.08.2010)

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

Coll.Code	Name of the College	State	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	G041	Maulana Azad Medical College & GB Pant Hospital, New Delhi	DE
G002	Andhra Medical College, Vishakhapatnam	AP	G042	University College of Medical Sciences & GTB Hospital, New Delhi	DE
G003	Deccan College of Medical Sciences, Narketpally, Hyderabad	AP	G043	All India Institute of Medical Sciences, New Delhi	DE
G004	Gandhi Medical College, Hyderabad	AP	G044	Vardhman Mahavir Medical College & Safdarjung Hospital, New Delhi	DE
G005	Guntur Medical College, Guntur	AP	G045	Goa Medical College, Panaji	GO
G006	Kaktiya Meical College, Warangal	AP	G046	Government Medical College, Bhavnagar	GU
G007	Kamineni Institute of Medical Sciences, Narketpally	AP	G047	BJ Medical College, Ahmedabad	GU
G008	Kurnool Medical College, Kurnool	AP	G048	Smt. N.H.L. Municipal Medical College, Ahmedabad	GU
G009	Mamata Medical College, Khammam	AP	G049	Medical College, Baroda	GU
G010	Narayana Medical College, Nellore	AP	G050	Pramukhswami Medical College, Karamsad	GU
G011	Osmania Medical College, Hyderabad	AP	G051	CU Shah Medical College, Surendra Nagar	GU
G012	Rangaraya Medical College, Kakinada	AP	G052	MP Shah Medical College, Jam Nagar	GU
G013	S.V. Medical College, Tirupati	AP	G053	Pandit Deendayal Upadhyay Medical College, Rajkot	GU
G014	S.V.S. Medical College, Mahboob Nagar	AP	G054	Government Medical College, Surat	GU
G015	Siddhartha Medical College, Vijayawada	AP	G055	Surat Municipal Institute of Medical Education & Research, Surat	GU
G016	Government Medical College, Anantapur	AP	G056	SBKS Med. Institute & Res. Cent Badodra	GU
G017	Katuri Medical College, Guntur	AP	G057	Pt. B.D. Sharma Postgraduate Institute of Medical Sciences, Rohtak	HA
G018	Medicity Institute of Medical Sciences, Ghanpur	AP	G058	Maharishi Markandeshwar Instt. of Medical Sciences & Research, Ambala	HA
G019	MNR Medical College, Sangareddy	AP	G059	Maharaja Agrasen Medical College, Agroha (when granted on after March 2007)	HA
G020	PES Institute of Medical Sciences and Research, Kuppam	AP	G060	Dr. Rajendra Prasad Government Medical College, Tanda	HP
G021	Prathima Institute of Medical Sciences, Karimnagar	AP	G061	Indira Gandhi Medical College, Shimla	HP
G022	Maharajah's Institute of Medical Sciences, Vizianagaram (When granted on or after April, 2008)	AP	G062	Sher-I-Kashmir Instt. of Medical Sciences, Srinagar	JK
G023	NRI Medical College, Guntur Kuppam (When granted on or after April, 2008)	AP	G063	Acharya Shri Chander College of Medical & Hospital, Jammu	JK
G024	PSI Medical College, Chinoutpalli (When granted on or after April, 2008)	AP	G064	Govt. Medical College, Jammu	JK
G025	Chalmeda Anand Rao Institute of Medical Sciences, Karimnagar (When granted on or after April, 2008)	AP	G065	Govt. Medical College, Srinagar	JK
G026	GSL Medical College, Rajajmundry	AP	G066	M.G.M. Medical College, Jamshedpur	JH
G027	Silchar Medical College, Silchar	AS	G067	Rajendra Institute of Medical Sciences, Ranchi	JH
G028	Assam Medical College, Dibrugarh	AS	G068	Patliputra Medical College, Dhanbad	JH
G029	Guwahati Medical College, Guwahati	AS	G069	Kasturba Medical College, Mangalore	KA
G030	Katihar Medical College, Katihar	BI	G070	Kasturba Medical College, Manipal	KA
G031	Mata Gujri Memorial Medical College, Kishanganj	BI	G071	Adichunchanagiri Institute of Medical Sciences, Bellur	KA
G032	Shri Krishna Med. College, Muzzaffarpur	BI	G072	AL-Ameen Medical College, Bijapur	KA
G033	Darbanga Medical College, Darbanga	BI	G073	Shri B.M. Patil Medical College Hospital & Research Centre, Bijapur	KA
G034	A.N. Magadh Medical, Gaya	BI	G074	A J Institute of Medical Sciences & Research Centre, Mangalore (when granted on after March 2007)	KA
G035	Nalanda Medical College, Patna	BI	G075	Vydehi Institute of Medical Sciences & Research Centre, Bangalore (when granted on after March 2007)	KA
G036	Patna Medical College, Patna	BI			
G037	Jawaharlal Nehru Medical College, Bhagalpur	BI			
G038	Govt. Medical College, Chandigarh	CH			
G039	Pt. J.N.M. Medical College, Raipur	CG			
G040	Lady Hardinge Medical College, New Delhi	DE			

Coll.Code	Name of the College	State	Coll.Code	Name of the College	State
G076	Basaveswara Medical College & Hospital, Chitradurga	KA	G115	Sri Aurobindo Institute of Medical Science, Indore	MP
G077	Navodaya Medical College, Raichur (when granted on after March 2007)	KA	G116	Gajra Raja Medical College, Gwalior	MP
G078	KVG Medical College, Sullia	KA	G117	Gandhi Medical College, Bhopal	MP
G079	Dr. B.R. Ambedkar Med. College, Bglore	KA	G118	MGM Medical College, Indore	MP
G080	Bangalore Medical College & Research Institute, Bangaluru	KA	G119	Govt. Medical College Akola	MA
G081	Father Muller's Institute of Medical Education and Research, Mangalore	KA	G120	Shri Vasant Rao Naik Govt. Medical College, Yavatmal	MA
G082	Govt. Medical College, Mysore	KA	G121	Dr. Panjabrao Deshmukh Memorial Medical College, Amrawati	MA
G083	JJM Medical College, Davangere	KA	G122	Bharati Vidyapeeth Medical College, Pune	MA
G084	JSS Medical College, Mysore	KA	G123	Mahatma Gandhi Mission's Medical College, Navi Mumbai	MA
G085	K.S. Hegde Medical Academy, Mangalore	KA	G124	Rajiv Gandhi Medical College and Chhatrapati Shivaji Maharaj Hospital, Thane	MA
G086	Karnataka Institute of Medical Sciences, Hubli	KA	G125	Terna Medical College, Navi Mumbai	MA
G087	Kempegowda Institute of Medical Sciences, Bangaluru	KA	G126	Government Medical College, Aurangabad	MA
G088	J.N. Medical College, Belgaum	KA	G127	Mahatma Gandhi Mission's Medical College, Aurangabad	MA
G089	M.S. Ramaiah Medical College, Bangaluru	KA	G128	SRTR Medical College, Ambajogai	MA
G090	Mahadevappa Rampure Medical College, Gulbarga	KA	G129	Grant Medical College, Mumbai	MA
G091	Sri Devaraj URS Medical College, Kolar	KA	G130	K.J. Somaiyya Medical College & Research Centre, Mumbai	MA
G092	Sri Siddartha Medical College, Tumkur	KA	G131	Lokmanya Tilak Municipal Medical College, Mumbai	MA
G093	St. John's Medical College, Bangaluru	KA	G132	Seth G.S. Medical College, Mumbai	MA
G094	Vijaynagar Institute of Medical Sciences, Bellary	KA	G133	Topiwala National Medical College, Mumbai	MA
G095	Yenepoya Medical College, Mangalore	KA	G134	Government Medical College, Nagpur	MA
G096	Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga (When granted on or after 04.04.06)	KA	G135	Indira Gandhi Medical College & Hospital, Nagpur	MA
G097	MVJ Medical College & Research Hospital, Bangaluru, (When granted on or after 24.05.06)	KA	G136	Jawaharlal Nehru Medical College, Swangi, Wardha	MA
G098	S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot (When granted on or after Feb'07)	KA	G137	Mahatma Gandhi Institute of Medical Sciences, Sevagram	MA
G099	SDM Medical College, Dharwad	KA	G138	N.K.P. Salve Institute of Medical Sciences, Nagpur	MA
G100	Govt. Medical College, Trissur	KE	G139	ACPM Medical College, Dhule	MA
G101	Govt. Medical College, Calicut	KE	G140	Sri Bhausahab Hire Government Medical College, Dhule	MA
G102	Pariyaram Medical College, Pariyaram, Kannur	KE	G141	Armed Forces Medical College, Pune	MA
G103	Medical College, Thiruvananthapuram	KE	G142	B.J. Medical College, Pune	MA
G104	T.D. Medical College, Alappuzha	KE	G143	Dr. D.Y. Patil Pratishthan's Medical College, Pune	MA
G105	Government Medical College, Kottayam	KE	G144	MIMER, Pune	MA
G106	Amrita Institute of Medical Sciences & Research Centre, Kochi (When granted on or after March, 2007)	KE	G145	NDMVP Samaj's Medical College, Nashik	MA
G107	Co-operative Medical College, Kochi	KE	G146	Rural Medical College, Loni	MA
G108	Pushpagiri Institute of Medical Sciences and Research Centre, Thiruvalla	KE	G147	Dr. Vaishampayan Memorial Medical College, Solapur	MA
G109	Amala Institute of Medical Sciences, Thrissur	KE	G148	D.Y. Patil Medical College, Kolhapur	MA
G110	Jubilee Mission Medical College & Research Institute, Thrissur	KE	G149	Govt. Medical College, Miraj	MA
G111	MES Medical College, Perintalmanna	KE	G150	Krishna Institute of Medical Sciences, Karad	MA
G112	Dr. Somervel Memorial CSI Hospital & Medical College, Thiruvananthapuram (When granted on or after April, 08)	KE	G151	Government Medical College, Kolhapur	MA
G113	Malankara Orthodox Syrian Church Medical College (When granted on or after Jan., 08)	KE	G152	Dr. Shankar Rao Chavan Government Medical College, Nanded	MA
G114	Ruxmaniben Deepchand Gardi Medical College, Ujjain (When granted after April, 2006)	MP	G153	Maharashtra Institute of Medical Sciences & Research, Latur	MA
			G154	Government Medical College, Latur (When granted on or after June, 08)	MA

Coll.Code	Name of the College	State	Coll.Code	Name of the College	State
G155	Padmashri Dr. Vithalrao Vikhe Patil Foundations (When Granted on or after Dec., 2008)	MA	G191	The Institute of Road Transport Perunthurai Medical College, Perunthurai	TN
G156	Padmashree Dr. D.Y. Patil Medical College, Navi Mumbai (When granted on or after Dec. 2008)	MA	G192	Tirunelveli Medical College, Tirunelveli	TN
G157	Regional Institute of Medical Sciences, Imphal	MN	G193	Vinayaka Mission's Kirupananda Variyar Medical College, Salem	TN
G158	MKCG Medical College, Berhampur	OR	G194	Rajah Muthiah Medical College, Annamalainagar	TN
G159	VSS Medical College, Sambalpur	OR	G195	Sri Ramachandra Medical College & Research Institute, Chennai	TN
G160	SCB Medical College, Cuttak	OR	G196	Thoothukudi Medical College, Thoothukudi (When granted on or after 15.04.06)	TN
G161	JIPMER, Puducherry	PO	G197	Meenakshi Medical College & Research Institute, Kanchipuram	TN
G162	Aarupadai Veedu Medical College, Puducherry	PO	G198	Sree Balaji Medical College and Hospital, Chennai	TN
G163	Mahatma Gandhi Medical College & Research Institute, Puducherry (When granted on or after 10.06.06)	PO	G199	Chengalpattu Medical College, Chengalpattu	TN
G164	Pondicherry Institute Medical Sciences & Research, Puducherry	PO	G200	Jawaharlal Nehru Medical College, Aligarh	UP
G165	Vinayak Mission's Medical College, Puducherry	PO	G201	Moti Lal Nehru Medical College, Allahabad	UP
G166	Dayanand Medical College & Hospital, Ludhiana	PU	G202	Institute of Medical Sciences, BHU, Varanasi	UP
G167	Government Medical College, Amritsar	PU	G203	Maharani Laxmi Bai Medical College, Jhansi	UP
G168	Government Medical College, Patiala	PU	G204	LLRM Medical College, Meerut	UP
G169	Guru Govind Singh Medical College, Faridkot	PU	G205	GSVM Medical College, Kanpur	UP
G170	Sri Guru Ram Das Institute of Medical Education and Research, Amritsar	PU	G206	Chhatrapati Shahuji Maharaj Medical University, Lucknow	UP
G171	Christian Medical College, Ludhiana	PU	G207	S.N. Medical College, Agra	UP
G172	Government Medial College, Kota	RA	G208	Era Lucknow Medical College, Lucknow	UP
G173	Jawaharlal Nehru Medical College, Ajmer	RA	G209	Subharati Medical College, Meerut (When granted after April 2006)	UP
G174	R.N.T. Medical College, Udaipur	RA	G210	Santosh Medical College, Ghaziabad	UP
G175	Sardar Patel Medical College, Bikaner	RA	G211	Himalaya Institute of Medical Sciences, Dehradun	UK
G176	S.M.S. Medical College, Jaipur	RA	G212	Uttaranchal Forest Hospital Trust Medical College, Haldwani, Uttarakhand. (When granted by Kumoun University, Nainital, uttarakhand after May 2009)	UK
G177	Mahatma Gandhi National Institute of Medical Sciences, Jaipur	RA	G213	Bankura Sammilani Medical College, Bankura	WB
G178	Dr. S.N. Medical College, Jodhpur	RA	G214	Calcutta National Medical College, Kolkata	WB
G179	Sikkim Manipal Instt. of Med. Sc., Gangtok	SK	G215	Medical College, Kolkata	WB
G180	Madras Medical College, Chennai	TN	G216	Nilratan Sircar Medical College, Kolkata	WB
G181	Christian Medical College, Vellore	TN	G217	R.G. Kar Medical College, Kolkata	WB
G182	Coimbatore Medical College, Coimbatore	TN	G218	North Bengal Medical College, Darjeeling	WB
G183	K.A.P. Viswanathan Government Medical College, Trichy	TN	G219	Institute of Post Graduate Medical Education & Research, Kolkata	WB
G184	Kanyakumari Government Medical College, Asaripallam	TN	G220	Midnapore Medical College, Midnapore	WB
G185	Kilpauk Medical College, Chennai	TN	G221	Burdwan Medical College, Burdwan	WB
G186	Madurai Medical College, Madurai	TN			
G187	Mohan Kumaramangalam Medical College, Salem	TN			
G188	PSG Institute of Medical Sciences, Coimbatore	TN			
G189	Stanley Medical College, Chennai	TN			
G190	Thanjavur Medical College, Thanjavur	TN			

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 filled provided and candidates applying offline should write CCode as 9999

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 alongwith 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

as on 03.08.2010

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

Coll.Code	Name of the College	State	Coll.Code	Name of the College	State
D001	Army College of Dental Sciences, Secunderabad	AP	D039	Swami Devi Dayal Hospital & Dental College	HA
D002	C.K.S. Teja Institute of Dental Sciences & Research, Tirupati	AP	D040	Jan Nayak Ch. Devi Lal Dental College, Sirsa, Haryana	HA
D003	Govt. Dental College & Hospital, Afzalganj, Hyderabad	AP	D041	Himachal Dental College, Mandi	HP
D004	Govt. Dental College & Hospital, Vijayawada	AP	D042	MNDV Dental College & Hospital, Solan	HP
D005	Gitam Dental College, Vishakhapatnam	AP	D043	H.P. Govt. Dental College & Hospital, Shimla	HP
D006	Kamineni Institute of Dental Sciences, Nalgonda	AP	D044	Bhojia Dental College & Hospital, Nalagarh	HP
D007	Mamata Dental College, Khammam	AP	D045	Himachal Instt. of Dental Sc. Sirmour	HP
D008	Narayana dental College, Nellore	AP	D046	Govt. Dental College, Srinagar	JK
D009	Sibar Institute of Dental Sciences, Guntur	AP	D047	Govt. Dental College, Fort, Bangaluru	KA
D010	Sri Sai College of Dental Surgery, Vikarabad	AP	D048	College of Dental Surgery, Manipal	KA
D011	St. Joseph Dental College, Eluru	AP	D049	Bapuji Dental College & Hospital, Davangere	KA
D012	Vishnu Dental College, Bhimavaram	AP	D050	KLE Instt. of Dental College, Belgaum	KA
D013	Sri Venkata Sai Institute of Dental Sciences, Hyderabad	AP	D051	A.B. Shetty Memorial Institute of Dental Sciences, Deralakatte, Mangalore	KA
D014	Panineeya Mahavidyalaya Institute for Dental Sciences & Research Centre, Hyderabad	AP	D052	JSS Dental College & Hospital, Mysore	KA
D015	Sree Sai Dental College & Research Institute, Sri Kakulam	AP	D053	SDM College of Dental Sciences & Hospital, Dharwad	KA
D016	Dr. Sudha&Nageshwar Rao Sidhartha Institute of Dental Sciences, Krishna Dist	AP	D054	S.J.M. Dental College & Hospital, Chitradurga	KA
D017	Regional Dental College, Guwahati	AS	D055	H.K.E. Society's Nijalingappa Institute of Dental Sciences & Research, Gulburga	KA
D018	Patna Govt. Dental College & Hospital, Patna	BI	D056	College of Dental Surgery, Mangalore	KA
D019	Budha Institute of Dental Sciences, Patna	BI	D057	V.S. Dental College, Bangaluru	KA
D020	Chattisgarh Dental College Research Institute, Rajnandgaon	CG	D058	M.R.A. Dental College, Bangaluru	KA
D021	Govt. Dental College, Raipur	CG	D059	P.M.N.M. Dental College & Hospital, Bagalkot	KA
D022	Maitri College of Dentistry & Research Centre, Durg, Chattisgarh	CG	D060	College of Dental Sciences, Davangere	KA
D023	Rungta College of Dental Sciences & Research, Rungta, Bhilai, Chattisgarh	CG	D061	K.V.G. Dental College & Hospital, Kurunjibag	KA
D024	Maulana Azad Dental College & Hospital, New Delhi	DE	D062	Yenepoya Dental College & Hospital, Deralakatte, Mangalore	KA
D025	Goa Dental College & Hospital, Goa	GO	D063	Bangalore Institute of Dental Sciences & Hospital, Bangaluru	KA
D026	Govt. Dental College & Hospital, Ahmedabad	GU	D064	Dayanand Sagar College of Dental Sciences, Bangaluru	KA
D027	Govt. Dental College & Hospital, Jamnagar	GU	D065	Sri Hasanamba Dental College & Hospital, Hassan	KA
D028	K.M. Shah Dental College, Vadodara	GU	D066	M.S. Ramaiaha Dental college, Bangaluru	KA
D029	Manubhai Patel Dental College, Vadodara	GU	D067	K.G.F. College of Dental Sciences & Hospital, Kolar Gold Fields	KA
D030	Ahmedabad Dental College, Gandhinagar	GU	D068	S.B. Patil Institute for Dental College & Hosp. Bidar	KA
D031	Faculty of Dental Science, Nadiad	GU	D069	Al Ameen Dental College, Bijapur	KA
D032	Kamavati School of Dentistry, Gandhinagar	GU	D070	Sri Rajiv Gandhi College of Dental Sciences & Hospital, Bangaluru	KA
D033	Govt. Dental College, Rohtak	HA	D071	The Oxford Dental College, Bangaluru	KA
D034	D.A.V. Centenary Dental College, Yamuna Nagar	HA	D072	Dr. Syamala Reddy Dental College, Bangaluru	KA
D035	B.R.S. Dental College & Hospital, Panchkula	HA	D073	D.A. Pandu Memorial R.V. Dental College, Bangaluru	KA
D036	M.M. College of Dental Sciences & Research, Mullana, Ambala	HA	D074	H.K.D.E.T.'s Dental College & Hospital & Research Institute, Humnabad, Bidar	KA
D037	Sudha Rustagi College of Dental Sciences & Research, Faridabad	HA			
D038	SGT Dental College Hospital & Research Institute, Gurgaon	HA			

Coll.Code	Name of the College	State	Coll.Code	Name of the College	State
D075	Al-Badar Rural Dental College & Hospital, Gulbarga	KA	D113	Vidarbha Youth Welfare Society's Dental College & Hospital, Amravati	MA
D076	Farooquia Dental College & Hospital, Mysore	KA	D114	Mahatama Gandhi Vidyamandir's KBH Dental College & Hospital, Nashik	MA
D077	Sri Siddhartha Dental College, Tumkur	KA	D115	Padmashree Dr. D.Y. Patil Dental College & Hospital, Navi Mumbai	MA
D078	Krishnadevaraya College of Dental Sciences & Hospital, Bangaluru	KA	D116	Vasantdada Patil Dental College and Hospital, Sangli	MA
D079	Sharavathi Dental College & Hospital, Shimoga	KA	D117	Jamanlal Goenka Dental College & Hospital, Akola	MA
D080	KLE Society's Instt. of Dental Sciences, Bangaluru	KA	D118	Sharad Pawar Dental College & Hospital, Wardha	MA
D081	Maratha Mandal's Dental College & Research Centre, Belgaum	KA	D119	Chhatrapati Shahu Maharaj Shikshan Sanstha's Dental College, Aurangabad	MA
D082	Maaruti College of Dental Sciences & Research Centre, Bangaluru	KA	D120	VSPMs Dental College & Research Centre, Nagpur	MA
D083	Raja Rajeshwari Dental College & Hospital, Bangaluru	KA	D121	Yerala Medical Trust & Research Centre's Dental College & Hospital, Navi Mumbai	MA
D084	NSVK Sri Venkateshwara Dental College & Hospital, Bangaluru	KA	D122	Dr. D.Y. Patil Dental College & Hospital, Pune	MA
D085	Coorge Institute of Dental Sciences, Virajpat	KA	D123	SMBT Dental College & Hospital, Amrutnagar, Ahmednagar	MA
D086	AME's Dental College, Raichur	KA	D124	MAR College of Dental Sciences & Research Centre, Pune	MA
D087	A.J. Institute of Dental Sciences, Mangalore	KA	D125	Pandit Dindayal Upadhyay Dental College, Solapur	MA
D088	Vydehi Institute of Dental Sciences & Research Centre, Bangalore	KA	D126	Tatyasahed Kore Dental College & Research Centre, New Pargaon, Kolhapur	MA
D089	Govt. Dental College, Thiruvananthapuram	KE	D127	ACPM Dental College, Dhule	MA
D090	Govt. Dental College, Kozhikode	KE	D128	Terna Dental College & Hospital, Nerul, Navi Mumbai	MA
D091	Govt. Dental College, Gandhinagar, Kottayam	KE	D129	MGM Dental Coll & Hosp, Navi Mumbai	MA
D092	Mar Baselios Dental College, Ernakulam	KE	D130	Bharati Vidyapeeth Dental College & Hospital, Navi Mumbai	MA
D093	Amrita School of Dental Sciences, Kochi	KE	D131	Dental Wing, S.C.B. Medical College, Cuttak	OR
D094	PMS College of Dental Sc. & Re., Thiruvananthapuram	KE	D132	Mahatma Gandhi Dental College & Hospital, Puducherry	PO
D095	Century International Institute of Dental Science & Research Centre, Calicut	KE	D133	Pb. Govt. Dental College & Hospital, Amritsar	PU
D096	Royal Dental College, Palakkad	KE	D134	Govt. Dental College & Hospital, Patiala	PU
D097	Annoor Dental College & Hospital, Ernakulam	KE	D135	Christian Dental College, Ludhiana	PU
D098	Pariyaram Dental College, Kannur	KE	D136	Sri Guru Ram Das Institute of Dental Sciences & Research, Sri Amritsar	PU
D099	College of Dentistry, Indore	MP	D137	Dasmesh Institute of Research & Dental Sciences, Faridkot	PU
D100	College of Dental Sciences & Hospital, Indore	MP	D138	Guru Nank Dev Dental College & Research Institute, Sunam	PU
D101	Modern Dental College & Research Centre, Indore	MP	D139	Baba Jaswant Singh Dental College, Ludhiana	PU
D102	Peoples College of Dental Sciences & Research Centre, Bhopal	MP	D140	Desh Bhagat Dental College & Hospital, Muktsar	PU
D103	RKDF Dental College & Research Centre, Bhopal	MP	D141	National Dental College & Hospital, Dera Bassi, Patiala	PU
D104	Hitkarini Dental College & Hospital, Jabalpur	MP	D142	Luxmi Bai Institute of Dental Sciences & Hospital, Patiala	PU
D105	People's Dental Academy, Bhanpur	MP	D143	Jenesis Inst. of Dental Sciences & Research, Ferozpur	PU
D106	Maharana Pratap College of Dentistry & Research Centre, Gwalior, MP	MP	D144	Govt. Dental College & Hospital, Jaipur	RA
D107	Nair Hospital Dental College, Mumbai	MA	D145	Darshan Dental College & Hospital, Udaipur	RA
D108	Govt. Dental College & Hospital, Mumbai	MA			
D109	Govt. Dental College & Hospital, Nagpur	MA			
D110	Govt. Dental College & Hospital, Aurangabad	MA			
D111	Bharati Vidyapeetha Dental College & Hospital, Pune	MA			
D112	Rural Dental College, Loni, Ahmednagar	MA			

Coll.Code	Name of the College	State	Coll.Code	Name of the College	State
D146	Jaipur Dental College, Jaipur	RA	D167	Adhiparasakthi Dental College & Hosp., Melmaruvathur, Tamil Nadu	TN
D147	Pacific Dental College, Udaipur	RA	D168	Faculty of Dental Sciences, Lucknow	UP
D148	Surendra Dental College & Research Institute, Sri Ganga Nagar	RA	D169	Rama Dental College & Hospital & Research Centre, Kanpur	UP
D149	Rajasthan Dental College & Hospital, Jaipur	RA	D170	Subharati Dental College, Meerut	UP
D150	Mahatma Gandhi Dental College & Hospital, Jaipur	RA	D171	Saraswati Dental College, Lucknow	UP
D151	Jodhpur Dental College & Gen. Hospital, Jodhpur	RA	D172	Sardar Patel Institute of Dental & Medical Sciences, Lucknow	UP
D152	Tamil Nadu Govt. Dental College, Chennai	TN	D173	Santosh Dental College & Hospital, Ghaziabad	UP
D153	Faculty of Dentistry Rajah Muthiah Dental College & Hospital, Annamalai Nagar	TN	D174	Kothiwal Dental College & Research Centre, Moradabad	UP
D154	V.M.S. Dental College, Salem	TN	D175	D.J. College of Dental Sciences & Research, Ghaziabad	UP
D155	JKK Natrajah Dental College, Komarapalayam, Namakkal	TN	D176	Dr. Z.A. Dental College & Hospital, Aligarh	UP
D156	Rajas Dental College & Hospital, Tirunelveli	TN	D177	I.T.S. Centre for Dental Studies & Research, Ghaziabad	UP
D157	Ragas Dental College & Hospital, Uthandhi, Chennai	TN	D178	U.P. Dental College & Research Centre, Lucknow	UP
D158	Saveetha Dental College & Hospital, Velappanchavadi, Chennai	TN	D179	Harsaran Dass Dental College, Ghaziabad	UP
D159	Sree Balaji Dental College & Hospital, Chennai	TN	D180	Career Institute of Dental Sciences & Hospital, Lucknow	UP
D160	Meenakshi Ammal Dental College & Hospital, Chennai	TN	D181	Kanti Devi Dental College, Mathura	UP
D161	Sri Ramachandra Dental College & Hospital, Porur, Chennai	TN	D182	Institute of Dental Studies & Technology, Ghaziabad	UP
D162	Thai Moogambigai Dental College & Hospital, Chennai	TN	D183	Institute of Dental Sciences, Bareilly	UP
D163	SRM Dental College, Ramapuram, Chennai	TN	D184	Chandra Dental College & Hosp., Barabanki	UP
D164	Sree Mookambika Institute of Dental Sciences, Kulasekharam	TN	D185	Sri Bankey Behari Dental College & Research Centre, Masuri, Ghaziabad	UP
D165	Sri Ramakrishna Dental College & Hospital, Coimbatore	TN	D186	Teerthankar Mahaveer Dental College & Research Centre, Muradabad	UP
D166	K.S.R. Instt. of Dental Sc. & Res. Namakkal	TN	D187	Seema Dental College, Rishikesh	UK
			D188	Dr. R. Ahmed Dental College & Hospital, Kolkata	WB
			D189	The North Bengal Dental College, Darjeeling	WB
			D190	Gurunanak Institute of Dental Sciences & Research, 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 filled provided and candidates applying offline should write CCode as 8888.
 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 alongwith a copy to Gazette Notification issued by the Government of India, clarification given by DCI or court order, if any.

INSTRUCTIONS FOR PHOTOGRAPHS

1. One recent clear passport size **coloured** photograph with light background is required to be pasted on the application form at the space provided. Polaroid photographs are **NOT** acceptable.
2. Photograph **MUST** be snapped on or after 1st September, 2010.
3. Photograph must be taken with name of candidate (as in application) and date of taking photograph as per the example given below :

Example :

- Important :**
- (i) **The photograph must be snapped with a placard indicating name of candidate and date of taking photograph. In case name and date are written on the photograph after taking it, the application will be rejected.**
 - (ii) **The name and date on the photograph must be clear and legible.**
4. Photograph **should not have** cap, or goggles etc. Spectacles are allowed.
 5. Photograph should be pasted (NOT stapled) on Application Form. Use good quality adhesive to paste the photograph.
 6. The photograph on the Application Form should be **unattested**.
 7. Application not complying with these instructions, or with unclear photograph will be rejected.
 8. Keep a few identical photographs in reserve for use at the time of Entrance Examination/ Admission.

Note :-

- The information will appear in the website strictly as per time schedule laid down in the prospectus. 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, 26594971 Extn. 4971, 6421, 4499, 6422,

Fax : 011 2658 8789