

ALL INDIA INSTITUTE OF MEDICAL SCIENCES

New Delhi

PROSPECTUS

JULY 2014 Session

**Post-Graduate & Post-Doctoral
Course**

**[MD, MS, M.Ch (6 YRS),
MDS, DM, M.Ch,
MHA & Ph.D]**

IMPORTANT DATES AT A GLANCE

Last date for Online Registration of Application on AIIMS website www.aiimsexams.org

**31.03.2014
(upto 5:00 P.M.)**

SCHEDULE

MD / MS / M.Ch (6 yrs) / MDS	
• Status of Applications and date of hosting the Admit Cards on website www.aiimsexams.org	25.04.2014
• Entrance Examination in online mode	11.05.2014 (Sunday)
• Expected date of declaration of Result	15.05.2014 (Tentative)
• 1 st Counseling	11.06.2014 (Tentative)
• 2 nd Counseling	19.06.2014 (Tentative)
• Open Selection	25.07.2014
DM / M.Ch (3 yrs) / MHA	
• Status of Applications and date of hosting the Admit Cards at www.aiimsexams.org	02.05.2014
• Written Test in online mode	18.05.2014 (Sunday)
• Result (Written Test)	22.05.2014 (Tentative)
• Departmental Assessment	26.05.2014
• Final result to be declared by	30.05.2014
Ph.D.	
• Date of hosting the Admit Cards at www.aiimsexams.org	27.06.2014
• Written Test in online & / or off line mode	13.07.2014 (Sunday)
• Result (Written Test)	16.07.2014
• Departmental Assessment	21.07.2014
• Final result to be declared by	23.07.2014

Declaration of Results

Final results for all courses will be displayed on the Notice Board of Examination Section of AIIMS, New Delhi and will also be available on internet at www.aiims.edu and www.aiimsexams.org

Result of individual candidate will NOT be informed on telephone and candidates are requested NOT to call the Examination Section for such information

Application Fee

- General / OBC Category: Rs.1000/- +Transaction Charges as applicable
- SC/ST Category: Rs. 800/- +Transaction Charges as applicable
- OPH Candidates is exempted from any Fee

Mode of payment: Through computer generated Challan Form in any branch of State Bank of India (S.B.I.) or through Debit /Credit Card

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

CONTENTS

Section	Particulars	Page No.
I	INTRODUCTION	1
II	AIMS and OBJECTIVES	1
III	M.D./M.S. & M.D.S.:	2-8
	Number of seats, Duration, Eligibility and other terms & conditions etc.	
IV	M.Ch. (6 years Course): Number of Seats, Eligibility, Duration of Course, Method of Selection etc.	8
V	D.M./M.Ch. Courses	9-11
	Number of seats, Duration, Eligibility and other terms & conditions etc.	
VI	M.H.A. (Master in Hospital Administration) :	11-12
	Number of seats, Duration, Eligibility and other terms & conditions etc.	
VII	Ph.D. : Seats, Eligibility, Duration of Course, Method of Selection and Important	12-13
VIII	IMPORTANT INSTRUCTIONS APPLICABLE TO ALL EXAMINATIONS:	
	Instructions for filling the On line Application Form	13
	Online Registration & Submission of Application Form,	13
	Status of online Registration, Documents to be Attached with Registration Slip,	14
	SUBMISSION OF APPLICATION BY CANDIDATES WHO ARE EMPLOYED	15
	Requirements for Admission of Sponsored Candidates,	15
	Format of Sponsored Certificate,	15
	Requirements for Admission of Foreign Nationals	16
	Submission of Caste Certificate by SC / ST / OBC Candidates	16
	WHAT IF THERE IS ANY DISCREPANCY NOTICED	16-17
IX	GENERAL INFORMATION	18-20
X	Appendix – I (State Codes)	21
XI	Appendix – II (List of Medical College Recognized by MCI)	22-25
XII	Appendix – III (List of Dental College Recognized by DCI)	26-29
XII	Appendix – IV Help Manual (Important Instructions for Applicants Filling Online Application Form)	30-43
XIV	Instructions related to Photographs	44
	Proforma for Other Backward Class (OBC) Prescribed	
	Form of SC/ST Certificate Prescribed	
	<u>Enquiries relating to Entrance Examination (FAQ)</u>	

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.

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. Postgraduate students are exposed to 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.

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.

1. NUMBER OF SEATS

The number of seats available in each speciality for the July 2014 session is shown below:

Code*		Total Seats	UR	OBC	S.C.	S.T.	Sponsored/ Foreign
A. CLINICAL SCIENCES							
01	Anaesthesiology	9	5	3	1	0	3
02	Community Medicine	5	3	1	1	0	3
03	Dermatology & Venereology	3	1	1	1	0	1
04	Emergency Medicine	3	1	1	1	0	2
05	Geriatric Medicine	2	0	1	1	0	1
06	Medicine	8	5	2	1	0	1
07	Nuclear Medicine	2	2	0	0	0	3
08	Obst. & Gynaecology	5	2	1	1	1	2
09	Ophthalmology	32	16	9	4	3	3
10	Orthopaedics	3	2	1	0	0	3
11	Otorhinolaryngology	3	2	1	0	0	2
12	Paediatrics	4	2	1	0	1	1
13	Psychiatry	7	3	2	1	1	1
14	Radio Diagnosis	4	2	1	0	1	0
15	Radiotherapy	2	1	0	0	1	3
16	Surgery	10	5	3	2	0	0
17	Phy. Med. & Rehabilitation	4	2	1	1	0	3
B. BASIC CLINICAL SCIENCES							
18	Anatomy	16	8	5	2	1	3
19	Biochemistry	4	2	1	0	1	3
20	Biophysics	0	0	0	0	0	3
21	Forensic Medicine	2	1	1	0	0	3
22	Lab. Medicine	4	2	1	1	0	3
23	Microbiology	5	2	2	1	0	3
24	Pathology	6	3	2	1	0	0
25	Pharmacology	3	1	1	1	0	3
26	Physiology	10	5	3	1	1	3
C. MDS							
27	Conservative Dentistry	1	1	0	0	0	0
28	Orthodontics	2	1	0	0	1	1
29	Oral & Maxillofacial Surgery	1	0	1	0	0	3
30	Prosthodontics	0	0	0	0	0	0
GRAND TOTAL (A+B+C)		160	80	46	22	12	60

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

In case any ST seat remains vacant (after calling all eligible candidates of ST category) then these seats will be transferred to SC category & vice versa. If any SC/ST seat remains vacant (after calling all eligible candidates of SC/ST category) then these vacant seats, shall be made available to the eligible General Category candidates. Similarly, in case the OBC seat remains vacant after calling all eligible OBC candidates then these vacant OBC seats shall be made available to the eligible General Category candidates.

2. ELIGIBILITY

- a) A candidate must possess MBBS degree for MD/MS and BDS degree for MDS courses of a University recognized by the Medical Council of India/Dental Council of India and must have completed the required period of 12 months compulsory rotating internship/Practical training on or before **30th July, 2014** [As per DCI endorsement No.DE-130-2011/B-4978, date 13.12.2011, candidature will be as per DCI Revised BDS Course (4th Amendment) Regulation-2011 published in Gazette notification (Extraordinary) Part-III, Section-4, dated 9.12.2011]. Candidates who complete their internship **after 30th July, 2014** are not eligible to take up this examination.
- b) The candidate must have obtained a minimum of the following **marks in aggregate** in all the MBBS/BDS professional examinations
- For candidates belonging to the SC/ST Categories **50% marks** in aggregate
 - For all other categories including OBC Category **55% marks** in aggregate

3. CENTRES FOR COMPETITIVE ENTRANCE EXAMINATION

- The Examination will be conducted at cities listed below **in online mode only** [Computer Based Test (CBT)]
- Candidate should indicate his/her choice of centre of examination in the application form.
- The centre of examination shall be allotted on a first-come first-served basis
- The centre of examination once allotted on first come basis, depending on number of nodes available 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.
- Candidates are required to note that certain centres would be available subject to a minimum number who opt for these centres
- In case of any discrepancy in the exercise of choice of centre or non availability of centre in the city opted as 1st choice in the appropriate Column of application, the centre allotted by AIIMS (i.e. Delhi) will be considered as final.**
- Candidates are therefore advised to submit their form at the earliest without waiting for the last date failing which they may not get the city of their choice.

Sl. No.	Name of City/Centre	Code	Sl. No.	Name of City/Centre	Code
1.	Chennai	01	6.	Bangalore	06
2.	Delhi	02	7.	Trivandrum	07
3.	Kolkata	03	8.	Bhubaneswar	08
4.	Mumbai	04	9.	Bhopal	09
5.	Guwahati	05			

The above Exam Centres will be functional subject to availability of minimum candidates.

4. METHOD OF SELECTION

- Selection will be made entirely on the basis of merit in the **entrance examination** and the choice of subject will be allocated on the basis of **personal counseling**.
- The entrance test for **MD/MS** will consist of one paper of **3 hours** duration containing **200 multiple choice questions** covering all the subjects taught at M.B.B.S. level.
- The entrance test for **MDS**, will consist of one paper of **90 minutes** duration 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.

If any discrepancy in any question is found in the Entrance Examination, the candidate is advised to write to Sub-Dean (Exam.), New Delhi – 1100 608 within 24 hours.

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. Minimum cut-off marks

As per the decision of the meeting of the Academic Committee held on 14 September 2013 the minimum cut-off shall be **50th percentile.**

B. Institutional Preference for AIIMS Graduates

- (i). By way of institutional preference the institutional candidates i.e. those who have graduated from All India Institute of Medical Sciences, New Delhi shall be preferred for admission against 50% of total MBBS seats of AIIMS of the open general seats without any discipline wise preference, in accordance with the above mentioned judgment of the Hon'ble Supreme Court and subsequent judgment dated 07-05-2004 of the Supreme Court in Saurabh Chaudhary Vs. Union of India W.P. (C) No. 29 of 2003 and connected matters.
- (ii). Any seat left vacant out of the AIIMS preferential seats or any other reserved seats shall be available to other open general category candidate in order of merit.

B. Reservation of Seats

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

(ii). **Orthopedic Physically Handicapped :**

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

For Indian Nationals 3% reservations for orthopedic physically handicapped shall be provided on horizontal basis, in the seats available as per their rank in the merit from the orthopedically handicapped category

Vacant seats, if any, will be filled by the candidates from the general category.

ii). **FOR MDS: 1 (One)**

As per 100 point roster, 1 (One) is reserved for OPH candidate for MDS course for the Session July, 2014.

b) **Minimum Cut off Marks for entrance examination**

The minimum cut off marks for eligibility for an orthopedically physically handicapped candidate will be as those applicable to others.

c) **Other Criteria for Orthopaedic Physically Handicapped:**

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

- i. With the approval of the Ministry of Health & Family Welfare, Govt. of India vide letter no. 18018/2/2009-ME(P-1) dated 17.02.2009 it has been decided that while providing reservation in admission to medical course in the first instance candidates with disability of lower limbs between 50% to 70% shall be considered and in case candidates are not available of such candidates in that category then the candidates with disability of lower limbs between 40% to 50% will also be considered for admission subject to the outcome in the Writ Petition (Civil) 184/2005-Dr.Kumar Sourav Vs. UOI & others pending in the Supreme Court of India.
- ii. The disability certificate should be produced by a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/Institutions.
- iii. The constitution of the Medical Board will be one consultant each from disciplines of Orthopaedics, Physical Medicine & Rehabilitation and Surgery.

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

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

- (i) Candidates obtaining higher aggregate marks in all the MBBS/BDS Professional Examinations.
- (ii) In case there is still a tie, according to age, the older candidate shall get preference over the younger one.

D. **Contract**

1. Each Junior Resident will be on contract service for a period of three years.
2. The original certificates of any candidate who opts for a confirmed seat will be retained in the Academic Section. The same will not be returned to the candidate before completion of the course unless he/she deposits a sum of **Rs. 1,00,000/- (Rupees One Lakh only) once seat has been confirmed** irrespective of the fact whether he/she joins the course or not. If any candidate who joins the MD/MS/MDS course, leaves the said course **within six months of joining**, he/she shall be liable to pay a sum of **Rs.1,00,000/- (Rupees One Lakh only)** and any candidate who joins the PG courses and leaves after six months of joining shall be liable to pay a sum of **Rs.5,00,000/- (Rupees Five Lakh only) as compensation for losses incurred by the AIIMS due to such midstream departure. The salary of the month in which he/she resigned from the PG seat, shall also stand forfeited.**

E. **Method of Counseling**

1. **All the selected candidates are advised to down load their counseling call letter (with Appendix I & II) from the AIIMS, New Delhi website www.aiimsexams.org**

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

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

2. Any candidate (Indian citizen) who has taken admission elsewhere in India & Abroad and have deposited all their original certificates with that concerned College/Institution, will be allowed to attend the **first counseling at AIIMS subject to the condition that he/she provide the documentary evidence from the said College.** A seat purely on **Provisional basis will be offered depending upon the availability of a seat at his/her rank and the choice exercised by the candidate.** A confirmed PG seat during the 2nd counseling will only be allocated to such candidates also after giving the requisite undertaking and after depositing all original certificates.
 - i) The candidate must bring the original certificates i.e. "Date of Birth, Proof of belonging to SC/ST/OBC. (If applicable), MBBS/BDS mark sheets (including separate mark sheet for each of the professional examinations), Degree, Internship Completion Certificate, Permanent Medical Registration Certificate etc."
 - ii) The candidate will be required to bring proof of Resignation/Surrender of PG seat along with all original certificates at the time of 2nd counseling and Open Selection. Seats will only be confirmed on production of acceptance certificate of resignation/surrender in original and all other original certificate as above.
3. No candidate/authorized person will be allowed to attend the counseling **without original certificates** i.e., Date of Birth, Proof of belonging to SC/ST/OBC, MBBS, BDS Mark-sheets/Degree (including separate mark sheet for each of the professional examinations), Internship Completion Certificate, Permanent Medical Registration Certificate etc. except in the case of Clause 3 above.
4. The candidates will have the right to choose any one of the available seats in the discipline of his/her choice at his/her turn as per merit at the time of counseling and the confirmed seat will be allotted to him/her and the selection letters will be issued by the next day. The selected candidates shall undergo a medical examination by the Board appointed by the Institute and if found medically fit will join the course after paying the fees by the date stipulated in the selection letter. He/she is required to join immediately and no extension under any circumstances will be granted. The selected candidate should come well prepared to join the course immediately i.e. on 1st January for January Session and 1st July for July Session.
5. No TA/DA will be paid by the Institute for attending the counseling/joining the course.
6. **The PG seats shall lapse if the selected candidate does not join by 31st January for January Session and 31st July for July Session. No candidate shall be allowed to join after 31st January for January Session and 31st July for July Session.**
7. Candidates who have been admitted must join the concerned department on the date mentioned in the selection letter. If they do not join, they shall forfeit all their claims for a seat and fee deposited will not be refunded.
8. **Those candidates who fail to report for 1st Counseling will not be considered for Second Counseling.**
9. 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.

10. Candidates or their authorized representatives participating in the counseling process are required to maintain proper decorum/discipline at the time of counseling.
11. In case of any dispute arising out of the allocation of a seat at the time of the counseling, the decision of the Chairperson of the Counseling Committee will be final.
12. All disputes pertaining to the conduct of the examination by the AIIMS, and the allocation of seats in various subjects by counseling will be **subject to the jurisdiction in the High Court of Delhi.**

13. Important:

- **Please note that the candidates who have already done/are pursuing MD/MS/MDS in any subject at the time of counseling shall not be considered for admission to MD/MS/MDS courses, If it is found at a later stage that the candidate has given false undertaking at the time of counseling, his/her candidature/registration will be cancelled. The confirmed PG seat will be allocated to the candidates only after giving an undertaking as above and after depositing all original certificates.**
- All candidates who report for counseling as well as those who are selected will go through biometric verification.
- In case there is any doubt about identity during such verification, such candidates will be allowed to participate in counseling provisionally.
- These candidates (who are allowed to appear provisionally) will have to give undertaking in the prescribed proforma and will present themselves before Counseling Committee on the next day of Counseling at 11:00 A.M. in Dean's Committee Room where decision about their candidature will be made. If such candidate/s fail to appear before this Committee, he/she will be considered ineligible for next round of counseling and seat allotted to him/her will be released during next round of counseling.
- No claim whatsoever of candidates will be entertained if he/she fails to present before counseling committee on next day at 11:00 A.M. in Dean's Committee Room.

F. Allocation of Seats

(i) First Counseling to be held on 11.06.2014 (Tentative)

- a) The order of counseling will be General/50% AIIMS preferential candidates of total MBBS seats of AIIMS/ST/SC/OBC.
- b) **Group 1-** Confirmed seats: A candidate who has got a confirmed seat in the subject of his/her choice, will not be allowed to change the subject and will not be eligible for the second counseling.
- c) **Group 2-** If a candidate wants subject 'A' and it is not available at his/her rank/turn then he/she can choose subject 'B' provisionally. His/her provisional seat or available any seat at his/her turn will be confirmed only in the second counseling.
- d) **Group 3-** A candidate, who does not take any seat provisionally but wants to come for the second counseling will be eligible for second counseling.
- e) All candidates in group 1 (confirmed seat) shall deposit fees as per the date stipulated in the selection letter. If they fail to deposit fees, and/or do not join after depositing the fees then they would lose the seat allotted to them and such candidates will not be eligible for second counseling.

f) In case any candidate is unable to appear in person on the notified date of 1st counseling only, his/her authorized representative with an Undertaking and Authority Letter for allotment (Proforma for Undertaking and Authority Letter as per Appendix-I & II of Call Letter) along with original documents for verification or as mentioned in the Clause E(3) above. In such cases, a seat purely on provisional basis will be offered at his/her turn

(ii) Second Counseling to be held on 19.06.2014 (Tentative)

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

(iii) **Open Selection (to be held on 25.07.2014)**

- There will be open selection for the seats that remain vacant after 2nd Counselling.
- In addition, any seat vacated by way of surrender/resignation/**cancellation of admission because of biometric verification etc.** (after confirmation in 1st and 2nd counseling) by 1:00 P.M. on **20.07.2014** will be included for open selection. The list of all such seats available for open selection will be displayed on the AIIMS website by 05:00 P.M. on **20.07.2014**. Any resignation request received alongwith the penalty amount by way of demand draft will be deemed to be resignation and the seat thus vacated will be included in open selection.
- Any seat falling vacant after 01:00 P.M. on **20.07.2014** will be advertised in the next session i.e. **January, 2015.**

IV

MCh (6 years)

NUMBER OF SEATS

Subject	UR
Neuro Surgery	3
Paediatric Surgery	1

ELIGIBILITY

The candidate must possess a MBBS degree and should 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 specialties 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. (Duration: 3 years)

NUMBER OF SEATS

The facilities for post-doctoral courses are available in the following super specialities for **July 2014** Session:

Subject Code	Speciality	General Seats	Sponsored Seats
D.M.			
01	CARDIOLOGY	03	02
02	ENDOCRINOLOGY	01	Nil
03	GASTROENTEROLOGY	02	Nil
04	NEUROLOGY	03	01
05	NEPHROLOGY	02	01
06	MEDICAL ONCOLOGY	01	03
07	NEONATOLOGY	Nil	01
08	CLINICAL HEMATOLOGY	Nil	02
09	NEURO-RADIOLOGY	01	02
10	NEURO-ANAESTHESIOLOGY	01	02
11	CARDIAC-ANAESTHESIOLOGY	01	01
12	CLINICAL PHARMACOLOGY	Nil	02
13	PULMONARY MEDICINE & SLEEP DISORDERS	02	01
M.Ch.			
14	C.T.V.S.	04	02
15	NEURO-SURGERY	05	01
16	G.I. SURGERY	02	Nil
17	PEDIATRIC SURGERY	01	01
18	UROLOGY	01	Nil
19	SURGICAL ONCOLOGY	02	Nil

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

2. ELIGIBILITY

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

DM Subject	Required Qualification
Cardiology	M.D. in Medicine / Pediatrics of this Institute or any other University recognized by the MCI
Endocrinology	
Nephrology	
Neurology	
Medical Oncology	
Clinical Hematology	
Gastroenterology	M.D. in Medicine of this Institute or any other University recognized by the MCI.
Pulmonary Medicine & Sleep Disorders	M.D. in Medicine or any other equivalent degree recognized by the MCI
Neuro-Radiology	M.D. in Radiodiagnosis of this Institute or any other University recognized by the MCI.
Cardiac-Anesthesiology	M.D. in Anesthesiology of this Institute or any other University recognized by the MCI.
Neuro-Anesthesiology	
Neonatology	M.D. in Pediatrics of this Institute or any other University recognized by the MCI.
Clinical Pharmacology	M.D. in Medicine/Pharmacology/ Pediatrics of this Institute or any other University recognized by the MCI

M.Ch	Required Qualification
All specialties except Surgical Oncology	M.S. Degree in Surgery of this Institute or any other University recognized by the MCI
Surgical Oncology	M.S. Degree in Surgery/ENT of this Institute or any other University recognized by the MCI.

- Candidates, who are likely to complete 3 years requisite tenure and degree by **30th July, 2014** may also apply.
- Candidates who complete their 3 years requisite tenure after **30th July, 2014** are not eligible to take up this examination.

3. AGE LIMIT:

- Upper Age limit is **35 years** as on **1st July, 2014**
- Upper age limit is relaxable in case of **SC/ST candidates by a maximum of 5 years**
- Upper age limit is relaxable for **OBC Candidates by a maximum of 3 years.**
- The upper age limit is not applicable to sponsored candidates.

4. EXAMINATION CENTRES:

Examination shall be conducted by online mode in Delhi/ NCR only

5. METHOD OF SELECTION

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

Stage I: Written test carrying **80 marks of 90 minutes duration** in the subject the candidate has applied for. The question paper will consist of **80 Multiple Choice Questions (MCQs)**. 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 are **50th percentile or above** [as per the decision of the meeting of the Academic Committee held on 14 September 2013] 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, New Delhi. 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.

Selected candidates are required to join on 01.07.2014 or before 15.07.2014. In case the candidate fails to join by this date and no written request for extension is received by 15.07.2014, it will be assumed that he/she does not intend to join the course and the seat will be offered to the next candidate on the waiting list. No further correspondence will be entertained in this regard.

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 an 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 at least 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.

VI

MHA

(Master in Hospital Administration)

1. NUMBER OF SEATS:

Subject Code	Total	UR	OBC	SC	ST	Sponsored./FN
20	2	1	0	1	0	8

Note: *In case any ST seat remains vacant (after calling all eligible candidates of ST category) then these seats will be transferred to SC category & vice versa. If any SC/ST seat remains vacant (after calling all eligible candidates of SC/ST category) then these vacant seats, shall be made available to the eligible General Category candidates. Similarly, in case the OBC seat remains vacant after calling all eligible OBC candidates then these vacant OBC seats shall be made available to the eligible general category candidates.*

2. ELIGIBILITY:

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

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

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

3. DURATION OF COURSE

For medical graduates : A minimum of 2 academic years.

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

4. METHOD OF SELECTION

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

5. INTERNAL ASSESSMENT

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

6. SUBMISSION OF PROTOCOL AND THESIS

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

VII

Ph.D

1. Seats are available in the following departments :

Code No.	Department	Number of Seats Required	Code No.	Department	Number of Seats Required
51.	Anatomy	9	69.	Clinical Neuro Psychology NS Centre	2
52.	Biochemistry	4	70.	Ophthalmology Dr. RPC	2
53.	Cardiac-Biochemistry	1	71.	Ocular Pharmacology DR. RPC	1
54.	Center for Community Medicine	3	72.	Ocular Microbiology DR. RPC	1
55.	College of Nursing	2	73.	Ocular Biochemistry DR. RPC	1
56.	CTC (Stem Cells)	2	74.	Ocular Pathology DR. RPC	1
57.	Endocrinology	1	75.	Community Ophthalmology DR. RPC	2
58.	Geriatric Medicine	1	76.	Pathology	2
59.	Lab. Medicine	7	77.	Paediatric Surgery	2
60.	Lab. Oncology (I.R.C.H.)	2	78.	Paediatrics (Genetics /Basic Sciences)	4
61.	Medical Oncology (I.R.C.H.)	1	79.	Paediatrics (Clinical/Epidemiology)	1
62.	Medicine	2	80.	Physiology	9
63.	Medical Physics (IRCH)	1	81.	Psychiatry	2
64.	Microbiology	2	82.	Reproductive Biology	2
65.	NMR	2	83.	Surgery	2
66.	Nephrology	1	84.	Transplant Immunology & Immunogenetics	2
67.	Neurology	11	85.	Radiotherapy	1
68.	Neuro-Surgery	2	86.	Biotechnology	3

2. ELIGIBILITY

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

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

Note:

- (i) The Candidates who are likely to complete requisite qualification and degree by **30th July, 2014** may also apply. However, the candidates who are completing their requisite qualification after **30th July, 2014** are not eligible to take up this examination.
- (ii) Candidates working in Central Govt./Semi-Govt./Autonomous Organizations should submit their Applications (Downloaded copy of Registration Slip) **through proper channel i.e. employer.** They will be required to submit a 'No Objection Certificate' from their employer before they are allowed to take the entrance examination of Ph.D. Course at AIIMS.
- (iii) Applicants from AIIMS Faculty/Scientific Staff for Ph. D. registration will be considered as in-service candidates as per guidelines laid down by AIIMS in this regard.
- (iv) A candidate is allowed to submit application for one speciality/department only.

3. DURATION OF THE COURSE

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

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

4. Centre for Examination : Examination will be conducted in Delhi only in **both online & offline modes.**

5. 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 percent 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 and on website. No individual intimation will be sent.

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

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

Selected candidates are required to join on 01.08.2014 or before 16.08.2014. In case the candidate fails to join by this date and no written request for extension is received by 16.08.2014, it will be assumed that he/she does not intend to join the course and the seat will be offered to the next candidate on the waiting list. No further correspondence will be entertained in this regard.

IMPORTANT

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

VII IMPORTANT INSTRUCTION APPLICABLE TO ALL EXAMINATIONS

1. INSTRUCTIONS FOR FILLING THE ONLINE APPLICATION FORM

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

2. ONLINE REGISTRATION & SUBMISSION OF APPLICATION FORM

A candidate seeking admission to the Entrance Examination is required to submit his/her application in the prescribed format available online with the Prospectus on www.aiimsexams.org. The cost of Application Form includes the fee for entrance examination which is non-refundable and no correspondence in this regard will be entertained. The candidate is required to go through the prospectus carefully and acquaint himself/herself with all requirements with regard to filling in of the online application form.

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

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

No candidates should register more than one application.

3. STATUS OF ONLINE REGISTRATION

Acknowledgement with regard to successful Online Registration will be forwarded to applicants email ID. However, the status of application and Admit Card will be available on AIIMS website www.aiims.edu and www.aiimsexams.org on **25.04.2014**. Candidates are advised to check position regarding acknowledgement of their Online Registration/status of Application form on the web site www.aiimsexams.org **If the status of a candidate's Application or Admit Card is not available on website, he/she should immediately write to the Assistant Controller of Examinations, AIIMS, New Delhi-110608 along with full particulars of the Registration of application form through email.**

4. DOCUMENTS TO BE ATTACHED WITH REGISTRATION SLIP

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

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

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

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

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 July, 2014**.
- vi) Permanent/Provisional Registration Certificate issued by MCI or DCI/State Medical or Dental Council.
- vii) High School/Higher Secondary Certificate/Birth Certificate in proof of date of birth.
- viii) The Candidate should also bring the following certificate, if applicable:
 - a) SC/ST Certificate issued by the competent authority and should be in English or Hindi in language. Community should be clearly mentioned in the certificate.
 - b) OBC Certificate issued by the competent authority. The sub-caste should tally with the Central List of OBC. OBC Candidates should not belong to Creamy Layer. OBC certificate must be in the format as prescribed in the prospectus.
 - c) Physical Disability Certificate issued from a duly constituted and authorized Medical Board.

Note : **Provisional certificate of MBBS/BDS Degree is permissible for those candidates who had passed the MBBS/BDS course in the year 2013 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.

5. SUBMISSION OF APPLICATION BY CANDIDATES WHO ARE EMPLOYED

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

6. REQUIREMENTS FOR ADMISSION OF "SPONSORED" CANDIDATES

- 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.**
- A State Government can sponsor candidates only for those postgraduate (MD/MS) and Super Speciality (D.M./M.Ch.) courses which are not available in that State. A certificate regarding non-availability of the course (for which the candidate is being sponsored) in the concerned State, duly **signed by the Secretary/Director General of Health Services of the Central / State Government/ DGAFMS/Competent Authority or PSU/Autonomous Body viz Director/Executive Head of the concerned organization**, should be furnished in the format prescribed for this purpose.
- All eligible "**sponsored**" candidates will be called by the Institute for an entrance test.
- Seats as shown in the prospectus are available for "**sponsored**" candidates. Sponsored candidates will be designated as "**trainees**".
- 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.
- 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 Defense Authorities).
- Sponsored candidates must submit sponsorship certificate from their employers in the following format along with the application form. Those who fail to do so should submit it before the date of issue of Admit Cards as mentioned under "AT A GLANCE" in the prospectus failing which their candidature will be cancelled.

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

- 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 **July 2014**.
- That Dr./Miss/Mrs./Mr.* _____ is a permanent employee of _____ (name of the State/Central Govt. Dept./Office/Armed Forces etc.)
- 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.
- 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.
- 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.
- 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:

- 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.**
- No addition or alteration in the above certificate is allowed.
- 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).

7. REQUIREMENTS FOR ADMISSION OF FOREIGN NATIONALS / OVERSEAS CITIZEN OF INDIA (OCI)

- a) Foreign nationals are required to fill in the prescribed online application form indicating the choice of subject (only one subject) for admission to Postgraduate courses leading to award of MD/MS/DM/M.Ch./Ph.D. degree.
- b) The foreign nationals are required to send their Registration Slip of on line application through Diplomatic Channel. They are also required to appear in the Competitive Entrance Examination along with other candidates. An 'Advance Copy' to be submitted at AIIMS, New Delhi before the last date of online registration. However the application of all such candidates will be processed only after receipt of the same through Diplomatic Channel.
- c) The foreign nationals will be considered against the seats advertised under the "Sponsored" category for MD/MS/DM/M.Ch. courses. They should be registered with MCI/DMC/DCI before they will be allowed to join the said course. If they are selected for the same.
- d) Seats are not reserved in any discipline for foreign nationals (except the bilateral agreement between the Government of India and any other nation).
- e) Nominations/No objection for the candidate should reach the Examination Section before the date of issue of the Admit Card as specified under "AT A GLANCE". In case of non-receipt of the nominations/clearance/no objection from the concerned Ministry by due date, their candidature will not be considered.
- f) No emoluments will be paid by AIIMS to the Foreign National candidates.
- g) **OVERSEAS CITIZEN OF INDIA (OCI)** : OCI registered under Section 7A of Citizenship Act 1955 are also eligible to appear in PG courses and all terms and conditions applicable for Indian Nationals will be applicable to the candidates. The candidate will submit proof of Registration as OCI under Section 7A of Citizenship Act 1955 to be eligible to appear for this test.

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

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

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

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

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

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, New Delhi through email. Complaints received after the examination will not be entertained. *In case any discrepancy is found in the information provided in the various documents, the data provided on the Application Form will be considered as final for all purposes.*
10. It will be the responsibility of the candidate to ensure that correct address & email ID in the Application Form is filled. The Institute shall not be responsible for any miss communication due to incorrect address and email ID given by the applicant on the Application Form or non-receipt for any reasons.
11. **Downloadable Admit cards of all the eligible candidates will be hosted on website www.aiimsexams.org as per the schedule mentioned under 'AT A GLANCE'. All the candidates are advised to down load their Admit Cards from the website. It may please be noted that the Admit Cards will not be sent by Post.**

12. Change, if any, in the address should be immediately intimated to this office. Candidate should also ensure that any communication sent at the previous address is redirected to him/her at the new address.
13. If a candidate is at any stage found to have provided false information/certificate or is found to have withheld or concealed some information in his/her application form, he/she will be debarred from admission, his/her residency will be terminated with immediate effect.
14. If ineligibility is detected at any stage, candidature/admission of the candidate will be cancelled without any notice.
15. Candidate must not obtain or give or attempt to obtain or give irregular assistance of any kind during the examination; this will entail expulsion and cancellation of candidature for the examination. The admission of the candidate will be cancelled and appropriate criminal/civil proceedings will be initiated against the candidates, if at any stage of the examination the candidate is found to have secured admission by using any unfair means.
16. The Institute will not intimate the individual unsuccessful candidates regarding the result of Entrance Test. No correspondence in this regard will be entertained. **However, the marks of individual candidate will be made available on AIIMS website www.aiimsexams.org 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.**

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

3. INSTITUTE LIBRARY

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

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

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

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

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

"As per direction of the Hon'ble Supreme Court of India, the Government has banned ragging completely in any form inside and outside of the campus and the Institute authorities are determined not to allow any form of the ragging. Whoever directly or indirectly commits, participates in abets or instigates ragging within or outside any educational Institution, shall be suspended, expelled or rusticated from the Institution and shall also be liable to fine which may extend to Rs. 10,000/-. The punishment may also include cancellation of admission suspension from attending the classes, withholding/withdrawing fellowship/ scholarship and other financial benefits, withholding or cancelling the result. The decision shall be taken by the Head of the Institution."
4. Without prejudice to the generality of his/her powers relating to the maintenance of discipline and taking such action in the interest of maintaining discipline as may seem to him/her appropriate. The Director, may in exercise of his/her powers aforesaid order or direct that any student or students.
 - a) Be expelled;
 - b) Be, for a stated period : be not for a stated period, admitted to a course or courses of study in AIIMS.
 - c) Be fined with a sum of rupees that may be specified;
 - d) Be debarred from taking any examination(s) for one or more semesters.
 - e) Withhold the result of the student(s) concerned in the Examination(s) in which he/she or they have appeared be cancelled.
 - f) Be prohibited for appearing or completing any examination for any unfair means like copying taking notes, mobiles or any other electronic gadgets inside the examination halls.

5. At the time of admission, every student shall be required to sign a declaration that on admission he/she submits himself/herself to the disciplinary jurisdiction of the Director and several authorities of the AIIMS who may be vested with the authority to exercise discipline under the Acts, the Statutes, the Rules and the rules that have been framed there under by competent authorities of AIIMS.

(ii) Prohibition of and Punishment for Ragging :

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

(iii) Anti Sexual Harassment Monitoring Committee :

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

(iv) Unauthorised absence of students :

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

Code	States / U. T.	Code	States / U. T.
01	Andhra Pradesh	19	Mizoram
02	Arunachal Pradesh	20	Nagaland
03	Assam	21	Orissa
04	Bihar	22	Punjab
05	Chhattisgarh	23	Rajasthan
06	Delhi	24	Sikkim
07	Gujarat	25	Tamil Nadu
08	Goa	26	Tripura
09	Haryana	27	Uttar Pradesh
10	Himachal Pradesh	28	Uttarakhand
11	Jammu & Kashmir	29	West Bengal
12	Jharkhand	30	Andaman & Nicobar
13	Karnataka	31	Chandigarh
14	Kerala	32	Dadra & Nagar Haveli
15	Madhya Pradesh	33	Daman and Diu
16	Maharashtra	34	Lakshadweep
17	Manipur	35	Puducherry
18	Meghalaya		

99 Medical Council of India (MCI)

88 Dental Council of India (DCI)

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

LIST OF MEDICAL COLLEGES RECOGNISED BY THE MEDICAL COUNCIL OF INDIA

(based on the list available on MCI website as well as Notifications issued from time to time by the MCI/MOH&FW)

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

Coll. Code	Name of the College	State	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	G036	Silchar Medical College, Silchar	AS
G002	Andhra Medical College, Vishakhapatnam	AP	G037	A.N. Magadh Medical, Gaya	BI
G003	Deccan College of Medical Sciences, Narketpally, Hyderabad	AP	G038	Darbangha Medical College, Lehriasarai	BI
G004	Gandhi Medical College, Hyderabad	AP	G039	Jawaharlal Nehru Medical College, Bhagalpur	BI
G005	Guntur Medical College, Guntur	AP	G040	Katihar Medical College, Katihar	BI
G006	Kaktiya Meical College, Warangal	AP	G041	Mata Gujri Memorial Medical College, Kishanganj	BI
G007	Kamineni Institute of Medical Sciences, Narketpally	AP	G042	Nalanda Medical College, Patna	BI
G008	Kurnool Medical College, Kurnool	AP	G043	Patna Medical College, Patna	BI
G009	Mamata Medical College, Khammam	AP	G044	Shri Krishna Medical College, Muzzaffar Pur	BI
G010	Narayana Medical College, Nellore	AP	G045	Govt. Medical College, Chandigarh	CH
G011	Osmania Medical College, Hyderabad	AP	G046	Late Baliram Kashyap memorial Medical College, Jagdalpur, (When granted on or after March, 2011)	CG
G012	Rangaraya Medical College, Kakinada	AP	G047	Pt. J.N.M. Medical College, Raipur	CG
G013	S.V. Medical College, Tirupati	AP	G048	Chhatisgarh Institute of Medical Sciences, Billaspur,	CG
G014	S.V.S. Medical College, Mahboob Nagar	AP	G049	All India Institute of Medical Sciences, New Delhi	DE
G015	Siddhartha Medical College, Vijayawada	AP	G050	Lady Hardinge Medical College, New Delhi	DE
G016	Government Medical College, Anantapur	AP	G051	Maulana Azad Medical College & GB Pant Hospital, New Delhi	DE
G017	Katuri Medical College, Guntur	AP	G052	University College of Medical Sciences & GTB Hospital, New Delhi	DE
G018	Medicity Institute of Medical Sciences, Ghanpur	AP	G053	Vardhman Mahavir Medical College & Safdarjung Hospital, New Delhi	DE
G019	MNR Medical College, Sangareddy	AP	G054	Army College of Medical Science, New Delhi (On or after December 2012)	DE
G020	PES Institute of Medical Sciences and Research, Kuppam	AP	G055	Goa Medical College, Panaji	GO
G021	Prathima Institute of Medical Sciences, Karimnagar	AP	G056	BJ Medical College, Ahmedabad	GU
G022	Maharajah's Institute of Medical Sciences, Vizianagaram (When granted on or after April, 2008)	AP	G057	CU Shah Medical College, Surendra Nagar	GU
G023	NRI Medical College, Guntur Kuppam (When granted on or after April, 2008)	AP	G058	Government Medical College, Bhavnagar	GU
G024	PSI Medical College, Chinoutpalli (When granted on or after April, 2008)	AP	G059	Government Medical College, Surat	GU
G025	Chalmeda Anand Rao Institute of Medical Sciences, Karimnagar (When granted on or after April, 2008)	AP	G060	Smt. N.H.L. Municipal Medical College, Ahmedabad	GU
G026	Bhaskar Medical College, Yenkapally.	AP	G061	Medical College, Baroda	GU
G027	GSL Medical College, Rajahmundry	AP	G062	Pramukhswami Medical College, Karamsad	GU
G028	Konaseema Inst. Of Medical Sciences & Research Foundation, Amalapuram	AP	G063	MP Shah Medical College, Jam Nagar	GU
G029	Santhiram Medical College, Nandyal	AP	G064	Pandit Deendayal Upadhyay Medical College, Rajkot	GU
G030	Shadan Institute of Medical Sciences, Res.Ctr. & Teaching Hosp., Peerancheru	AP	G065	Surat Municipal Institute of Medical Education & Research, Surat	GU
G031	Rajiv Gandhi Institute of Medical Sciences, Kadapa (on or after March 2011)	AP	G066	SBKS Med. Institute & Res. Cent Badodra	GU
G032	Rajiv Gandhi Institute of Medical Sciences, Adilabad (on or after Feb 2013)	AP	G067	Kesarsal Medical College & Res. Inst., Ahmedabad (When granted in respect of students admitted between the Academic year 2004-05, 2005-06, 2006-07)	GU
G033	Rajiv Gandhi Institute of Medical Sciences, Srikakulam (on or after Feb 2013)	AP	G068	Maharaja Agrasen Medical College, Agroha (when granted on after March 2007)	HA
G034	Assam Medical College, Dibrugarh	AS	G069	Maharishi Markandeshwar Instt. Of Medical Sciences & Research, Ambala	HA
G035	Guwahati Medical College, Guwahati	AS	G070	Pt. B.D. Sharma Postgraduate Institute of Medical Sciences, Rohtak	HA

G071	Dr. Rajendra Prasad Government Medical College, Tanda	HP
G072	Indira Gandhi Medical College, Shimla	HP
G073	Acharya Shri Chander College of Medical & Hospital, Jammu	JK
G074	Govt. Medical College, Jammu	JK
G075	Govt. Medical College, Srinagar	JK
G076	Sher-I-Kashmir Instt. of Medical Sc., Srinagar	JK
G077	M.G.M. Medical College, Jamshedpur	JH
G078	Patliputra Medical College, Dhanbad	JH
G079	Rajendra Institute of Medical Sc., Ranchi	JH
G080	Kasturba Medical College, Mangalore	KA
G081	Kasturba Medical College, Manipal	KA
G082	Adichunchanagiri Institute of Medical Sciences, Bellur	KA
G083	AL-Ameen Medical College, Bijapur	KA
G084	Shri B.M. Patil Medical College Hospital & Research Centre, Bijapur	KA
G085	A J Institute of Medical Sciences & Research Centre, Mangalore (when granted on after March 2007)	KA
G086	Vydehi Institute of Medical Sciences & Research Centre, Bangalore (when granted on after March 2007)	KA
G087	Basaveswara Medical College & Hospital, Chitradurga	KA
G088	Navodaya Medical College, Raichur (when granted on after March 2007)	KA
G089	KVG Medical College, Sullia	KA
G090	Bangalore Medical College & Research Institute, Bangaluru	KA
G091	Father Muller's Institute of Medical Education and Research, Mangalore	KA
G092	Govt. Medical College, Mysore	KA
G093	JJM Medical College, Davangere	KA
G094	JSS Medical College, Mysore	KA
G095	K.S. Hegde Medical Academy, Mangalore	KA
G096	Karnataka Institute of Medical Sciences, Hubli	KA
G097	Kempegowda Institute of Medical Sciences, Bangaluru	KA
G098	J.N. Medical College, Belgaum	KA
G099	M.S. Ramaiah Medical College, Bangaluru	KA
G0100	Mahadevappa Rampure Medical College, Gulbarga	KA
G0101	Sri Devaraj URS Medical College, Kolar	KA
G0102	Sri Siddhartha Medical College, Tumkur	KA
G0103	St. John's Medical College, Bangaluru	KA
G0104	Vijaynagar Inst. of Medical Sciences, Bellary	KA
G0105	Yenepoya Medical College, Mangalore	KA
G0106	Khaja Banda Nawaz Institute of Medical Sciences, Gulbarga (When granted on or after 04.04.06)	KA
G0107	MVJ Medical College & Research Hospital, Bangaluru, (When granted on or after 24.05.06)	KA
G0108	S. Nijalingappa Medical College & HSK Hospital & Research Centre, Bagalkot (When granted on or after Feb'07)	KA
G0109	SDM Medical College, Dharwad	KA
G0110	Belgaum Inst. Of Med. Sciences, Belgaum (When granted on or after December, 2010)	KA
G0111	Dr. B.R. Ambedkar Med. College, Bangalore	KA
G0112	Hassan Inst. Of Med. Sciences, Hassan (When granted on or after January, 2011)	KA
G0113	Rajarajeswari Med. Coll. & Hospt., Bangalore	KA

G0114	S.S. Institute of Medical Sciences & Res. Centre., Davangere (When granted on or after January 2011)	KA
G0115	Mandya Institute of Medical Sciences, Mandya (When granted on or after Jan 2011)	KA
G0116	Shimoga Institute of Medical Science, Shimoga (when granted on or after January 2012)	KA
G0117	Bidar Institute of Medical Science, Bidar (When granted on or after January 2012)	KA
G0118	Raichur Inst. of Medical Sc., Raichur (When granted on or after January 2012)	KA
G0119	Govt. Medical College, Trissur	KE
G0120	Govt. Medical College, Calicut	KE
G0121	Academy of Medical Sciences, Pariyaram, Kannur	KE
G0122	Medical College, Thiruvananthapuram	KE
G0123	T.D. Medical College, Alappuzha	KE
G0124	Government Medical College, Kottayam	KE
G0125	Amrita School of Medicine, Elankara, Kochi (When granted on or after March, 2007)	KE
G0126	Cochin Medical College, Kochi	KE
G0127	Pushpagiri Institute of Medical Sciences and Research Centre, Thiruvalla	KE
G0128	Amala Institute of Medical Sciences, Thrissur	KE
G0129	Jubilee Mission Medical College & Research Institute, Thrissur	KE
G0130	Dr. Somervel Memorial CSI Hospital & Medical College, Thiruvananthapuram (When granted on or after April, 2008)	KE
G0131	Malankara Orthodox Syrian Church Medical College, Kolenchery (When granted on or after January 2008)	KE
G0132	MES Medical College, Perintalmanna, Malappuram Dist.	KE
G0133	Sri Gokulam Medical College Trust & Res. Foundation, TVM	KE
G0134	Kannur Medical College, Kannur (When granted on or after July 2011)	KE
G0135	Sree Uthradom Thirunal Academy of Medical Sciences, Trivandrum. (When granted on or after August 2011)	KE
G0136	Karuna Medical College, Palakkad (When granted on or after October 2011)	KE
G0137	Azeezia Instt. of Medical Sc. Meeyanoor, Kollam (When granted on or after May 2013)	KE
G0138	KMCT Medical College, Kozhikode, Calicut (When granted on or after August 2013)	KE
G0139	Gajraja Medical College, Gwalior	MP
G0140	Peoples College of Medical Sciences & Res. Centre, Bhanpur	MP
G0141	Ruxmaniben Deepchand Gardi Medical College, Ujjain (When granted after April, 2006)	MP
G0142	Sri Aurobindo Institute of Medical Science, Indore	MP
G0143	Netaji Subash Chandra Bose Medical College, Jabalpur.	MP
G0144	MGM Medical College, Indore	MP
G0145	Gandhi Medical College, Bhopal	MP
G0146	Index Medical College Hospital & Research Centre, Indor (on or after march 2012)	MP
G0147	S.S. Medical College, Rewa	MP
G0148	Govt. Medical College Akola	MA
G0149	Shri Vasant Rao Naik Govt. Medical College, Yavatmal	MA

G0150	Bharati Vidyapeeth Medical College, Pune	MA
G0151	Mahatma Gandhi Mission's Medical College, Navi Mumbai	MA
G0152	Rajiv Gandhi Medical College and Chhatrapati Shivaji Maharaj Hospital, Thane	MA
G0153	Terna Medical College, Navi Mumbai	MA
G0154	Government Medical College, Aurangabad	MA
G0155	Mahatma Gandhi Mission's Medical College, Aurangabad	MA
G0156	SRTR Medical College, Ambajogai	MA
G0157	Grant Medical College, Mumbai	MA
G0158	K.J. Somaiyya Medical College & Research Centre, Mumbai	MA
G0159	Lokmanya Tilak Municipal Medical College, Mumbai	MA
G0160	Seth G.S. Medical College, Mumbai	MA
G0161	Topiwala National Medical College, Mumbai	MA
G0162	Government Medical College, Nagpur	MA
G0163	Indira Gandhi Medical College & Hospital, Nagpur	MA
G0164	Jawaharlal Nehru Medical College, Swangi, Wardha	MA
G0165	Mahatma Gandhi Institute of Medical Sciences, Sevagram, Wardha	MA
G0166	N.K.P. Salve Institute of Medical Sciences, Nagpur	MA
G0167	ACPM Medical College, Dhule	MA
G0168	Sri Bhausaheb Hire Government Medical College, Dhule	MA
G0169	Armed Forces Medical College, Pune	MA
G0170	B.J. Medical College, Pune	MA
G0171	Padmashree Dr. DY Patil Medical College, Pimpri, Pune	MA
G0172	Maharashtra Institute of Medical Education & Research, Pune	MA
G0173	Dr. Vasantrao Pawar Med. Coll. Hosp. & Res. Ctr., (prev. NDMVP Samaj's Medical College), Nashik	MA
G0174	Rural Medical College, Loni	MA
G0175	Dr. Vaishampayan Memorial Medical College, Solapur	MA
G0176	D.Y. Patil Medical College, Kolhapur	MA
G0177	Govt. Medical College, Miraj	MA
G0178	Krishna Institute of Medical Sciences, Karad	MA
G0179	Rajashree Chhatrapati Shahu Maharaj Government Medical College, Kolhapur	MA
G0180	Dr. Shankar Rao Chavan Government Medical College, Nanded	MA
G0181	Maharashtra Institute of Medical Sciences & Research, Latur	MA
G0182	Government Medical College, Latur (When granted on or after June, 08)	MA
G0183	Padmashree Dr. Vithalrao Vikhe Patil Foundations Med. College, Ahmednagar (When Granted on or after Dec.,2008)	MA
G0184	Padmashree Dr. D.Y. Patil Medical College, Navi Mumbai	MA
G0185	Dr. Panjabrao Alias Bhausaheb Deshmukh Memorial Medical College, Amrawati	MA
G0186	Bharati Vidyapeeth Deemed Univ. Medical College & Hospital, Sangli	MA
G0187	Smt. Kashibai Navale Medical College & Hospital, Pune	MA
G0188	Dr. Ulhas Patil Medical College & Hospital, Jalgaon	MA

G0189	Regional Institute of Medical Sciences, Imphal	MN
G0190	MKCG Medical College, Berhampur	OR
G0191	VSS Medical College, Burla Sambalpur Univ.	OR
G0192	SCB Medical College, Cuttak	OR
G0193	Hi-tech Medical College & Hospital, Bhubaneswar	OR
G0194	Instt. Of Medical Sciences & SVM Hospital, Bhubaneswar, (on or after August, 2012)	OR
G0195	Kalinga Institute of Medical Science, Bhubaneswar,	OR
G0196	JIPMER, Puducherry	PO
G0197	Aarupadai Veedu Medical College, Puducherry	PO
G0198	Mahatma Gandhi Medical College & Research Institute, Puducherry (When granted on or after 10.06.06)	PO
G0199	Pondicherry Institute Medical Sciences & Research, Puducherry	PO
G0200	Vinayak Mission's Medical College, Puducherry	PO
G0201	Sri. Manakula Vinayagar Medical College & Hospital, Pondicherry (When granted on or after December, 2010)	PO
G0202	Sri Lakshmi Narayana Institute of Medical Sciences, Pondicherry (When granted on or after February, 2011.)	PO
G0203	Sh. Venkateswara Medical College, Hospital & Research Centre, Pondicherry (on or after December 2011)	PO
G0204	Dayanand Medical College & Hospital, Ludhiana	PU
G0205	Government Medical College, Amritsar	PU
G0206	Government Medical College, Patiala	PU
G0207	Guru Govind Singh Medical College, Faridkot	PU
G0208	Sri Guru Ram Das Institute of Medical Education and Research, Amritsar	PU
G0209	Christian Medical College, Ludhiana	PU
G0210	Adesh Inst. Of Medical Sciences & Research, Bhatinda	PU
G0211	Gian Sagar Medical College & Hospital, Patiala (when granted on or after December 2011)	PU
G0212	Government Medical College, Kota	RA
G0213	Jawaharlal Nehru Medical College, Ajmer	RA
G0214	R.N.T. Medical College, Udaipur	RA
G0215	Sardar Patel Medical College, Bikaner	RA
G0216	S.M.S. Medical College, Jaipur	RA
G0217	Mahatma Gandhi Medical College and Hospital, Jaipur	RA
G0218	Dr. S.N. Medical College, Jodhpur	RA
G0219	National Institute of Medical Science & Research, Jaipur (When granted on or after June, 2009)	RA
G0220	Geetanjali Medical College & Hospital, Udaipur (When granted on or after February 2013)	RA
G0221	Jhalawar Medical College, Jhalawar (When granted on or after February 2013)	RA
G0222	Sikkim Manipal Instt. of Med. Sc., Gangtok	SK
G0223	Madras Medical College, Chennai	TN
G0224	Christian Medical College, Vellore	TN
G0225	Coimbatore Medical College, Coimbatore	TN
G0226	K.A.P. Viswanathan Government Medical College, Trichy	TN
G0227	Kilpauk Medical College, Chennai	TN

G0228	Madurai Medical College, Madurai	TN
G0229	Mohan Kumaramangalam Medical College, Salem	TN
G0230	PSG Institute of Medical Sciences, Coimbatore	TN
G0231	Stanley Medical College, Chennai	TN
G0232	Thanjavur Medical College, Thanjavur	TN
G0233	Perunthurai Medical College & Institute of Road Transport, Perunthurai	TN
G0234	Tirunelveli Medical College, Tirunelveli	TN
G0235	Vinayaka Mission's Kirupananda Variyar Medical College, Salem	TN
G0236	Rajah Muthiah Medical College, Annamalainagar	TN
G0237	Sri Ramachandra Medical College & Research Institute, Chennai	TN
G0238	Thoothukudi Medical College, Thoothukudi (When granted on or after 15.04.06)	TN
G0239	Meenakshi Medical College & Research Institute, Enathur	TN
G0240	Sree Balaji Medical College and Hosp., Chennai	TN
G0241	Chengalpattu Medical College, Chengalpattu	TN
G0242	Chettinad Hospital & Research Institute, Kanchipuram	TN
G0243	Govt. Vellore Medical College, Vellore	TN
G0244	Kanyakumari Govt. Medical College, Asaripallam	TN
G0245	Sree Mookambika Inst. Of Medical Sciences, Kanyakumari	TN
G0246	SRM Medical College Hospital & Research Ctr., Kanchipuram	TN
G0247	Theni Government Medical College, Theni (when granted on or after February, 2011)	TN
G0248	Govt. Dharmapuri Medical College, Dharmapuri (when granted on or after February, 2013)	TN
G0249	Saveetha Medical Coll. & Hospital, Kanchipuram (when granted on or after January 2013)	TN
G0250	ACS Medical College and Hospital, Chennai (When granted in August 2013 for students admitted in 2008-2009)	
G0251	Sri Satya Sai Medical College & Research Inst. Kancheepuram (For Academic year 2008-09, 2009-10, 2010-11, 2011-12, 2012-13 when granted on or after December 2012)	
G0252	Agartala Govt. Medical College, Agartala	TR
G0253	Tripura Medical College & Dr. BRAM Teaching Hospt., Agartala	TR
G0254	Jawaharlal Nehru Medical College, Aligarh	UP
G0255	Moti Lal Nehru Medical College, Allahabad	UP
G0256	Institute of Medical Sciences, BHU, Varanasi	UP
G0257	Maharani Laxmi Bai Medical College, Jhansi	UP

G0258	LLRM Medical College, Meerut	UP
G0259	GSVM Medical College, Kanpur	UP
G0260	Chhatrapati Shahuji Maharaj Medical University, Lucknow	UP
G0261	S.N. Medical College, Agra	UP
G0262	Era Lucknow Medical College, Lucknow	UP
G0263	Subharati Medical College, Meerut (When granted after April 2006)	UP
G0264	Santosh Medical College, Ghaziabad	UP
G0265	B.R.D. Medical College Gorakhpur	UP
G0266	Muzaffarnagar Medical College, Muzaffarnagar	UP
G0267	Rohilkhand Medical College & Hospital, Bareilly	UP
G0268	Shri Ram Murti Smarak Institute Of Medical Sciences, Bareilly	UP
G0269	U.P. Rural Institute of Medical Sciences & Research, Etawah	UP
G0270	Rama Medical College & Hospital, Kanpur (When granted on or after April, 2013)	UP
G0271	Saraswati Institute of Medical Science, Hapur (When granted on or after March, 2013)	UP
G0272	Teerthankar Mahaveer Medical College, Moradabad, (When granted on or after December, 2012)	UP
G0273	Himalaya Institute of Medical Sciences, Dehradun (When granted on or after March 2008)	UA
G0274	Govt. Medical College, Haldwani (Prev. Uttaranchal Forest Hospital Trust Medical College (When granted on or after May 2009)	UA
G0275	Shri Guru Ram Rai Institute of Medical & Health Sciences, Dehradun	UA
G0276	Veer Chandra Singh Garhwali Govt. Medical Science & Res. Inst., Srinagar, Pauri Garwal (When granted on or after January 2013)	UA
G0277	Bankura Sammilani Medical College, Bankura	WB
G0278	Calcutta National Medical College, Kolkata	WB
G0279	Medical College, Kolkata	WB
G0280	Nilratan Sircar Medical College, Kolkata	WB
G0281	R.G. Kar Medical College, Kolkata	WB
G0282	North Bengal Medical College, Darjeeling	WB
G0283	Institute of Post Graduate Medical Education & Research, Kolkata	WB
G0284	Midnapore Medical College, Midnapore	WB
G0285	Burdwan Medical College, Burdwan	WB
G0286	KPC Medical College, Jadhavpur, Kolkata (On or after January 2013)	WB

Note: 1 Candidates who have passed MBBS or equivalent examination from a foreign country can select foreign college option and fill up the name of College in the field provided.

2 In case your application is not being processed due to the reason that, though, you have passed MBBS from a college located in India but name of the college is not included in the list of recognized Medical Colleges as provided by the MCI. In such a case the candidate are required to contact Asstt. Controller (Exams.), AIIMS, New Delhi along with a copy to Gazette Notification issued by the Government of India, clarification given by MCI or court order, if any.

LIST OF DENTAL COLLEGES RECOGNISED BY THE DENTAL COUNCIL OF INDIA

(based on the list available on DCI website as well as Notifications issued from time to time by the DCI/MOH&FW)

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

Coll. Code	Name of the College	State	Coll. Code	Name of the College	State
D001	Army College of Dental Sciences, Secunderabad	AP	D033	New Horizon Dental College & Research Institute, Bilaspur, Chhattisgarh	CG
D002	C.K.S. Teja Institute of Dental Sciences & Research, Tirupati	AP	D034	Rungta College of Dental Sciences & Research, Durg, Chhattisgarh	CG
D003	Govt. Dental College & Hospital, Afzalganj, Hyderabad	AP	D035	Triveni Institute of Dental Science, Hospital & Research Centre, Bilaspur	CG
D004	Govt. Dental College & Hospital, Vijayawada	AP	D036	Maulana Azad Dental College & Hospital, New Delhi	DE
D005	Gitam Dental College, Vishakhapatnam	AP	D037	Goa Dental College & Hospital, Goa	GO
D006	Kamineni Institute of Dental Sciences, Nalgonda	AP	D038	Govt. Dental College & Hospital, Ahmedabad	GU
D007	Mamata Dental College, Khammam	AP	D039	Govt. Dental College & Hospital, Jamnagar	GU
D008	Narayana Dental College, Nellore	AP	D040	K.M. Shah Dental College, Vadodara	GU
D009	Sibar Institute of Dental Sciences, Guntur	AP	D041	Manubhai Patel Dental College, Vadodara	GU
D010	Sri Sai College of Dental Surgery, Vikarabad	AP	D042	Ahmedabad Dental College, Gandhinagar	GU
D011	St. Joseph Dental College, Eluru	AP	D043	Dharmsinh Desai Univ., Faculty of Dental Science, Nadiad	GU
D012	Vishnu Dental College, Bhimavaram	AP	D044	Karnavati School of Dentistry, Gandhinagar	GU
D013	Dr. Sudha & Nageswara Rao Siddhartha Inst. Of Dental Sciences, Chinaoutpalli	AP	D045	College of Dental Sciences & Research Centre, Ahmedabad	GU
D014	Panineeya Mahavidyalaya Institute for Dental Sciences & Research Centre, Hyderabad	AP	D046	Narsinhbhai Patel Dental College & Hospital, Visnagar	GU
D015	Sree Sai Dental College & Research Institute, Sri Kakulam	AP	D047	College of Dental Science, Amargarh	GU
D016	G. Pulla Raddy Dental College & Hospital, Kurnool	AP	D048	Govt. Dental College, Rohtak	HA
D017	Meghna Institue of Dental Sciences, Nizamabad	AP	D049	D.A.V. Centenary Dental College, Yamuna Nagar	HA
D018	MNR Dental College, Sangareddy	AP	D050	B.R.S. Dental College & Hospital, Panchkula	HA
D019	Sri Venkata Sai Institute of Dental Sciences, Mahabubnagar	AP	D051	M.M. College of Dental Sciences & Research, Mullana, Ambala	HA
D020	Lenore Institute of Dental Sciences, Rajahmundry (If granted to the students those were admitted during the academic sessions 2002-03, 2003-04 & 2004-05 only)	AP	D052	Sudha Rustagi College of Dental Sciences & Research, Faridabad	HA
D021	Govt. Dental College & Hospital, RIMS, Kadapa	AP	D053	SGT Dental College Hospital & Research Institute, Gurgaon	HA
D022	Regional Dental College, Guwahati	AS	D054	Swami Devi Dayal Hospital & Dental College, Panchkula	HA
D023	Dr. B.R. Ambedkar Institute of Dental Sciences and Hospt. Patna	BI	D055	PDM Dental College & Research Institute, Jhajjar	HA
D024	Patna Dental College & Hospital, Patna	BI	D056	Manav Rachna Dental College, Faridabad	HA
D025	Sarjug Dental College, Darbhanga	BI	D057	Jan Nayak Ch. Devi Lal Dental College, Sirsa	HA
D026	Buddha Institute of Dental Sciences & Hospital, Patna	BI	D058	Himachal Dental College, Mandi	HP
D027	Mithila Minority Dental College and Hospital, Laheriasarai, Darbhanga (If granted up to 2000-01 batch only)	BI	D059	MNDV Dental College & Hospital, Solan	HP
D028	Dr. S.M. Naqui Imam Dental College and Hospital, Bahera, Darbhanga (If granted from 1992-1993 to 2000-01 batches only)	BI	D060	H.P. Govt. Dental College & Hospital, Shimla	HP
D029	Dr. Harvansh Singh Judge Inst. Of Dental Sciences & Hospital, Chandigarh	CH	D061	Bhojia Dental College & Hospital, Nalagarh	HP
D030	Chhattisgarh Dental College Research Institute, Rajnandgaon	CG	D062	Himachal Instt. of Dental Sciences. Sirmour	HP
D031	Govt. Dental College, Raipur	CG	D063	Govt. Dental College, Srinagar	J&K
D032	Maitri College of Dentistry and Research Centre, Durg	CG	D064	Indira Gandhi Government Dental College, Jammu (If granted to the batches admitted in BDS Courses during the academic sessions 2004-05, 2005-06 & 2006-07 only as a one time measure, not to be quoted as precedent in future)	J&K
			D065	Institute of Dental Sc., Sehora	J&K
			D066	Awadh Dental College & Hospital, Singhbhum	JH
			D067	Vananchal Dental College & Hospital, Garhwa	JH
			D068	Hazari Bagh College of Dental Sciences and Hospital, Hazari Bagh	JH

D069	Govt. Dental College & Res. Inst., Bangaluru	KA
D070	Manipal College of Dental Sciences, Manipal	KA
D071	Bapuji Dental College & Hospital, Davangere	KA
D072	KLE Instt. of Dental College, Belgaum	KA
D073	A.B. Shetty Memorial Institute of Dental Sciences, Deralakatte, Mangalore	KA
D074	JSS Dental College & Hospital, Mysore	KA
D075	SDM College of Dental Sciences & Hospital, Dharwad	KA
D076	S.J.M. Dental College & Hospital, Chitradurga	KA
D077	H.K.E. Society's Nijalingappa Institute of Dental Sciences & Research, Gulburga	KA
D078	V.S. Dental College, Bangaluru	KA
D079	M.R.A. Dental College, Bangaluru	KA
D080	College of Dental Sciences, Davangere	KA
D081	P.M.N.M. Dental College & Hospital, Bagalkot	KA
D082	K.V.G. Dental College & Hospital, Kurunjibag, Sullia	KA
D083	Yenepoya Dental College & Hospital, Deralakatte, Mangalore	KA
D084	Bangalore Institute of Dental Sciences & Hospital, Bangaluru	KA
D085	Dayanand Sagar College of Dental Sciences, Bangaluru	KA
D086	Sri Hasanamba Dental College & Hospital, Hassan	KA
D087	M.S. Ramaiaha Dental college, Bangaluru	KA
D088	K.G.F. College of Dental Sciences & Hospital, Kolar Gold Fields	KA
D089	S.B. Patil Institute for Dental College & Hosp. Bidar	KA
D090	Al Ameen Dental College, Bijapur	KA
D091	Sri Rajiv Gandhi College of Dental Sciences & Hospital, Bangaluru	KA
D092	The Oxford Dental College, Bangaluru	KA
D093	Dr. Syamala Reddy Dental College, Bangaluru	KA
D094	D.A. Pandu Memorial R.V. Dental College, Bangaluru	KA
D095	H.K.D.E.T.'s Dental College & Hospital & Research Institute, Humnabad, Bidar	KA
D096	Al-Badar Rural Dental College & Hospital, Gulbarga	KA
D097	Farooquia Dental College & Hospit., Mysore	KA
D098	Sri Siddhartha Dental College, Tumkur	KA
D099	Krishnadevaraya College of Dental Sciences & Hospital, Bangaluru	KA
D0100	Sharavathi Dental College & Hospital, Shimoga	KA
D0101	Maaruti College of Dental Sciences & Research Centre, Bangaluru	KA
D0102	NSVK Sri Venkateshwara Dental College & Hospital, Bangaluru	KA
D0103	Coorge Institute of Dental Sciences, Virajpat	KA
D0104	AME's Dental College, Raichur	KA
D0105	A.J. Institute of Dental Sciences, Mangalore	KA
D0106	Vydehi Institute of Dental Sciences & Research Centre, Bangalore	KA
D0107	Manipal College of Dental Sciences, Mangalore	KA
D0108	Navodaya Dental College Raichur	KA
D0109	KLE Society's Institute of Dental Sciences, Bangalore	KA
D0110	Maratha Mandal's Dental College & Research Centre, Belgaum	KA
D0111	RajaRajeswari Dental College & Hospital, Bangalore	KA

D0112	Govt. Dental College, Gandhinagar, Kottayam	KE
D0113	Amrita School of Dental Sciences, Kochi	KE
D0114	Annoor Dental College & Hospital, Ernakulam	KE
D0115	Century International Institute of Dental Science & Research Centre, Kasaragod	KE
D0116	Royal Dental College, Palakkad	KE
D0117	Pariyaram Dental College Academy of Medical Sciences, Kannur	KE
D0118	Azeezia College of Dental Sciences & Research, Kollam	KE
D0119	Dental College, Medical College Campus, Kozhikode	KE
D0120	Govt. Dental College, Medical Campus, TVM	KE
D0121	KMCT Dental College, Kozhikode	KE
D0122	Mar Baselios Dental College, Ernakulam	KE
D0123	PMS College of Dental Science & Research, Vattapara, Thiruvananthapuram	KE
D0124	St.Gregorios Dental College, Ernakulam	KE
D0125	Kannur Dental College, Kannur	KE
D0126	Noorul Islam Coll. of Dental Sc., Neyyathinkara	KE
D0127	Pushpagiri College of Dental Sc., Thiruvalla	KE
D0128	Sri Sankara Dental College, Venicode	KE
D0129	Al Azhar Dental College Thudupuzha, Idukki	KE
D0130	Educare Inst. of Dental Science, Malappuram	KE
D0131	Indira Gandhi Inst. of Dental Science, Kothamangalam	KE
D0132	Malabar Dental College & Research Centre Malappuram,	KE
D0133	M.E.S. Dental College, Malappuram	KE
D0134	PSM College of Dental Science & Research, THRISSUR, THIRUVANANTHAPURAM	KE
D0135	College of Dentistry, Indore	MP
D0136	College of Dental Sciences & Hospital, Indore	MP
D0137	Modern Dental College & Research Centre, Indore	MP
D0138	RKDF Dental College & Research Centre, Bhopal	MP
D0139	Hitkarini Dental College & Hospital, Jabalpur	MP
D0140	Maharana Pratap College of Dentistry & Research Centre, Gwalior	MP
D0141	Sri. Aurobindo College of Dentistry, Indore	MP
D0142	RishiRaj College of Dental Sciences & Research Centre, Bhopal	MP
D0143	Guru Gobind Singh College of Dental Sciences & Research Centre, Burhanpur	MP
D0144	Mansarovar Dental College, Bhopal	MP
D0145	People's Dental Academy, Karond, Bhopal	MP
D0146	Peoples College of Dental Sciences & Research Centre, Bhopal	MP
D0147	Annasahib Chudaman Patil Memorial Dental College, Dhule	MA
D0148	Nair Hospital Dental College, Mumbai	MA
D0149	Govt. Dental College & Hospital, Mumbai	MA
D0150	Govt. Dental College & Hospital, Nagpur	MA
D0151	Govt. Dental College & Hospital, Aurangabad	MA
D0152	Bharati Vidyapeetha Dental College & Hospital, Pune	MA
D0153	Vidarbha Youth Welfare Society's Dental College & Hospital, Amravati	MA
D0154	Mahatama Gandhi Vidyamandir's KBH Dental College & Hospital, Nashik	MA
D0155	Padmashree Dr. D.Y. Patil Dental College & Hospital, Navi Mumbai	MA

D0156	Vasantdada Patil Dental College and Hospital, Sangli	MA
D0157	Jamanlal Goenka Dental College & Hospital, Akola	MA
D0158	S.R.M.M.M.T's. Sharad Pawar Dental College & Hospital, Wardha	MA
D0159	Chhatrapati Shahu Maharaj Shikshan Sanstha's Dental College, Aurangabad	MA
D0160	VSPMs Dental College & Research Centre, Nagpur	MA
D0161	Yerala Medical Trust & Research Centre's Dental College & Hospital, Navi Mumbai	MA
D0162	Dr. D.Y. Patil Dental College & Hospt., Pune	MA
D0163	SMBT Dental College & Hospital, Amrutnagar, Ahmednagar	MA
D0164	MA Rangoonwala College of Dental Sciences & research Centre, Pune	MA
D0165	Pandit Dindayal Upadhyay Dental College, Solapur	MA
D0166	Tatyasahed Kore Dental College & Research Centre, New Pargaon, Kolhapur	MA
D0167	Terna Dental College & Hospital, Nerul, Navi Mumbai	MA
D0168	MGM Dental College & Hospital, Navi Mumbai	MA
D0169	Bharati Vidyapeeth Dental College & Hospital, Navi Mumbai	MA
D0170	Maharashtra Institute of Dental Sciences & Research (Dental College), Latur	MA
D0171	Aditya Dental College, BEED (M.S.)	MA
D0172	Late Shri Yashwant Rao Charan Memorial Medical & Rural Development Foundation's Dental College & Hospital, Ahmednagar	MA
D0173	Rural Dental College, Ahmednagar	MA
D0174	Saraswati Danwantri Dental College, Parbhani	MA
D0175	Sinhgad Dental College & Hospital, Pune	MA
D0176	Swargiya Dadasaheb Kalmegh Smruti Dental College & Hospital, Nagpur	MA
D0177	School of Dental Sciences, Krishna Institute of Medical Sciences	MA
D0178	Bharti Vidyapeeth Dental College & Hospital, Sangli	MA
D0179	Dr. Hedgewar Smruti Rugna Seva Mandals Dental College & Hospital, Hongole	MA
D0180	Yogita Dental College & Hospital, Ratnagiri	MA
D0181	Hi-tech Dental College & Hospital, Bhubaneswar	OR
D0182	Dental Wing SCB Medical College, Cuttack	OR
D0183	Institute of Dental Sciences, Bhubaneswar	OR
D0184	Kalinga Institute of Dental Science, Bhubaneswar	OR
D0185	Gandhi Dental College, Bhubaneswar (if granted to the students admitted during the academic session 2005-06 & 2006-07 only as a one time measure, not to be quoted as precedent)	OR
D0186	Mahatma Gandhi PG Inst. of Dental College & Hospital, Puducherry	PO
D0187	Indira Gandhi Institute of Dental Sciences, Puducherry	PO
D0188	Pb. Govt. Dental College & Hospital, Amritsar	PU
D0189	Govt. Dental College & Hospital, Patiala	PU
D0190	Genesis Inst. of Dental Sciences & Research, Ferozpur	PU
D0191	Desh Bhagat Dental College & Hospital, Muktsar	PU
D0192	Christian Dental College, Ludhiana	PU

D0193	Baba Jaswant Singh Dental College, Ludhiana	PU
D0194	Guru Nank Dev Dental College & Research Institute, Sunam	PU
D0195	National Dental College & Hospital, Dera Bassi, Patiala	PU
D0196	Sri Guru Ram Das Institute of Dental Sciences & Research, Sri Amritsar	PU
D0197	Dasmesh Institute of Research & Dental Sciences, Faridkot	PU
D0198	Luxmi Bai Institute of Dental Sciences & Hospital, Patiala	PU
D0199	Giyan Sagar Dental College & Hospital, Paiala	PU
D0200	Adesh Institute of Dental Science & Research, Bathinda	PU
D0201	Darshan Dental College & Hospital, Udaipur	RA
D0202	Govt. Dental College & Hospital, Jaipur	RA
D0203	Jaipur Dental College, Jaipur	RA
D0204	Jodhpur Dental College & Gen. Hospital, Jodhpur	RA
D0205	Mahatma Gandhi Dental College & Hospital, Jaipur	RA
D0206	NIMS Dental College, Jaipur	RA
D0207	Pacific Dental College, Udaipur	RA
D0208	Surendra Dental College & Research Institute, Sri Ganga Nagar	RA
D0209	Rajasthan Dental College & Hospital, Jaipur	RA
D0210	Eklavya Dental College & Hospital, Jaipur	RA
D0211	Vyas Dental College & Hospital, Jodhpur	RA
D0212	Daswani Dental College & Research Centre, Kota	RA
D0213	Maharaja Ganga Singh Dental College & Research Centre, Sri Ganganagar	RA
D0214	Adhiparasakthi Dental College & Hospital, Melmaruvathur	TN
D0215	K.S.R. Instt. of Dental Sc. & Res. Namakkal	TN
D0216	Meenakshi Ammal Dental College & Hospital, Chennai	TN
D0217	Ragas Dental College & Hospital, Uthandhi, Chennai	TN
D0218	Tamil Nadu Govt. Dental College, Chennai	TN
D0219	Rajah Muthiah Dental College & Hospital, Annamalai Nagar	TN
D0220	V.M.S. Dental College, Salem	TN
D0221	Rajas Dental College & Hospital, Tirunelveli	TN
D0222	SRM Dental College, Ramapuram, Chennai	TN
D0223	Saveetha Dental College & Hospital, Velappanchavadi, Chennai	TN
D0224	Sree Balaji Dental College & Hospital, Chennai	TN
D0225	Sree Mookambika Institute of Dental Sciences, Kulasekharam	TN
D0226	Sri Ramachandra Dental College & Hospital, Porur, Chennai	TN
D0227	Best Dental Science College, Madurai	TN
D0228	Chettinad Dental College & Research Institute, Kancheepuram	TN
D0229	Madha Dental College & Hospital, Chennai	TN
D0230	Priyadarshini Dental College & Hospital, Thiruvallur	TN
D0231	Sri RamaKrishna Dental College & Hospital, Coimbatore	TN
D0232	Sri Venkateswara Dental College & Hospital, Chennai	TN
D0233	Tagore Dental College & Hospital, Chennai	TN

D0234	Thai Moogambigai Dental College & Hospital, Chennai	TN
D0235	Karpaga Vinayaga Institute of Dental Sciences, Kanchipuram	TN
D0236	CSI Coll. of Dental Sc. & Research, Madurai	TN
D0237	SRM Kattankulathur Dental College & Hospital, Kancheepuram	TN
D0238	Vivekanandha Dental College for Women, Tirchengode TK,	TN
D0239	J.K.K. Natrajah Dental College & Hospital, Namakkal	TN
D0240	RVS Dental College & Hospital Coimbatore	TN
D0241	Faculty of Dental Sciences, Lucknow	UP
D0242	Subharati Dental College, Meerut	UP
D0243	Saraswati Dental College, Lucknow	UP
D0244	Sardar Patel PG Institute of Dental & Medical Sciences, Lucknow	UP
D0245	Santosh Dental College & Hospital, Ghaziabad	UP
D0246	Kothiwal Dental College & Research Centre, Moradabad	UP
D0247	D.J. College of Dental Sciences & Research, Ghaziabad	UP
D0248	Dr. Z.A. Dental College & Hospital, Aligarh	UP
D0249	I.T.S. Centre for Dental Studies & Research, Ghaziabad	UP
D0250	Harsaran Dass Dental College, Ghaziabad	UP
D0251	Career Institute of Dental Sciences & Hospital, Lucknow	UP
D0252	Kanti Devi Dental College, Mathura	UP
D0253	Institute of Dental Sciences & Technology, Modinagar	UP
D0254	Chandra Dental College & Hosp., Barabanki	UP
D0255	Sri Bankey Behari Dental College & Research Centre, Masuri, Ghaziabad	UP

D0256	Teerthankar Mahaveer Dental College & Research Centre, Muradabad	UP
D0257	Maharana Pratap Dental College & Hospital, Kothi, Kanpur	UP
D0258	Babu Banarasi Das College of Dental Sciences, Lucknow	UP
D0259	Dental College, Azamgarh	UP
D0260	I.T.S. Dental College, Hospital & Research Centre, Greater Noida	UP
D0261	Indraprastha Dental College & Hospital, Ghaziabad	UP
D0262	Institute of Dental Sciences, Bareilly	UP
D0263	Kalka Dental College & Hospital, Meerut	UP
D0264	Purvanchal Institute of Dental Sciences, Gorakhpur	UP
D0265	Rama Dental College Hospital & Research Centre, Kanpur	UP
D0266	School of Dental Sciences, Greater Noida	UP
D0267	Krishna Dental College, Ghaziabad (If granted to the first batch of BDS students admitted during the academic session 2005-06 only)	UP
D0268	Avadh Institute of Dental Sciences, Lucknow (If granted to the students of 2002-03 batch only)	UP
D0269	Faculty of Dental Science Institute of Medical Science, Varansi	UP
D0270	Seema Dental College, Rishikesh	UA
D0271	Uttaranchal Dental College & Medical Research Institute, Dehradun	UA
D0272	North Bengal Dental College, Darjeeling	WB
D0273	Gurumanak Institute of Dental Sciences & Research, Kolkata	WB
D0274	Dr. R. Ahmed Dental College & Hospital, Kolkata	WB

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

User's Manual 2014

[Important Instructions for Applicants Filling AIIMS-PG July 2014 Online Registration Form]

- Open the Website of All India Institute of Medical Sciences.
- The URL of the website is <http://www.aiimsexam.org>.
- The home page shown below should appear on the screen

All India Institute of Medical Sciences
Tel: 91-11-26588500, 91-11-26588700, 91-11-26589900
Fax: 91-11-26588663, 91-11-26588641

Entrance Examination - 2012
Helpline No. : 1860-1801815
Online Support

Keydates | Prospectus | Archive

Notifications

IMPORTANT NOTICE-Postponement of Declaration of Result of AIPGME-2012
...Read more

Stage -I Result for Recruitment to the post of Technician (Radiology) Grade-II, on the basis of Written Test held on 04-02-2012
...Read more

Result PhD Entrance Examination Jan 2012 Session (Stage-I)
...Read more

Senior Residents/Senior Demonstrators Jan 2012 ,STAGE-I Written Test Result, held on 15 Jan 2012
...Read more

List of candidates who secured 50% or more marks in AIIMS-PG (MD/MS/MCh (6 Years) Entrance Examination, January 2012 Session
...Read More

IMPORTANT NOTICE- SR/SD JANUARY, 2012 (Exam Date-15th JAN, 2012)
...Read More

IMPORTANT NOTICE FOR AIPGME-2012 CANDIDATES
...Read More

Registration / Login

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

—Select your course—

Downloads

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

Welcome to AIIMS

Welcome

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

...Read more

Announcements

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

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

11.1 OPENING PAGE FOR REGISTRATION

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

Registration/Login

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

Login Page is shown below, if you are a **New Applicant**, click on the **Proceed** button on New Registration Section. This will direct the New Registrant to the **Application Form** page.

If you have already applied then enter your Application No and Password, which is already sent through SMS and Email at the time of registration and click **Login** button.

Applicant must ensure that their mobile number is not registered with DND (Do Not Disturb) service. Applicant must check his/her E- mail Inbox, Junk mail & Spam) after registration.

11.2 GUIDELINES PAGE

On clicking on New Registration the applicant will be directed to the Guidelines page. All applicants are advised to read the guidelines and instructions carefully

All India Institute of Medical Sciences
Tel: 91-11-26588500, 26588700, 26589900
Fax: 91-11-26588663, 26588641

Entrance Examination - 2014
Helpline No.: 8510010247, 9582949110
Online Support

1 Registration 2 Upload Images 3 Payment Slip 4 Fee Payment 5 Registration Slip

GUIDELINES - AIIMS-PG

1. All Five Steps of Application Form Process should be completed before closing date as per the Advertisement. To avoid last day rush and disappointment it is advisable to complete your online form well before closing date. Incomplete application/registration will be rejected automatically without any intimation.
2. Read carefully Advertisement, Prospectus, Help Manual before start filling up the Online Application Form.
3. Before you proceed to register yourself for entrance examination you must ensure that you have read and understood the eligibility criteria for each course for which you intend to take the entrance examination. If you meet the eligibility then only fill this Online form as your form rejected at any stage due to Ineligibility.
4. You should ready with softcopy of your Photo and signature as per the AIIMS Instructions
5. You should fill your correct basic and academic details like Name, DOB, Address, Category, Contact No., and course etc. subsequently.
6. Choose your password between 6-10 characters. Please remember your password and don't share with others.
7. Before final submission of online Application form, read the declaration carefully and give your consent on it. You are required to upload a recently taken scanned photograph and signature in JPG format. The digital size of the photo file must be less than or equal to 100 KB and the digital size of the signature file must be less than or equal to 100 KB, failing which you will not be able to complete your application. So, you must check your information details carefully before final submission of your application form. Information once submitted will be treated as final and no request related to correction/changes will be entertained after closing date.
8. No written acknowledgement will be issued for the receipt of the application. However, the candidate can verify application status on <http://aiimsexams.org> after submission. If you see any discrepancy, call us on Phone No. 1860-180-1815.
9. After filling of Online Application Form, a My Page will be generated for each and every candidate bearing his entire information as filled by him along with a Unique Application Number which the candidate can use in future correspondence. The My Page will provide Due Steps (should be completed before closing date), Application/Registration Status/Admit Card/Results etc. for the candidate.
10. Applicant need to click on Pay through SBI Bank Challan link to generate Bank Challan from My Status section on My Page and deposit the registration fee at nearest SBI Branch. Challan can be deposited minimum one day after generation of challan.
11. An Applicant can take print of Registration Slip once his/her payment approved by Bank. Click on Print Registration Slip link to take print from My Status section on My Page. Taking print of Registration Slip is essential.
12. Applicant need not send hardcopy to Exam Section, AIIMS. Always keep safely with yourself Registration Slip and Candidate copy of Challan Form for future references.
13. After 1st Step of your registration you will get SMS and Email intimating you about your login details. After making payment in SBI bank you will again receive SMS and Email after minimum one day (if not received the SMS/Email after one day then call helpline). After second SMS and Email, login to relevant AIIMS Online form and print your Registration Slip from your "My Page".

[Proceed](#)

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

Click on the **Proceed** button once the guidelines and instructions have been read

11.3 APPLICATION FORM

All New Registrants, on clicking the “Proceed” button will be directed to the following page
The Application Form is to be filled. All starred items are mandatory

After the required information is filled, kindly **check the undertaking / declaration** and click on **Save & Proceed** button.

APPLICATION FORM Fields mentioned with * sign are mandatory

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

Course Applying:*	--Select--	Date of Birth:*	
Applicant's Name:*		Mother's Name:*	
Father's Name:*		Category:*	--Select--
Gender:*	<input type="radio"/> Male <input type="radio"/> Female	Nationality:*	<input type="radio"/> Indian <input type="radio"/> Others
Orthopaedic Physically Handicapped:*	<input type="radio"/> Yes <input type="radio"/> No		
State of Domicile(See Appendix-1 of the prospectus):*			--Select--
Language in which Question paper is desired:*			<input type="radio"/> Hindi <input type="radio"/> English

Address Details

Mailing Address	Permanent Address
Address:*	Address:*
State:*	State:*
City:*	City:*
Pin Code:*	Pin Code:*

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

Contact Details

Telephone No.:		Fax No.:	
Mobile No.:			

Login Details

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

Email ID:*		(Password length should be 6 to 10 characters long)
Password:*		
Confirm Password:*		

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

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

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

[Save & Proceed](#)

A **Confirmation Form** will next appear

11.4 APPLICATION CONFIRMATION

After clicking on **Save & Proceed** button, a confirmation page will appear

This should be used to re-check the details entered by the applicant.

To confirm your details click on **Save & Proceed** button otherwise click on **Edit** button to edit the details.

CONFIRMATION FORM

Candidate is requested to check his complete Registration detail and press the "Save & Proceed" button again for the completion of first step of Registration process.
If there is some mistake, then kindly press the "Edit" button given below to "Edit or correct" your current details"

Applicant's Name:	VIKASH KUMAR		
Father's Name:	S PRASAD		
Mother's Name:	M DEVI		
Date of Birth:	05/02/1984 (DD/MM/YYYY)	Gender:	Male
Category:	04 - OBC(Creamy Layer)	Orthopaedic Physically Status:	No
Nationality:	Indian	State of Domicile:	04 - Bihar
Preferred Language:	English		

Address Details

Mailing Address

Address:	H-25A, Ground Floor, Shakarpur
State:	06 - Delhi
City:	Delhi
Pin Code:	110092

Permanent Address

Address:	H-25A, Ground Floor, Shakarpur
State:	06 - Delhi
City:	Delhi
Pin Code:	110092

Contact Details

Telephone No.:	-	Fax No.:	-
Mobile No.:	9711253396	Email ID :	vikkumarash@gmail.com

[Edit](#) [Save & Proceed](#)

In case there is an error while filling the form or some entry is required to be changed click on the **"Edit"** button that would redirect to the **Application Form** page.

If the details filled-in are confirmed clicking on the **"Save and Proceed"** button, will finalize the Application form and applicants will receive an SMS and an email indicating the Application Number and password along with the status of application.

11.5 EDITING APPLICATION

The Edit button redirects the Confirmation page to the Application Form for correction of wrongly entered entries by applicants.

APPLICATION FORM Fields mentioned with * sign are mandatory

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

Course Applying:*	MBBS	Date of Birth:*	05/02/1984
Applicant's Name:*	VIKASH KUMAR	Mother's Name:*	M DEVI
Father's Name:*	S PRASAD	Category:*	04 - OBC(Creamy Layer)
Gender:*	<input checked="" type="radio"/> Male <input type="radio"/> Female	Nationality:*	<input checked="" type="radio"/> Indian <input type="radio"/> Others
Orthopaedic Physically Handicapped:*	<input type="radio"/> Yes <input checked="" type="radio"/> No	State of Domicile(See Appendix-1 of the prospectus):*	04 - Bihar
Language in which Question paper is desired:*			<input type="radio"/> Hindi <input checked="" type="radio"/> English

Address Details

Mailing Address	Permanent Address
Address:*	Address:*
State:*	State:*
City:*	City:*
Pin Code:*	Pin Code:*

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

Contact Details

Telephone No.:	Fax No.:
Mobile No.:*	

Login Details

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

Email ID:*	
Password:*	(Password length should be 6 to 10 characters long)
Confirm Password:*	

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

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

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

[Save & Proceed](#)

On clicking the "Save and Proceed" button the **Confirmation Form** would appear.

If the details filled-in are confirmed clicking on the "Save and Proceed" button, will finalize the Application form and applicants will receive an SMS and an email indicating the Application Number and password along with the status of application.

11.6 UPLOADING IMAGES

Applicants need to upload their latest Photograph, Signature and **Left Thumb Impression**.

If Applicant does not have Photograph, Signature and Left Thumb Impression at the time of **Registration** just click on **Skip** button

Applicant can upload Photograph, Signature and Left Thumb Impression from **My Page**.

Supported format of file include gif, png, jpg, jpeg

Preview of Candidate Photo, Signature and Left Thumb Impression must be clearly visible to candidate

If the photo/signature/ Left Thumb Impression image is small or not visible in preview on website online then it is likely that the photo/signature is not as per the AIIMS prescribe format and the application will be rejected. All applicants are required to be careful while uploading photo, signature and Left Thumb Impression.

CROPPING IMAGES

If Applicants have scanned image of Photo, Signature and Left Thumb Impression that need to be cropped the following steps may be helpful:

1. Scan the image of Photograph, Signature and Left Thumb Impression.
2. On uploading provision for cropping exists in the same page.
3. For Photograph/ Signature/ Left Thumb Impression :

Open the file in **MS-Paint**

Select **Photo** and press **Ctrl+c** or **Copy** from **Edit** menu,

Paste the copy image to new window of MS-Paint

Save it in **jpg** format

11.7 ALREADY REGISTERED APPLICANTS

The screenshot displays the AIIMS PG application portal interface. On the left, under 'New Registration !!', it instructs users to register by clicking the 'Proceed' button. On the right, under 'Applicant Login', it instructs registered users to enter their Application No. and Password. The Application No. field contains '1011000016' and the Password field is masked with dots. Below the login fields are 'Login' and 'Reset' buttons. A large 'SAMPLE' watermark is visible across the center.

If already registered, applicants are required to enter **Application No** and **Password**
If the details provided are correct & matches with registered record then **My Page** will open

The 'My Page' dashboard shows the applicant's progress through five steps: 1. Registration Incomplete, 2. Upload Images Done, 3. Payment Slip In Process..., 4. Fee Payment Not Done, and 5. Registration Slip Not Done. The 'General Details (MBBS)' section lists personal information: Application No. 1011000016, Name VIKASH KUMAR, Father's Name S PRASAD, Mother's Name M DEVI, Date of Birth 05 Feb 1984, Gender Male, and Category OBC(Creamy Layer). It also shows a photo of the applicant and a signature. The 'Due Steps' section lists tasks: Registration (Incomplete), Payment Slip (Generate bank challan slip to pay your Registration fee), and Fee Payment (Pay your Registration fee). A note states: 'Please complete these above steps to complete Registration process before closing date of registration otherwise your application will be rejected without any intimation.' The 'My Status' section shows: Registration Fee (Un-paid(Non-Refundable) | Pay through SBI Bank Challan !!) and Registration Slip (Unpaid | Pay your Registration fee !!).

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

11.8 PAYMENT

Applicants need to click on **Pay through SBI Bank Challan** link to generate **Bank Challan** from **My Status** section on **My Page** and deposit the registration fee at nearest **SBI Branch**.

Registration: Incomplete |

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

Fee Payment: Pay your Registration fee.

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

My Status

Registration Fee: ✗ Un-paid(Non-Refundable)| [Pay through SBI Bank Challan !!](#)

Registration Slip: ✗ Unpaid | Pay your Registration fee !!

Challan can be deposited **only after a minimum of one day** after generation of challan

Applicants should complete the process of Application and payment well in advance and not wait till the last day to avoid disappointment.

Print Close

Cash Voucher | Bank Copy

भारतीय स्टेट बैंक
State Bank of India
With you - all the way

CASH CAN BE TENDERED AT ANY SBI BRANCH
MBBS 2012 - Application Fee Payment Challan

Use CBS Screen No.:	8888
Fee Type:	24
Reg. ID/Ref. No.:	1011000016
Date of Birth:	05 Feb 1984

Challan can be deposited minimum one day after the generation of challan.

Candidate Name:	VIKASH KUMAR
Mobile No.:	9711253396
Email ID:	vikkumarash@gmail.com
Category:	OBC(Creamy Layer)

Transaction	Amount
Examination Fee:	Rs.1000/-
Bank Charges:	Rs.25/-
Total Amount:	Rs.1025/-
Total Amounts in words: One Thousand Twenty-Five	

Signature of Candidate

JOURNAL NUMBER

For Receiving Branch use only
1. Please note to write the Journal Number in all the challans.

AUTHORISED
SEAL/DATE
SIGNATORY

Disclaimer : AIIMS does not own any liability whatsoever for fee deposits not-reported/ mis-reported/reported late by any bank. Note : Kindly deposit your Fee Payment at bank after 24 hours of E-Slip generation.

Cash Voucher | Candidate Copy

भारतीय स्टेट बैंक
State Bank of India
With you - all the way

CASH CAN BE TENDERED AT ANY SBI BRANCH
MBBS 2012 - Application Fee Payment Challan

Use CBS Screen No.:	8888
Fee Type:	24
Reg. ID/Ref. No.:	1011000016
Date of Birth:	05 Feb 1984

Challan can be deposited minimum one day after the generation of challan.

Candidate Name:	VIKASH KUMAR
Mobile No.:	9711253396
Email ID:	vikkumarash@gmail.com
Category:	OBC(Creamy Layer)

Transaction	Amount
Examination Fee:	Rs.1000/-
Bank Charges:	Rs.25/-
Total Amount:	Rs.1025/-
Total Amounts in words: One Thousand Twenty-Five	

Signature of Candidate

JOURNAL NUMBER

For Receiving Branch use only
1. Please note to write the Journal Number in all the challans.

AUTHORISED
SEAL/DATE
SIGNATORY

Disclaimer : AIIMS does not own any liability whatsoever for fee deposits not-reported/ mis-reported/reported late by any bank. Note : Kindly deposit your Fee Payment at bank after 24 hours of E-Slip generation.

This copy will
be retained by
the bank

This copy will
be given to the
applicant

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

11.9 PAYMENT THROUGH DEBIT/CRIDIT CARD

All India Institute of Medical Sciences
Tel: 91-11-26588500, 26588700, 26588900
Fax: 91-11-26588663, 26588641

Welcome: TEST1

My Page Logout

Entrance Examination - 2014

Helpline No.: 8510010247,
9582949110

Online Support

1 Registration Incomplete

2 Upload Images Done

3 Payment Slip Done

4 Fee Payment In Process...

5 Registration Slip Not Done

General Details AIIMS-PG JULY 2014 SESSION [Edit Details](#)

Application No.:	1841000001		
Applicant's Name:	TEST1		
Father's Name:	F		
Mother's Name:	M		
Date of Birth:	17 Nov 1988	Gender:	Male
Category:	UR		

[Upload Photo](#) | [Upload Signature](#)

Due Steps:

Registration:	Incomplete
Fee Payment:	Pay your Registration fee.

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

My Status

Registration Slip:	✗ Unpaid Pay your Registration fee !!
Generated Bank Challan Status:	> Un Paid Print generated Bank Challan!! Pay through Debit/Credit card!!

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

Welcome to State Bank of India's Secure Payment Gateway

Dear Customer,
SBI Payment Gateway will secure your payment to **AIIMS**.

Select the type of card^{*}

Card Number^{*}
(Please enter your card number without any spaces)

Expiry Date^{*}
(Please enter expiry date provided on your card)

CVV2 / CVC2 Number^{*}
(CVV2 / CVC2 is the three digit security code printed on the back of card)

Name on Card

Purchase Amount **INR 1000**

Surcharge Amount **INR 16.5**

Total Txn Amount **INR 1016.5**

Word Verification^{*}
Type the characters you see in the picture below

k S 4 P E G

AFTER PRESSING PAY, KINDLY DO NOT REFRESH AND DO NOT PRESS THE BACK BUTTON.

ALL INTERNET BASED TRANSACTIONS USING STATE BANK DEBIT CARDS MUST BE DONE WITH A 3D SECURE PASSWORD

Welcome to State Bank of India's Secure Payment Gateway

Dear Customer,
SBI Payment Gateway will secure your payment to **AIIMS**.

Select the type of card*

Card Number *
(Please enter your card number without any spaces)

Expiry Date *
(Please enter expiry date provided on your card)

CVV2 / CVC2 Number *
(CVV2 / CVC2 is the three digit security code printed on the back of card)

Name on Card

Purchase Amount **INR 1000**

Surcharge Amount **INR 16.5**

Total Txn Amount **INR 1016.5**

Word Verification *
Type the characters you see in the picture below

k s 4 P E G

Pay **Cancel**

AFTER PRESSING PAY, KINDLY DO NOT REFRESH AND DO NOT PRESS THE BACK BUTTON.

ALL INTERNET BASED TRANSACTIONS USING STATE BANK DEBIT CARDS WOULD NEED A 3D SECURE PASSWORD.

"SBI's Secure Payment Gateway"

Dear Customer,

For added security your transaction is being processed through Verified by Visa (VbV). Please click on the Proceed with VbV button to continue this secure transaction.

Proceed with VbV **Cancel**

A service brought to you by SBI Bank.
Note: This page will expire in 10 minutes

Please select an option to continue with the transaction.

- ☒ I want to use Verified by Visa® password and authenticate the transaction.
- ☐ I want to generate One Time password(OTP) and authenticate the transaction.(This facility is not available for J&K registered numbers.)

Continue

Cancel

This page will automatically timeout after 180 seconds.

11.10 GENERATION OF REGISTRATION SLIP

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

My Status

Registration Fee: ✓ Paid(Non-Refundable) | [Click here to print receipt](#)

Registration Slip: ✓ [Preview](#) | [Print Registration Slip](#)

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

1011000016

Registration Slip - AIIMS-PG JULY 2014

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

24) Photo of Candidate

25) Signature of Candidate

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

Do not send the hard copy of any document to AIIMS

Always keep **Application No., Password, Email and printed Registration Slip & Candidate Copy of Challan Form** safely for future references

These would be required at several stages of the selection and admission process including Counselling

How to resolve your problem:

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

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

Candidates are required to upload their Photograph, Signature and Left Thumb Impression during Online Application

1. One (1) recent colour passport size photograph with light background is required.
2. *Black & White / Polaroid photographs are NOT acceptable.*
3. Photograph MUST be taken on or after **01-03-2014**.
4. Photograph must be taken with name of candidate (as in application) and date of taking photograph

- i) The photograph must be clicked with a placard that is held by the candidate indicating name of candidate and date of taking photograph. In case name and date are written on the photograph after taking it, the application will be rejected.
- ii) The name and date on the photograph must be clear and legible.

5. Candidate must have in softcopy/digital of passport size photograph and save it as "**Candidate Photograph.jpg**" (supported formats include gif, png, jpg, jpeg) provided by photographer. Keep size of photograph minimum, as the maximum size limit is **100 KB**.

SIGNATURE

1. Candidate put his/her **signature in an area of 2" x 3" on paper with a black ball point pen.**
2. Scan that paper. Supported formats of the images include gif, png, jpg, jpeg.
3. Cut Signature area of 2" x 3" and save it as "**Candidate Signature.jpg**". Keep size of Signature minimum, as the maximum size limit is **10 KB to 100 KB**.

LEFT THUMB IMPRESSION

1. Candidate put his/her **Left Thumb Impression in an area of 2" x 3" on paper with stamp pad.**
2. Scan that paper. Supported formats of the images include gif, png, jpg, jpeg.
3. Cut **Left Thumb Impression** area of 2" x 3" and save it as "**Candidate Left Thumb Impression.jpg**". Keep size of Signature minimum, as the maximum size limit is **10 KB to 100 KB**.

UPLOADING PHOTOGRAPH, SIGNATURE AND LEFT THUMB IMPRESSION

1. **Candidates must upload Photograph, Signature and Left Thumb Impression to correct specified fields. Do not make any mistake in uploading signature and Photograph.**
2. DO NOT UPLOAD signature in A4 size format / complete paper as this later on result in difficulty in getting their admit cards.
3. To upload "**Candidate Photograph.jpg**"
 - a. Click "Browse" Button right to the photograph field.
 - b. Select the Scanned "**Candidate Photograph.jpg**" file from saved location and click "Open" Button.
4. To upload "**Candidate Signature.jpg**"
 - a. Click "Browse" Button right to the signature field.
 - b. Select the Scanned "**Candidate Signature.jpg**" file from saved location and click "Open" Button.
5. To upload "**Candidate Left Thumb Impression.jpg**"
 - a. Click "Browse" Button right to the signature field.
 - b. Select the Scanned "**Candidate Left Thumb Impression.jpg**" file from saved location and click "Open" Button.
6. Click **Submit** button. Registration Slip page appears.

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-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 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 09/03/96.
- (v) Resolution No. 12011/44/94-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. 12011/88/99-BCC dated 06/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section 1 No. 210 dated 21/09/2000.
- (xii) Resolution No. 12015/09/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/01/2001-BCC dated 19/06/2003.
- (xiv) Resolution No. 12011/04/2002-BCC dated 13/01/2004.
- (xv) Resolution No. 12011/09/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.

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

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

Dated :

District Magistrate/Competent Authority Seal

NOTE:

- a) The Term Ordinarily used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/Ist Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate.)
 - (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
 - (iii) Revenue Officer not below the rank of Tehsildar.
 - (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides.

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 the
.....Caste/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 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). The Constitution (Jammu and Kashmir) Scheduled Caste Order, 1956.

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

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

This certificate is issued on the basis of the Scheduled Caste/Scheduled Tribe certificate issued to Shri / Smt*.....father/mother of Shri/Smt/Kum*.....of village/town*..... in District/Division* of the State/Union Territory* who belongs to the.....caste/tribe which is recognised as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory* issued by the (name of prescribed authority) vide their No.....date..... % 3. Shri*/Smt.* /Kum* and/or his/her* family ordinary reside(s) in village/town* of the State/Union Territory of.....

Signature.....

Place

State/Union Territory

**Designation.....

Date

(With seal of Office)

- Please delete the words which are not applicable.
- Please quote specific Presidential Order.

% Delete the paragraph which is not applicable.

** Should be signed by the Authorities empowered to issue Scheduled Caste/Scheduled Tribe certificates as specified above.

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 -110 608

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

Fax: 011 2658 8789

www.aiimsexams.org