

JAWAHARLAL INSTITUTE OF POST GRADUATE MEDICAL
EDUCATION & RESEARCH (JIPMER)
(An Autonomous Organization and an Institution of National Importance
Under Ministry of Health & Family Welfare, Govt. of India)
Dhanvantari Nagar, Puducherry-605 006

PG ADMISSIONS

APRIL 2012 SESSION

PROSPECTUS

M.D / M.S Courses (3 Years)

This Prospectus sets out to provide.....

- (1) General Information.
- (2) Eligibility for Admission to MD/MS Courses.
- (3) Distribution of Seats for various Courses.
- (4) Process of Entrance Examination and Admission.
- (5) Regulations for PG Residency Program.

Application and Examination Fee

For Unreserved (UR) / Institute (INST) / Other Backward Classes (OBC)
For Scheduled Caste (SC) / Scheduled Tribe (ST)

: Rs.1000/-
: Rs.800/-

CONTENTS

<i>PARTICULARS</i>	<i>PAGE</i>
GENERAL INFORMATION	
1. Eligibility	4
2. Courses & Seat Distribution	5
3. Categories & Seat Distribution	6
APPLICATION	
4. Process of Payment	8
5. Filling up the Form online	9
ENTRANCE EXAMINATION	
6. Hall Ticket	9
7. Method of Examination	11
8. Merit List	11
ADMISSION PROCESS	
9. Counseling	12
10. Certificates for Submission	14
11. Fee Structure	15
REGULATIONS	
12. Emoluments	16
13. Residency Scheme	17
14. Mid-Stream Departure	18
15. Marking the Answer sheet	20
16. Checklist (Application)	21
APPENDIX	
I – Counselling – Roster Point Allocation	22
II - SC/ST Certificate Model Form	23
III – OBC Certificate Model Form	24
IV - Important Dates	25

**PROSPECTUS FOR ADMISSION TO
M.D. / M.S. COURSES
(April, 2012 Session)**

- ❖ Jawaharlal Institute of Postgraduate Medical Education and Research, Puducherry (JIPMER) under Government of India since the year 1956, has been declared as an Institution of National Importance by an Act of Parliament - JIPMER Puducherry, Act 2008. A copy of the Act was Gazette notified on 14.07.2008 to enforce this Act. Prior to this the Institute was functioning under the administrative control of Directorate General of Health Service, Ministry of Health and Family Welfare, New Delhi.

The Institute, an autonomous organization, is now empowered to grant medical degrees, diplomas etc., under the clauses 23 & 24 of the Act. Such degrees/diploma etc., shall be deemed to be included in the schedules to the respective Acts governing MCI, INC and Dental Council of India, entitling the holders to the same privileges as those attached to the equivalent awards from the recognized universities of India.

- ❖ JIPMER, one of the leading Medical Institutes of India is spread over 195 acres Campus in an urban locale of Puducherry (formerly Pondicherry), JIPMER is 170 Kms. by road from Chennai.
- ❖ JIPMER, with 37 academic departments, imparts Undergraduate (UG), Postgraduate (PG) and Superspeciality Medical Training through a working hospital (JIPMER Hospital). JIPMER Hospital, with a bed strength of 1500 provides free medical care easily accessible to poorer sections of society.
- ❖ PG Degree courses are offered in 22 disciplines. JIPMER promotes postgraduate training through seminars, journal clubs wide range of clinical and laboratory experiences, independent thinking and relevant research.

Objectives of PG Medical Education at JIPMER

- a. To integrate basic sciences education, community-based learning and intensive clinical mentoring.
- b. To advance student's knowledge with emphasis on both learning and research.
- c. To assess competency-based and self directed learning after specified period.

ELIGIBILITY

ESSENTIAL:

(a) Nationality

Applicant must be a Resident Indian National.

(b) Educational

The candidates must possess MBBS Degree recognized by the Medical Council of India.

(c) Experience

Must have either completed or due to complete One Year Internship (Rotatory Housemanship) training by **31st March 2012***.

[Candidates likely to complete internship by 31-03-2012 only can take up the Entrance Examination. No condonation of Compulsory Rotating Internship beyond this date shall be accepted].

(d) Application Status

Completed Application must reach JIPMER on or before the prescribed closing date (i.e.) 12-01-2012.

Candidates who have already done / are pursuing MD/MS in any subject at the time of counseling are not eligible for admission to MD/MS course at JIPMER.

JIPMER will not be responsible for any delay in receipt of application or non-receipt of bank payment caused by illegible or incomplete or wrong entry of data by the applicants in the online entries.

Courses offered for 2012 Session

MD/MS Courses are offered in the following disciplines and the distribution of seats discipline wise is as under:

M.D. / M.S. Courses (124 Seats)

Sl.No.	Disciplines	No. of Seats
M.D. courses		
1.	Anatomy (Four seats)	04
2.	Physiology (Four seats)	04
3.	Biochemistry (Four seats)	04
4.	Pharmacology (Five seats)	05
5.	Pathology (Six seats)	06
6.	Microbiology (Four seats)	04
7.	Transfusion Medicine and Immuno Hematology (One seat)	01
8.	Community Medicine (Five seats)	05
9.	Anaesthesiology (Ten seats)	10
10.	Dermatology, Venereology & Leprosy (Five seats)	05
11.	Forensic Medicine (Two seats)	02
12.	General Medicine (Thirteen seats)	13
13.	Pediatrics (Ten seats)	10
14.	Psychiatry (Two seats)	02
15.	Pulmonary Medicine (Two seats)	02
16.	Radiodiagnosis (Three seats)	03
17.	Radiotherapy (Four seats)	04
M.S. courses		
1.	General Surgery (Thirteen seats)	13
2.	Obstetrics & Gynaecology (Thirteen seats)	13
3.	Ophthalmology (Five seats)	05
4.	Orthopedic Surgery (Five seats)	05
5.	Oto-Rhino Laryngology (E.N.T.) (Four seats)	04
	Total seats	124

Note: Number and distribution of seats are subject to variation based on any periodic directives from competent Authority / Court Judgments and pending Court cases.

Duration of Degree Course : MD / MS Degree courses is for three years from 1st April 2012 to 31st March 2015.

Method of selection: All the 124 seats are being filled through the **Competitive Entrance Examination to be conducted by JIPMER on 12th February 2012 (Sunday).**

DEFINITION OF THE CATEGORIES

UR – Unreserved stands for all applicants from all over India.

Institute – Institute category stands for an applicant who has studied and obtained **his/her MBBS Degree from JIPMER**. The word Institute is not applicable to any other Medical Institution for the purpose of category.

Other Backward Classes (OBC) - Applies to candidates whose sub-caste tallies with Central List of OBC. OBC candidates claiming reservation of seat should not belong to Creamy Layer. OBC Certificate must be in the format as mentioned in the Appendix. The certificate issued by the Competent Revenue Authority (vide Appendix III) should be enclosed with the Application Form.

- *OBC candidates claiming reservation of seat should not belong to Creamy Layer. The last three year's Income Tax Returns of their parents as proof of Non-Creamy Layer status should be produced at the time of counseling along with the original OBC Certificate to verify the claim of a seat under this category by the Applicant.*
- *A certificate from competent Revenue Authority can be produced in case the parents are not filing any income tax.*
- *Wherever the parents are employed in Government/Public Sector Enterprises, a recent certificate from their employer indicating their Designation and Class / Group has also to be submitted for their claim of seat under OBC category(Vide Appendix - III) .*

Scheduled Caste / Tribe (SC / ST) - The seats for MD/MS course are reserved for the candidates belonging to Scheduled Castes (SC) / Scheduled Tribes (ST) as per Government Instructions, provided candidates fulfill the minimum admission requirements prescribed by the Institute for the purpose. The candidate belonging to Scheduled Castes/Tribes are required to furnish certificate from the District Magistrate/Additional District Magistrate/Collector/1st Class Stipendiary Magistrate/Sub Divisional Magistrate, Taluka Magistrate/Executive Magistrate/Extra Assistant Chief Presidency Magistrate/Presidency Magistrate, Revenue Officer not below the rank of Tahsildar, Sub-Divisional Officer of the area where the candidate and/or his family normally resides, Administrator/Secretary to Administrator/Development Officer (Lakshdweep islands) in support of their claims (vide Appendix II). If the certificates are not in English an English translation of their caste certificate duly attested by a Gazetted Officer should also be produced.

OPH – Orthopedic Physically Challenged – the term is applicable to persons with **locomotory disability confined only to lower limbs between 50% to 70%** who would be allowed the benefit of reservation under the Disability Act for admission in the medicine courses.

3% reservations for orthopaedic physically challenged shall be provided on horizontal basis, in the seats available as per their rank in the merit. If requisite numbers of qualified candidates are not available to fill up the seats reserved for the category OPH/ OBC/SC/ST, the same shall be filled from out of the candidates belonging to the UR.

- a) **Other Criteria for Orthopaedic Physically Challenged:** The candidate must possess a valid document certifying his/her physical disability conforming to judgment of Supreme Court of India directive
- Reservation in admission to PG medical course in the first instance is provided to candidates with disability of lower limbs between 50 to 70% and in case eligible candidates are not available, then the candidates with disability of lower limbs between 40 to 50% will be considered for admission .
 - Candidates suffering less than 40% disability are not eligible for the benefit of reservation under OPH category.**
 - The disability certificate should be produced by a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/Institutions.

OPH candidates should submit an attested copy of the Medical Certificate in support of disability as mentioned above at the time of application and if selected, they will have to produce the Original Medical Certificate at the time of Counseling and he/she should also appear before a Medical Board of JIPMER and obtain a valid Disability Certificate prior to admission.

Number of seats reserved under various categories are represented here under

Unreserved (UR)	Open to all candidates.	40seats
Institute (I)	Open to candidates who have graduated from JIPMER.	24 seats
Other Backward Classes (OBC)	Open to all candidates tallying with the Central List of OBC and not belonging to the creamy layer.	33 seats
Scheduled Caste (SC)	Open to all Scheduled Caste candidates	18 seats
Scheduled Tribe (ST)	Open to all Scheduled Tribe Candidates from all over the country.	9 seats
TOTAL		124 Seats

For OPH (Orthopedic Physically Challenged) Applicants Horizontal Reservation basis - 3 seats

Note: Number and distribution of seats are subject to variation based on any periodic directives from competent Authorities / Court Judgments and pending cases in Courts.

Proportional allocation of seats and interval fixing at the time of counseling will be based on Model Roster of Reservation (Vide Appendix I) and share of entitlement. Representation of each of the reserved category shall at no point of time exceed the reservation prescribed for it.

APPLICATION

AVAILABILITY:

- [1] The application is available only Online. Completed application has to be posted with Photograph, proof of payment (in case of DD) and necessary certificate as proof category
- [2] **On-Line Application:** JIPMER MD/MS 2012 Applications can be submitted by an ON-LINE process (Internet based) by accessing the website: www.jipmer.edu.in from **05-12-2011 to 09-01-2012**. The Prospectus can be downloaded from the available link.
- [3] Applicants may opt to remit the prescribed Application and Examination fee through one of the following methods.
 - (a) Through the Payment gateway available On-line (Credit/Debit cards/ Net Banking). The Transaction fee has to be borne separately by the applicant only.
 - (or)
 - (b) **Bank Draft** M.I.C.R. Demand Draft for Rs.1,000/- (For SC/ST: Rs.800/- only) issued by any Nationalized Bank, drawn in favour of “**Accounts Officer, JIPMER**” payable at Pondicherry.

APPLICATION NUMBER:

- [4] On line Applicants are required to note the Application Number which will be enabled after successful submission of data. This number must be written on the reverse of bank draft/payment proof and/or any certificates (OBC/OPH/SC/ST) submitted with the Application Form.
- [5] No candidate should submit more than one application. However, if submission of another application becomes necessary for any reason, the word ‘Duplicate’ and Form No. of earlier application should be clearly mentioned in red ink on top of second application.

ON LINE SUBMISSION:

- [6] The candidates opting for payment option through bank draft should first pay the non-refundable application fee of Rs.1,000/- (for UR/Institute/OBC) and Rs.800/- (for SC/ST) by obtaining a demand draft as mentioned above. The draft details are required while filling up on-line form.
- [7] After successful submission of data an Application Number will be enabled in your screen. The print out of two (2) pages which will appear on the screen subsequent to your successful registration must be taken. The required details (affixing photographs, self-endorsement and enclosing DD and Signature) are to be completed. Wherever applicable attested copies of certificates with the On-Line Registration Number written on the reverse are to be enclosed. The completed Application with the enclosures are to be posted to Professor (Academic), JIPMER, Puducherry – 605 006 on or before **12th January 2012, 5.00 pm**. Only then Hall Ticket will be processed for Download to them. *Mere registration On-Line does not complete the application process nor entitles the candidate for a Hall Ticket.*

RESERVED CATEGORIES:

- [8] **In case of Reserved Category**, attested copy of OBC (Below Creamy Layer)/SC/ST certificate or attested copy of Medical certificate in support of disability at the time of submission of completed application must be enclosed wherever applicable. The name of the caste should have been listed in the Central Notification of OBC/Scheduled Castes and Scheduled Tribes published by Government of India. (Refer to the Appendix of this Prospectus for the format of the OBC/SC/ST Certificates).

- [9] The OPH Disability certificate should have been obtained on or after 01-10-2011. No Objection Certificate (NOC) as in the APPENDIX-IV (page 25) employer is required to be submitted in case of service candidates.
- [10] Service candidates should produce NOC as given in the application form.

DATE LINES:

- [11] Please refer to the front inner cover of the Prospectus for the last date of submission of the Application Form and other details on the PG admissions April 2012 session.
- [12] **Last Date for receipt of filled in application at JIPMER is 12-01-2012 (Thursday) 5 p.m.**
- [13] JIPMER is not responsible for any postal delays. No further correspondence will be entertained in this regard.
- [14] Status of the applications received will be available on website **www.jipmer.edu.in** after 23-01-2012 and Hall Tickets can be downloaded from the website. In case of any discrepancy, please contact the Academic Section with full particulars and proof of delivery of application at JIPMER. In case of wrong entry of the category in their application or in the hall ticket, the candidate is required to apply in writing to The Dean for rectification of the error before 06-02-2012 (Monday) with appropriate documentary proof for the category. No request after this date will be entertained.

Instructions for On-line Applicants

1. Log on to www.jipmer.edu.in and navigate to link "apply online" MD/MS Admission 2012.
2. After due completion of all fields, your registration number for online will appear. Note this down for any future reference.
3. Take the Three pages print-out containing the registration number of your online Application.
4. Affix your recent passport size photograph, signature in the appropriate spaces indicated in the printed format.
5. Complete Applications with the enclosures should be sent to the **The Professor (Academic), JIPMER, Puducherry – 605 006** so as to reach on or before the prescribed closing date, i.e. 12-01-2012.

Note: Applications must be sent in the format prescribed through JIPMER website for this admission. Applications sent in any other format (Xerox copies) shall be rejected. Applicants, if in service, are required to submit a No Objection Certificate from their employer.

Failure to sign and enclose the Demand Draft/payment proof will lead to rejection of Application without any further correspondence.

Hall Tickets will be processed only after receipt of the above at the office of **Professor Academic, JIPMER.**

HALL TICKETS

Hall Tickets for the Entrance Examination shall be available for download to eligible candidates, whose Applications are complete and accurate in all respects, from on or after 01-02-2012 Onwards. Their names, Roll Number and Centre of Examination will be notified in the website www.jipmer.edu.in as per date lines laid down in the Prospectus.

No candidate will be allowed to appear for the Entrance Examination unless he/she holds the Hall Ticket from the website of JIPMER.

ENTRANCE EXAMINATION: CENTRES

The Entrance Examination for admission to MD/MS Courses April 2012 Session is scheduled to be conducted at the following centers:

1. *Bengaluru*
2. *Chennai*
3. *Kolkata*
4. *New Delhi*
5. *Puducherry*

Candidates are required to exercise their option for one centre only in the online Application Form. The candidate should indicate their choice of center after due care and thought. The Institute reserves the right to allot the venue/center which will be final and binding. The option once exercised is **Final**. Change of centre will not be permitted. **In case of any unforeseen circumstances the center can be cancelled at any point of time and a new center can be allotted en bloc with due intimation in newspapers/website.**

The Entrance Examination will be held on 12th February, 2012 (Sunday) between 10 a.m. and 1 p.m.

ENTRANCE EXAMINATION: Do's and Don't's

1. Candidates should report at the test venue latest by 9.30 a.m. No entry will be permitted after 10.30 am.
2. Carry only Hall Ticket inside the hall. No candidate will be allowed to take the examination without producing the valid Hall Ticket.
3. Ball point pen will be provided in the hall by the Invigilator.
4. The Entrance Exam is a Paper based Test Administration on 12-02-2012 (Sunday). Anticipating vehicular traffic, local circumstances on that day, the candidates are required to be present at least 45 minutes before the commencement of the examination at the venues allotted to them in their hall tickets. Biometric authentication through digital device and signature, finger prints in attendance sheet will be done in the examination hall by staff designated for the purpose.
5. It must be ensured that the Question Paper Book Code, Answer Sheet Number and the residential address be written in running hand in the Attendance Sheet by the candidate.
6. Do not fold the answer sheet or leave smudges on it.
7. **Do not bring any paper, cellular phones, calculators, watch calculators, alarm clocks, digital watches with built-in-calculators/memory, ear Phones.** (No arrangements will be made by the duty staff for safe keeping and returning the above gadgets if brought).
8. The question book should be returned intact at the end of examination along with answer sheet.

Candidates taking the Entrance Examination will be subjected to ***thorough frisking before*** being allowed into the Hall.

METHOD OF EXAMINATION

1. The Entrance Examination will be of the standard of MBBS Examination. Question paper consists of

PART I: Basic Clinical Sciences including Anatomy, Physiology, Biochemistry, Pathology, Pharmacology, Microbiology and Forensic Medicine & Toxicology.

- 100 Questions

PART II: Clinical Sciences including Medicine, Surgery, Obstetrics & Gynaecology, Community Medicine, Pediatrics, Ophthalmology, Orthopedics, ENT, Anaesthesiology, Dermatology, Psychiatry, Radio-diagnosis and Radio-therapy.

- 150 Questions

2. There shall be only one paper of three hours duration consisting of 250 Multiple Choice Questions.
3. All questions will be of one best/correct response type having four alternatives.
4. **Each answer with correct response shall be awarded Four Marks.**
5. **ZERO** mark will be given for the questions not answered.
6. More than one answer indicated against a question will be deemed as incorrect response and will be negatively marked.
7. **For every incorrect response ONE mark will be deducted.**

MERIT LIST

A merit list will be drawn on the basis of the marks obtained out of 1000 in the Entrance Examination. Candidates will become eligible for inclusion in the merit list only if they secure the minimum percentage of marks as indicated below.

Category	Minimum marks in Admission Test (%)
Unreserved (UR)/Institute (INST)/OBC	50
SC/ST	40
Orthopedic Physically Challenged (OPH)	As per the category UR/INST/OBC/SC/ST

The Merit List will consist of all candidates who are eligible for admission. Candidates who secure less than 50% marks and 40% in case of SC/ST candidates in the Entrance Examination will not be considered for admission and their names will not be included in the Merit List.

EQUAL MARKS

In case of two or more candidates securing equal marks in the Entrance Examination, their inter-se merit shall be determined as follows:

- (i) Candidate scoring less negative marks.
- (ii) Person senior in age will be ranked higher.

DISPLAY OF MERIT LIST

Merit list prepared for category-wise (UR, OBC, INST, SC, ST, OPH) will be displayed in the Notice Board of Academic Section, JIPMER and website www.jipmer.edu.in on or before 19-02-2012. Downloadable rank letter will be uploaded on website 3 days after publication of merit list. No individual communication regarding merit / ranking shall be sent to any candidate.

FIRST COUNSELING

Allotment, for all the 124 MD/MS seats announced for this April 2012 session through JIPMER competitive Entrance Examination, will be done during first counseling scheduled on the forenoons and afternoons of 23th and 24th March 2012. The candidates will be called in batches for counseling as per the **Reservation Roster Point (Appendix I)**.

Adequate number of Candidates shall be called from eligible candidates from all the categories so that Roster Point is not blocked for lack of attendance. Counseling will be done according to the category rank (UR/I/OBC/SC/ST/OPH) and not by the over all rank as per the Roster Point allocation method. All SC/ST candidates called for counseling are required to be present on both 18th and 19th March 2012, so that the Roster Point is not blocked and counseling subsequently stopped due to non-availability of eligible candidates under SC/ST at that Roster Point.

Production of all original certificates as per list vide prospectus is mandatory. Candidates without original certificates shall not be entertained to participate in counseling.

On the day of counseling (23rd / 24th March 2012) please report 90 minutes before start of counseling to registration desk.

1. The candidates will be registered only on production of the all original certificates (**vide pages 14 & 15 of prospectus**) and Hall Ticket, issued for the Entrance Examination of 12-02-2012, by the candidate himself / herself.
2. Candidates are required to report to one of the two Registration Terminals equipped with a Biometric Finger Print scanning device.
3. Biometric imprint of the candidates would be captured for candidates appearing for the counseling process and the same will be authenticated against pre-existing candidate's data.

Please note:

[1] *No authorized representative will be permitted for counseling on behalf of any candidate.*

[2] *Candidates are instructed to comply with all the instructions in the prospectus prior to and after counseling.*

They are required to attend the counseling at JIPMER on 23.03.2012 / 24.03.2012 as will be indicated in the merit list displayed in JIPMER notice board and website. A candidate who is absent at the time of first counseling will forfeit his/her chance for admission. Candidates appearing for allotment should submit the documents (**vide pages 14 & 15 of prospectus**) in original along with an attested copy of the documents for registration to counseling.

Bonafide Certificate for Counseling:

Candidates who come for counseling with a certificate that "their original certificates are deposited with the Institute/College/University" will be allowed to participate in counseling under the following conditions:

- [1] A Letter / Document in Original signed by the Principal/ Dean mentioning the exact date of admission and list of the original certificates retained in that College/Institution.*
- [2] The fee receipt for the admission issued by the college in **Original***
- [3] Attested photocopies of all Certificates retained in that college are to be submitted.*
- [4] A Bonafide Certificate Deposit (BCD) for Rs.25,000/-, as DD drawn in favour of Accounts Officer JIPMER, has to be submitted along with the bonafide certificate.*
- [5] Any such candidate attending the counseling with only bonafide certificate, taking up a seat available at his/her rank in the counseling, has to submit the original certificate on or before 31st March 2012 (one week from the date of counseling), failing which they will forfeit the **Bonafide certificate Deposit of Rs.25,000/- and their claim for the seat offered in the counseling stands cancelled automatically.***
- [6] Upon any such candidate who does not join the course after taking the initial allotment and forfeits his/her claim for the allotted seat in writing, his /her BCD will not be returned.*
- [7] Upon such candidates who have attended the counseling with bonafide certificate and subsequently have submitted the originals in time and admitted to the course, their BCD will be returned to **only at the end of the course.***
- [8] In case of such candidates who leave the course midway, their BCD will not be returned and they will also have to pay the penalty as per the terms and conditions of residency scheme contract.*

Eligibility for subsequent counseling

- (1) A candidate who is absent at the time of first counseling (23rd & 24th March 2012) will forfeit his/her chance for admission and will not be eligible for second counseling.
- (2) Second counseling will be held, if seats are vacant, in the second week of April. The dates and eligible candidates shall be notified in JIPMER website and no personal intimation will be sent.
- (3) A candidate who is present for the first counseling but does not opt at his category rank will be eligible to attend second counseling.
- (4)
 - a) Candidates opting for particular discipline and getting admitted at JIPMER after the First round of counseling are eligible to be registered for the subsequent round(s) of counseling on production of DD for Rs.25,000/- drawn in favour of Accounts Officer, JIPMER, Pondicherry.
 - b) In case the candidate opts a seat at the roster point during the counseling, he/she should submit the resignation from the previous discipline immediately; then only he/she will be allotted another seat at the counseling.
 - c) For such candidates taking up an alternate seat in any other discipline, the penalty clauses for mid stream departure (**vide Page No.18 of Prospectus**) would apply.
 - d) The amount already paid will not be adjusted and such candidates would be treated as new admissions and they have to remit again. Academic and Admission Fee.
- (5) Any seat remaining vacant after the second counseling due to candidate's resigning (or) not opting for the discipline, will be available for the final open selection counseling to be held in the last week of May 2012. All candidates who are eligible for inclusion in the merit list can attend this final counseling irrespective of their previous attendance.

PROCESS OF COUNSELING

1. **Counseling shall be done according to the Roster Point and Category Rank UR, INST, OBC, SC, ST, OPH).**
2. Hall Ticket which has been downloaded must be produced for entry to Counseling Hall.
3. Provisional certificate of MBBS Degree is permissible for those candidates who had passed the MBBS course in the year 2012 only.
4. No TA/DA will be paid to any category of candidate called for counseling. All candidates should attend counseling at their own expense. They should make their own arrangements for stay at Puducherry.
5. The selection for the seats under various categories will be held on 23-3-2012 and 24-03-2012 by following Roster system. Roster point order for selection for the same is displayed in Appendix I.

Note : The candidate has to attend in person for counseling. No proxy / representative is permitted under any circumstances into the counseling hall.

Issue of Admission Order for joining PG Courses

The candidates who have opted for a seat and selected through the counseling, shall undergo medical examination and biometric (Finger-print / signature) verification. After due verification of the documents and clearance of biometric parameters by competent authority nominated by the Institute, the admission letter will be issued on or before 29.03.2012.

The candidates will be allowed to pay the tuition fee, etc. and admitted to the PG course only after completion of the above formalities.

The academic session will commence from 2nd April 2012.

CERTIFICATES FOR SUBMISSION

Original certificates submitted, if found defective the eligibility for admission will be cancelled. If the certificates are not in English, attested English translation should be submitted.

At the time of counseling and joining the course, the candidates are required to submit only the ORIGINAL CERTIFICATES as indicated below:

1. Certificate showing the date of birth.
2. Residence certificate issued by Revenue Authority not below the rank of Tahsildar.
3. Internship Completion Certificate.
4. Conduct Certificate obtained from the Institute last attended.
5. MBBS degree or Provisional Pass certificate. (Permitted only for those candidates who passed MBBS in 2012).
6. Permanent/Provisional Medical Registration Certificate. (Permanent Medical Registration Certificate should be produced at the time of joining the course).

7. Other Backward Classes (OBC) candidates should produce the required certificate as per the format in the Appendix III along with last three years Income Tax returns of the parents and designation, class group status of their Service if parent/s are employed in Govt./Public/ Sector / Banks / Corporations duly certified by their Head of Office .
 8. Scheduled Caste/Scheduled Tribe certificate recently obtained from the competent authority – a Revenue Officer, not below the rank of Tahsildar as per the model form in the Appendix of the Prospectus.
 9. Medical Certificate in case of Orthopedic Physically Challenged candidates.
 10. Certificate from the Institute last studied, stating that the degree obtained by him/her from that Institute is recognised by Medical Council of India.
- * The detection of any discrepancy in the caste certificate shall entail cancellation of registration even after admission to the course. 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: 09-9-2005 respectively. The name, designation and the seal of the officer should be legible in the certificate. Certificate from any other person/authority will not be accepted and no further correspondence in this regard shall be entertained.

(The Original Certificates will be retained in the Academic Section and returned only after the candidate completes the course or is relieved mid-way for any reason).

11. Downloaded rank letter

FEE STRUCTURE

Sl.No.	Description	MD/MS (Fee in Rs.)
1.	Admission fee (one time)	3000.00
2.	Academic Fee (annual)	2200.00
Total		5,200.00

HOSTEL CHARGES

Sl.No.	Description	MD/MS (Fee in Rs.)
1.	Establishment Charges (annual.)	5,000.00
2.	Hostel Caution Deposit	1,000.00
3.	Mess Deposit	3,000.00
Total		9,000.00

DATE OF JOINING

Selected candidates must join the course after medical examination on or before the stipulated date given in the letter of selection. The selected candidates should pay the requisite fees as would be mentioned in the selection order. The admission of candidates, who fail to pay the specified fee by the date mentioned in the letter of selection or fail to join the course or fail to report for duty to the concerned Head of the Department and has not worked in the Department, will be treated as cancelled. Such seats shall then be filled through second counseling by following roster system. No further correspondence will be made in this regard. **Extension of joining time shall not be granted under any circumstances.** The Junior Resident (P.G.) should send his/her joining Report to the Director through the concerned Head of the Department.

In case, any Junior Resident remains continuously absent, unauthorisedly for more than 30 days after joining, the admission will be cancelled and necessary penalty will be levied.

Admission to the course will be provisional, subject to the recognition of the qualifying examination of individual candidate by the JIPMER.

WARNING

In case any candidate is found to have supplied false information or certificate, etc., or is found to have withheld or concealed information in his/her Application Form, he/she shall be debarred from admission and if already admitted, the admission will be cancelled without prejudice to other disciplinary action.

CONTRACT

All Postgraduate Degree students will be covered under the Residency Scheme on contract service and they will be required to enter into a contract as prescribed by the Institute. If any candidate leaves the course at any time he/she will have to abide by all the terms and conditions as per the contract executed by him/her.

EMOLUMENTS

- (1) All the candidates, admitted to various courses, will be appointed as “Junior Resident” during the period of the course. The total duration of the salary period of Junior Residents shall not exceed 3 years and will end on 31st March of third year of Post Graduate Degree.
- (2) The candidates admitted to Degree course will be paid as per the pay scales and other allowances admissible under rules and as approved by Ministry of Health and Family Welfare, Government of India from time to time.
- 3) During the period of the Junior Residency, candidates are not eligible to receive or apply for Scholarship / Financial Assistance / Salary / Railway concessions of any kind, etc. from any

other source as they are in a stipendiary post fixed by the Government. Private Medical practice is not permitted during the period of Post Graduate course.

- (4) If the Junior Resident is suspended from duty in connection with any investigation into his/her conduct, he/she shall not be entitled to any emoluments during such a period of suspension.

DUTIES AND RESPONSIBILITIES

Duties and responsibilities of the Postgraduate students will be as fixed by Government 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/laboratory work/teaching schedule.

The Service of the Resident may be terminated without any prior notice by the Director:

- i) If he/she is satisfied on medical evidence that the resident is unfit and is likely to remain so for a considerable period for reasons of ill health and unable to discharge his/her duties. The decision of the Director whether the Resident is unfit and is likely to continue to remain unfit shall be conclusive and binding on him/her.
- ii) If the Resident is found to be guilty of any insubordination, interference or other misconduct or any breach or non-performance of any of the provisions of the agreement signed by him/her at the time of admission or of any rules pertaining to the Institute.
- iii) If any resident is absent continuously for more than 30 days without any intimation to the office, no course / course completion certificate will be issued and necessary penalty will be levied.
- iv) If the certificates submitted by him at the time of joining the course are found to be not genuine by Competent Authority at any time during or after the course his Degree is liable to be cancelled by the Director.

ATTENDANCE / LEAVE

The Postgraduate students are eligible for leave as follows:-

First Year Junior Resident : 30 days in a completed academic year

Second and Third Year Junior Resident : 36 days in a completed academic year

The leave that is not availed during a year cannot be carried over to the subsequent year or encashed. Junior Residents are not entitled to any other leave except that mentioned above. Residents who do not put in 80% attendance in each academic year will not be eligible to write the examination at the scheduled time. If he/she has availed leave of any kind (sanctioned or other wise) and lacks attendance of 80%, he/she will be allowed to write the exam after putting in extra period of Residency Service. No emoluments shall be paid during the extension period.

ACCOMMODATION

Junior Residents will be provided with partly furnished free single accommodation and other facilities as and when provided by the Government as per rules. They will have to abide by the rules and regulations governing hostels.

Leaving the Course during Residency (MID – STREAM DEPARTURE)

After payment of fees, if any candidate discontinues the course at any time or is relieved on his request for any reason, the fees once paid will not be refunded. The candidate has to give notice of 1 month/ pay one month salary in lieu of notice period. In addition he/she has pay a penalty as indicated below:

1. Students who leave the course within one month of admission will have to pay a penalty of Rs.25,000/- (Rupees Twenty five thousand only).
2. In respect of those who leave the course after one month from the date of admission and within the First Academic Year have to pay Rs.50,000/- (Rupees Fifty thousand only).
3. Those who leave the course in II and III Academic Years have to pay Rs.1,00,000/- (Rupees One lakh only).
4. Those who discontinue(d) the course after 31st May in first year, second and third Academic years, shall be debarred to appear for the Entrance Examination for Postgraduate Degree (MD/MS) courses of JIPMER for the next three years.

KEY POINTS

1. Application duly filled in along with enclosures should reach this office before the last date and time.
2. Institute is not responsible for any unforeseen events preventing the candidate from reaching the Examination Hall / Counseling and the candidate will be considered absent under such circumstances.
3. The disputes if any with regard to conduct of examination, counseling and admission process after the Entrance Examination, etc. will be subject to the legal Jurisdiction of the Union Territory of Puducherry.
5. Any attempt on the part of the candidate to influence directly or indirectly by any means will be treated as disqualification.
6. The selected candidates will have to undergo medical examination and the admission will be subject to medical fitness. An Immunisation Certificate for Hepatitis B vaccine indicating the dates of receipt has to be submitted at the time of medical examination.

7. No individual intimation will be sent to candidates who are not selected and no correspondence on this subject will be entertained.
8. The decision of the Director shall be final in all matters relating to the selection for admission.
9. All students admitted in the Institute shall maintain good conduct, pay the requisite tuition fees and other charges by due date, with regular attendance and abide by the rules and regulations of the Institute and Hostels, failing which they will not be permitted to continue the course. Ragging junior students will be viewed seriously and will be dealt with as per Rules.
10. The period of training is strictly full time and continuous. Private practice in any form during the course is prohibited.
11. The rules are subject to change in accordance with the decision of the Institute taken from time to time.

Puducherry
05th December 2011

DEAN

INSTRUCTIONS FOR MARKING THE ANSWER SHEET

Roll Number:

6	0	4	1	9
0	●	0	0	0
1	1	1	●	1
2	2	2	2	2
3	3	3	3	3
4	4	●	4	4
5	5	5	5	5
●	6	6	6	6
7	7	7	7	7
8	8	8	8	8
9	9	9	9	●

Roll Number should be written in figures as well as darkened in the boxes.

Correct method of marking the Roll Number.

For example, if the Roll Number is 60419, ***it should be written in black ball-pen and circles darkened as follows with black ball-pen:***

A	●	C	D
---	---	---	---

Example for marking the Answers:
Correct Method of Marking the Answers

Do not make stray marks.

CHECKLIST FOR SUBMISSION

1.	Downloaded filled application with unattested photograph & signature	<input type="checkbox"/>
2.	Attested copy of Caste Certificate (Applicable to SC/ST/OBC candidates). Please mention the application Number behind the attested copy.	<input type="checkbox"/>
3.	Attested copy of Disability Certificate issued on October 2011 or later. (Applicable to Orthopedic Physically Challenged candidates with disability confined only to lower limbs). Write the Application Number at the back of the attested copies of all enclosures.	<input type="checkbox"/>
4.	Service candidates who attach the copy of No Objection Certificate (NOC) from the Head of Office at the time of application. The original NOC to be produced at the time of counseling failing which he/she will not be permitted for counseling.	<input type="checkbox"/>

**** Write the Application Number at the back of attested copies of all the enclosures including the Demand Draft/ payment proof.***

Please ensure that your filled in application is submitted on or before 12-01-2012 (5 p.m.) to the following Address. The Professor (Academic), JIPMER, Dhanvantari Nagar (PO), Puducherry-605 006.

APPENDIX – I							
MD / MS Admission for Session - 2012							
Counseling Process Through Roster Point Allocation							
Sl.No.	Roster Point Reservation	Sl.No.	Roster Point Reservation	Sl.No.	Roster Point Reservation	Sl.No.	Roster Point Reservation
1	UR-1	32	UR-12	63	OBC-17	94	SC-14
2	UR-2	33	UR-13 (OPH)	64	UR-22	95	ST-7
3	UR-3	34	OBC-9	65	INST-13	96	INST-19
4	OBC-1	35	SC-5	66	UR-23 (OPH)	97	OBC-26
5	INST-1	36	INST-7	67	OBC-18	98	UR-32
6	UR-4	37	UR-14	68	SC-10	99	SC-15
7	SC-1	38	OBC-10	69	ST-5	100	OBC-27 (OPH)
8	OBC-2	39	UR-15	70	INST-14	101	INST-20
9	UR-5	40	ST-3	71	OBC-19	102	UR-33
10	INST-2	41	SC-6	72	UR-24	103	UR-34
11	UR-6	42	OBC-11	73	UR-25	104	OBC-28
12	OBC-3	43	INST-8	74	SC-11	105	INST-21
13	UR-7	44	UR-16	75	OBC-20	106	UR-35
14	ST-1	45	OBC-12	76	INST-15	107	SC-16
15	SC-2	46	INST-9	77	UR-26	108	ST-8
16	OBC-4	47	SC-7	78	OBC-21	109	OBC-29
17	INST-3	48	UR-17	79	UR-27	110	INST-22
18	UR-8	49	OBC-13	80	ST-6	111	UR-36
19	OBC-5	50	INST-10	81	SC-12	112	OBC-30
20	SC-3	51	UR-18	82	OBC-22	113	UR-37
21	INST-4	52	OBC-14	83	INST-16	114	SC-17
22	UR-9	53	UR-19	84	UR-28	115	OBC-31
23	OBC-6	54	SC-8	85	INST-17	116	INST-23
24	UR-10	55	ST-4	86	OBC-23	117	UR-38
25	INST-5	56	OBC-15	87	SC-13	118	UR-39
26	OBC-7	57	INST-11	88	UR-29	119	OBC-32
27	SC-4	58	UR-20	89	OBC-24	120	ST-9
28	ST-2	59	UR-21	90	INST-18	121	SC-18
29	UR-11	60	OBC-16	91	UR-30	122	INST-24
30	OBC-8	61	SC-9	92	UR-31	123	UR-40
31	INST-6	62	INST-12	93	OBC-25	124	OBC-33

APPENDIX – II

Ministry of Personnel, Public Grievances and Pensions vide their order No.36033/4/97-Estt. (RES) dated 25.7.2003 and No.36011/3/2005-Estt (RES) dated 9.9.2005 respectively.

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

FORM OF SC/ST CERTIFICATE PRESCRIBED

Form of certificate as prescribed in M.H.A., O.M., No.42/21/49-N.G.S. dated the 28.1.1952, as revised in Dept. of Per. & A.R. letter No.36012/6/76-Est. (S.C.T.), 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 the

Caste/Tribe which is recognised as a Scheduled Caste/Scheduled Tribe* under:

- 1 The Constitution (Scheduled Caste) Order, 1950
- 1 The Constitution (Scheduled Tribe) Order, 1950
- 1 The Constitution (Scheduled Caste) (Union Territories) Order, 1951
- 1 The Constitution (Scheduled Tribe) (Union Territories) Order, 1951

% 1. (as amended by the Scheduled Caste and Scheduled Tribes 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).

- 1 The Constitution (Jammu and Kashmir) Scheduled Caste Order, 1956.
- 1 The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959.
- 1 The Constitution (Dadra and Nagar Haveli) Scheduled Caste Order, 1962.
- 1 The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962.
- 1 The Constitution (Pondicherry) Scheduled Caste Order, 1964.
- 1 The Constitution (Uttar Pradesh) (Scheduled Tribes) Order, 1967.
- 1 The Constitution (Goa, Daman & Diu) Scheduled Caste order, 1968.
- 1 The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968.
- 1 The Constitution (Nagaland) Scheduled Tribes Order, 1970.
- 1 The Constitution (Sikkim) Scheduled Caste Order, 1978.
- 1 The Constitution (Sikkim) Scheduled Tribes Order, 1978.

%2. Applicable in the case of Scheduled Caste/Schedule Tribe persons who have migrated from one State/Union Territory Administration:

This certificate is issued on the basis of the Scheduled Caste/Scheduled Tribe certificate issued to Shri/Smt*..... father/mother of Shri/Smt/Kum* of village/town* in District/Division* of the State/Union Territory* who belongs to the caste/tribe which is recognised as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory* issued by the (name of prescribed authority) vide their No..... date

%3. Shri*/Smt*/Kum* and/or his/her* family ordinary reside(s) in village/ town* of the State/Union Territory of

Place

Date State/Union Territory

Signature

**Designation

(With seal of Office)

* Please delete the words which are not applicable.

1 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.

APPENDIX - III
PROFORMA FOR OTHER BACKWARD CLASS (OBC) CERTIFICATE
 (Certificate to be Produced by other Backward Classes applying for Admission to
 Central Educational Institutions (CES), 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 I No.210 dated 21/09/2000.
- (xii) Resolution No.120 15/09/2000-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 Schedule 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. (Govt. of India Ministry of Personnel and Training O.M. No.36033/3/2004-Estt. (Res.) GOI – OM. Dt. 14.10.2008).

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 Tahsildar.
 - 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 31.2009.

NOTE: To be completed and submitted by the applicant's parents who are employed in Govt. / Public Sector Enterprises / Banking Services / Corporations.

This is to certify that Shri / Smt. F/o. / M/o..... who has applied for course in JIPMER is a bona-fide staff of His / her current designation is he/she belongs to Group Class..... It is further certified that his / her official status in the organization as on date is not equivalent to Group-A / Class – I Officers of Central and State Services (Direct recruitment)

Seal

Signature of Head of Office
 Name in Capital

Tel. No.

APPENDIX-IV

PROFORMA FOR ENDORSEMENT BY THE EMPLOYER (Certificate to be Produced by Service Candidate)

It is certified that Dr. _____ S/o. / D/o. _____
is employed as _____ (Designation)
at _____

(A Govt. of India / State Govt., / Autonomous Body / Public Sector Organization). It is further certified that the undersigned has no objection to the application of Dr. _____ being considered by JIPMER for admission to PG (MD/MS) courses and if selected he / she will be relieved within the prescribed time limit as per the Rules with / without any salary from our office for the entire period of study.

Address: _____

_____.

Signature of the Employer
(Name in Full & Designation)
With Official Seal

IMPORTANT DATES

On-line Access to submission of application 2012	:	From 05-12-2011 to 09-01-2012
Last date for receipt of Completed Application	:	12-01-2012 (Thursday)
Hall Ticket printout from website	:	01-02-2012 onwards
Entrance Examination	:	12-02-2012 (Sunday)
Publication of Merit List	:	20-02-2012 (Monday)
First Counseling	:	23-03-2012 (Friday) 24-03-2012 (Saturday)
Second Counseling Final Counseling	} :	{ Will be notified in the Website
Commencement of Academic Session	:	02-04-2012 (Monday)
Close of Admissions for MD/MS courses	:	31-05-2012 (Thursday)

Results as well as dates for counseling and the list of candidates called for counseling shall be displayed in Notice Board of Academic Section, JIPMER and in JIPMER website www.jipmer.edu.in

Candidates will NOT be informed individually either through telephone or by post, etc.

Candidates in their own interest are advised to browse JIPMER website periodically for latest information

Fee once paid will not be refunded under any circumstances