

JAWAHARLAL INSTITUTE OF POST-GRADUATE MEDICAL EDUCATION & RESEARCH

(An Institution of National Importance Under Ministry of Health & Family Welfare, Government of India)

PROSPECTUS

DATE OF ENTRANCE EXAM

04TH JUNE 2017

CONTENTS

Sl.No	GENERAL INFORMATION	PAGE NO.			
1	Academic Section Staff	3			
2	Important Dates	4			
3	About JIPMER Puducherry & Karaikal	5			
4	Course – Duration & Distribution of Seats	6			
5	Definition of Categories	7& 8			
6	Eligibility Criteria	9			
7	How To Apply & Application Fees	10			
8	Instruction for Uploading Photo & Signature	11			
9	Disclaimer & Rejection of Applications	12 & 13			
10	Entrance Examination	14			
11	Exam Centres & Hall Tickets	15			
12	Instructions - Do's and Dont's	16 to 18			
13	Method of Selection & Resolving Ties	19			
14	Merit List & Normalization Process	20 to 23			
15	Summary of Examination Pattern	24			
16	Declaration of Result	25			
18	Counselling Overview	26			
19	Counselling Process 27 to 29				
20	List of Original certificates 27				
21	Admission	30			
22	Fees Structure	31			
23	Hostel Accommodation	32			
24	Ragging etc.	33			
	ANNEXURE				
	I- Name of the 12 th Class Examination and the Affiliated University / Board	35			
	II- OBC Certificate: Prescribed Format	36			
	III- SC/ST Certificate : Prescribed Format	37			
25	IV- UT of Puducherry Residents Quota : Prescribed Format	38-39			
	V- On-line Application User Interface	40 – 44			
	VI- List of Examination cities	45			

ACADEMIC SECTION STAFF

1. Director

Professor (Dr.) S.C. Parija, MD, Ph.D., D.Sc., FRC Path

2. Dean (Academic)

Professor (Dr.) R.P. Swaminathan, M.D.,

3. Faculty (Academic)

Professor (Dr.) V.S. Negi

4. Assistant Administrative Officer

Mr. V. Sivabalan,

Contact No.: 0413 - 2912111

5. Academic Section – Enquiry

Mr. Venkatesan D (Office Superintendent)

Contact No : 0413 – 2298288 (Direct Line)

: 0413 - 2272380 : Extn : 8573

Toll Free Help Lines: 18002669780

E-mail ID: jipmermbbs@jipmer.edu.in

Web URL: www.jipmer.edu.in

Fax No: 0413 –2272735, 2272066, 2272067

For any further enquiry / Correspondence please contact the

P.S to Dean: 0413 - 2298283 (Direct Line)

Postal Address: The Dean (Academic).

III-Floor, Academic Section, JIPMER Academic Centre, Dhanvantri Nagar P.O, Puducherry 605 006.

Note: For any query related to MBBS Entrance Examination and admission clarifications will be provided ONLY from the above contact numbers and e-mails during office hours (9 AM to 1 PM & 2 to 5 PM).

IMPORTANT DATES

On-line Registration from	27.03.2017 (Monday) 11.00 AM
On-line Registration closes on	03.05.2017 (Wednesday) 5.00 PM
Download of Hall Ticket from JIPMER website www.jipmer.edu.in (The Hall Tickets will be made available through Internet download ONLY and NOT by Post)	22.05.2017 (Monday) 10.00 AM 04.06.2017 (Sunday) 8.00 AM
Date & Time of Entrance Examination (Two Shifts – Online Mode Only)	04.06.2017 (Sunday) Morning Shift :- 10.00 AM to 12.30 PM Afternoon Shift :- 03.00 PM to 05.30 PM
Expected date of publication of Merit List	On or Before 19 th June 2017
Counseling of Choosing for JIPME	R Puducherry (OR) JIPMER Karaikal
First Counseling (Tentative)	27th to 30th JUNE 2017.
Second Counseling (Tentative)	19th JULY 2017
Third Counselling(Tentative)	23 rd August 2017
Admission formalities (Medical Board & submission of the receipt for payment of fees etc)	03.07.2017 (Monday) 8.00 AM. For the Students who have opted to Join in JIPMER, Karaikal 04.07.2017 (Tuesday) 8.00 AM For the Students who have opted to join in JIPMER, Puducherry
Issue of Admission Letter & Letter for Hostel accommodation	03.07.2017 (Monday) – For Karaikal Students 04.07.2017 (Tuesday) – For Puducherry Students
Commencement of Course	05.07.2017 (Wednesday) 09.00 AM
Foundation Course	Foundation course will be held for JIPMER, Puducherry &JIPMER, Karaikal separately at the respective places.
Close of Admissions for MBBS 2017 Session	30.09.2017 (Saturday) 01.00 PM.

Note:- The candidates are advised to read the Prospectus before starting online registration and ensure that no column is left blank.

Request for rectification of any error committed in the application and refund of fees will not be considered under any circumstances.

JIPMER, PUDUCHERRY

- ❖ Jawaharlal Institute of Postgraduate Medical Education and Research, Puducherry (JIPMER) under Government of India since the year 1956, is one of the leading Medical Institutions of India. Spread over a sprawling 195 acre campus in an urban locale of Puducherry (formerly Pondicherry), JIPMER is 170 kms. by road from Chennai.
- ❖ JIPMER has been declared as an "Institution of National Importance" by an Act of Parliament, JIPMER, Puducherry, Act, 2008. A copy of the Act was Gazette notified on 14-7-2008 to enforce this Act. Prior to this the Institute was functioning under the administrative control of Directorate General of Health Service, Ministry of Health and Family Welfare, New Delhi.
- ❖ The Institution is now empowered to award Medical Degrees, Diplomas, etc., under the clauses 23 & 24 of the said Act. Such Degrees / Diploma, etc., shall be deemed to be included in the schedules to the respective Acts governing Medical Council of India, Indian Nursing Council and Dental Council of India, entitling the holders to the same privileges as those attached to the equivalent awards from the recognized Universities of India.
- ❖ JIPMER imparts Undergraduate (UG), Postgraduate (PG) and Super Specialty Medical Training through a working hospital (JIPMER Hospital) with bed strength of Sanctioned 2134 and a Nursing College. M.B.B.S., B.Sc., M.Sc., M.D., M.S, Degree Courses are offered in 43 disciplines. Super Specialty departments of Cardiology, Neurology, Cardiothoracic Surgery, Neurosurgery, Urology, Plastic Surgery, Pediatric Surgery, Pediatric Critical care, Neonatology, Clinical Immunology, Clinical Pharmacology, Nephrology, Medical Oncology, Endocrinology, Surgical Oncology and Surgical Gastroenterology also offer D.M./ M.Ch. Courses. Full-time Ph.D. Programs are available in eleven disciplines as on date. Master of Public Health (30 seats) Post Basic Diploma Courses in Nursing (50 Seats in five disciplines) were started in January 2014.

JIPMER, KARAIKAL

JIPMER has started its JIPMER Karaikal, from the academic session 2015-16 with yearly intake of 50 students. Karaikal is located about 150 km south of Puducherry city. The classes are being held in lecture theatres at the Arasalar caomplex with smart class room facilities and telemedicine communication system linking to the JIPMER Puducherry. The students practical and research laboratories with facilities for seminar, symposia and lecture classes are located at Dr. A. P. J. Abdul Kalam Building with state of the art equipments. Separate blocks are provided for boys and girls in the hostel complex. This Institute will further be expanded with multi-speciality hospital.

MBBS COURSE

(A) DURATION OF COURSE.

• Duration of the MBBS course is **4 years and 6 months** as per the Academic Calendar of JIPMER followed by **ONE year of Compulsory Rotatory Internship** for award of Degree.

(B) DISTRIBUTION OF SEATS:

• Common Entrance Examination for 200 Seats (150 seats at JIPMER, Puducherry + 50 seats at JIPMER, Karaikal)

VERTICAL RESERVATION

Category	JIPMER	JIPMER	TOTAL
	Puducherry	Karaikal	
General (UR)	50	15	65
OBC	28	10	38
SC	16	6	22
ST	11	4	15
P-UR	23	7	30
P-OBC	11	5	16
P-SC	6	2	8
NRI/OCI	5	1	6
TOTAL	150	50	200

HORIZONTAL RESERVATION

ORTHOPEDICALLY HANDICAPPED (OPH)

	JIPMER	JIPMER	TOTAL
	Puducherry	Karaikal	
ОРН	3	2	5
P - OPH	1	-	1
TOTAL	4	2	6

The number and distribution of seats may vary depending upon the periodic directives / decisions from Competent Authorities.

DEFINITIONS OF CATEGORIES

(i) <u>Unreserved (UR)</u> means a candidate who is an Indian national satisfying the requirement of eligibility as prescribed by the Medical Council of India.

(ii) Other Backward Classes (OBC) (NON-Creamy Layer):-

Applicants are required to ensure that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt. (SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt. (Res.) dated 09/03/2004 or the latest notification of the Government of India (ie. Central list) in support of his/her claim. **Kindly click the following link to see the central list of OBC** http://www.ncbc.nic.in/User_Panel/CentralListStateView.aspx

<u>OBC Certificate</u> must be in the format as mentioned in the <u>Annexure II</u>. Certificate to be produced during counseling should NOT be older than ONE Year on date of 1st Counseling. (Between 26.06.2016 and 27.06.2017).

(iii) Scheduled Caste / Tribe (SC / ST):-

Applicants will be required to produce the necessary certificate in the format provided. During counseling the 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.

SC/ST Certificate must be in the format as mentioned in the Annexure III

(iv) OPH - Orthopedic Physically Challenged:-

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

- a) 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 such candidates are not available then candidates with disability of lower limbs between 40% to 50% will also be considered.
- b) The disability certificate should be certified by a duly constituted and authorized Medical Board of the State or Central Govt. Hospitals/Institutions
- c) The suitability of the candidates' disability (Locomotor) will be assessed with regards to patient safety norms for due certification by the Medical Board, JIPMER.
- d) The decision of the JIPMER Medical Board is final in this regard.

(v) Puducherry – Unreserved (P-UR);-

A candidate is considered to belong to the UT of Puducherry (P-UR), if he/she satisfies <u>at least</u> <u>one of the following domicile criteria</u> (Refer <u>Annexure – IV</u> for the Format of Certificates):

- a) Those candidates or whose parent (either mother or father or both) or Guardian (in the case of children who have lost both parents) has been residing continuously in this Union territory for at least five years immediately preceding the date of application.
- b) Those who have passed SSLC/HSC or any other public examination and for that purpose had undergone academic studies continuously for 5 successive classes immediately preceding the qualifying examination (including the year of the qualifying examination) in recognized education institutions (s) located in Puducherry Union Territory and having their residence in the Puducherry Union Territory for 5 years continuously during that period.
- c) Children whose parents are Central Government Servants, State Government Servants, Defence Personnel, Central Paramilitary Forces, Employees of Public Sector Undertakings wholly or substantially run either by the Central Government or by the Puducherry union Territory administration, posted and serving in the Puducherry Union Territory for at least a minimum continuous period of three years immediately prior to the last date of submission of application **AND** Children of the above said employees should have studied in the Higher Secondary Course of two years in any of the schools in the U.T. of Puducherry and should have also passed the Higher Secondary Examination from the same school. [G.O. Ms. No. 04, Puducherry, dated 09-02-2016 of the Chief Secretariat, (Hr. & Tech. Edn.)Puducherry].
- d) Children of Defence Personnel who were killed or disabled in action and who have declared Puducherry as their hometown.
- (vi) Puducherry Other Backward Classes (P-OBC) means a candidate satisfying the afore mentioned definitions of categories (ii) as well as (v)
- (vii) Puducherry Scheduled Caste (P-SC) means a candidate satisfying the afore mentioned definitions of categories (iii) as well as (v)
- (viii) Puducherry Orthopedic Physically Challenged (P-OPH) means a candidate satisfying the afore mentioned definition of categories (iv) as well as (v)
- (ix) Overseas Citizen of India (OCI) means as follows:

OCI registered under section 7A of Citizenship Act 1955 are also eligible to appear in this test for the **6 seats** available and all terms and conditions applicable for Indian Nationals given in this Prospectus will be applicable to them. The candidate will submit proof of Registration as OCI under section 7A of Citizenship Act 1955 along with the application to be eligible to appear for this test.

Certificate of registration as OCI issued by the Competent Authority should be produced at the time of admission.

NRI / OCIs would be considered for admission ONLY against the unreserved category in the event of them NOT submitting their application under Self Financing Scheme.

ELIGIBILITY CRITERIA FOR ADMISSION TO MBBS COURSE AT JIPMER:

- (i) The Applicant should be an Indian National / Overseas Citizen of India.
- (ii) He/She has completed **age of 17 years** at the time of admission or will **complete the age on or before 31st December 2017**, the year of his/her admission to the 1st year M.B.B.S., i.e. they should have been **born on or before 01-01-2001**. (Request for relaxation from the prescribed age limit will not be considered for any category of applicants).

No upper age limit.

- (iii) The applicants should have passed the qualifying examinations in the manner mentioned below:
 - (a) The Higher / Senior Secondary Examination or the Indian School Certificate Examination which is equivalent to 10+2 Higher / Senior Secondary Examination after a period of 12 years study, the last two years of such study comprising **Physics**, **Chemistry**, **Biology** / **Bio-technology** (which shall include practical tests in these subjects) or any other elective with English at a level not less than the core course for English as prescribed by the National Council of Educational Research and Training after introduction of the 10+2+3 educational structure as recommended by the National Committee on Education (**Annexure I** lists the examinations recognized by JIPMER)
 - (b) The Candidates who have passed the qualifying examination other than those mentioned in the list appended in Annexure I, will have to submit an Eligibility Certificate before admission is finalized. Obtaining such an Eligibility Certificate from Association of Indian Universities, New Delhi is essential for OCI/NRI for admission to JIPMER M.B.B.S. Course.
 - (c) The applicant must have passed in the subjects of **Physics**, **Chemistry**, **Biology** / **Bio-technology** and English individually and must have obtained a minimum of 50% marks taken together in **Physics**, **Chemistry**, **Biology** / **Bio-technology** at the qualifying examination.
 - (d) For candidates belonging to the Scheduled Castes / Scheduled Tribe or Other Backward Classes / OPH the minimum marks obtained in the Physics, Chemistry, Biology/ Bio-technology taken together in the qualifying examination is 40%.
 - (d) For OPH candidates in general category the minimum marks in Physics, Chemistry, Biology/ Biotechnology taken together in the qualifying examination is 45%.

Note: Applicants who have appeared or will be appearing in the qualifying examination in March / April 2017 and whose results have NOT yet been declared can also apply for admission, if other eligibility criteria (i) (ii) & (iii) are satisfied.

Please note that issue of hall ticket for the Entrance Examination does NOT necessarily mean the acceptance of eligibility for candidates whose results of qualifying examinations are yet to be declared

HOW TO APPLY?

SUBMISSION OF APPLICATION : THROUGH ON-LINE MODE ONLY.
ON LINE APPLICATION USER INTERFACE : ANNEXURE – V

- 1) Candidates seeking admission to entrance examination are required to apply on-line mode only. (Any other mode of application will not be accepted.)
- 2) Log on to link in the Home page <u>www.jipmer.edu.in</u>. and navigate to the link "Apply on-line MBBS admission 2017".
- 3) Read the prospectus and instruction carefully.
- 4) The flow chart for filling application on-line given as Appendix (ANNEXURE V) in the Prospectus.
- 5) The candidate should acquaint himself/herself with all requirements with regard to filling up the application on-line.

APPLICATION FEES

Application fees for each category as mentioned below to be paid by the candidate using **ANY ONE** of the following mode of payment.

No other mode of payment will be accepted.

a) Net Banking b) Credit Card c) Debit Card

CATEGORY	APPLICATION FEES		
General (UR) & P- UR	Rs.1,200 + Transaction Charges as applicable		
OBC & P-OBC	Rs.1,200 + Transaction Charges as applicable		
SC/ST & P-SC	Rs.1,000 + Transaction Charges as applicable		
NRI/OCI	Rs.2,500 + Transaction Charges as applicable		
ОРН & Р-ОРН	Exempted From Application Fees		

INSTRUCTIONS FOR UPLOADING PHOTOGRAPH / SIGNAUTRE:

a. One (1) recent colour passport size photograph with light background is required.

Black & White / Polaroid photographs are not acceptable.

b. Photograph MUST be taken on or after 31.01.2017.

IMPORTANT

- a. The photograph must be taken with a placard while the placard is being held by the candidate indicating name of candidate and date of taking photograph. In case name and date are written on the photograph after taking it, the application will be rejected.
- b. The name and date on the photograph should be legible.

Example:

NOTE: Candidate must upload photograph and signature to correct specified fields.

Do not make any mistake in uploading signature and photograph.

- a) Candidate must have in softcopy/digital of PASSPORT SIZE PHOTOGRAPH (30mm width x 45mm Height) and save it as "Candidate Photograph.jpg" provided by photographer. Keep size of photograph minimum size 20KB, as the maximum size limit is 200KB.
- b) Candidate has to affix his/her **SIGNATURE** in an area of 80mm Width X 35mm Height on paper with a black ball point pen. Scan that paper. Cut Signature is of 80mm Width X 35mm Height and save it as "Candidate Signature.jpg". Keep size of Signature minimum size 20KB, as the maximum size limit is 200 KB

INSTRUCTION FOR UPLOADING COMMUNITY/OPH CERTIFICATE (IF APPLICABLE)

If a candidate belongs to **other than UR & P-UR category**, he/she should upload his/her caste/community certificate.

If a candidate belongs to OPH/P-OPH category, he /she should upload his/her disability certificate.

Candidate should scan the **Caste/Community/OPH certificate** (whichever is applicable) and save it as "Community Certificate"/ "OPH certificate" (whichever is applicable) as JPEG/JPG/PDF format. Keep size of Community/OPH Certificate within limit is 800 KB (Maximum size will be allowed for uploading the certificates)

DISCLAIMER:

- a. Mere completion of "REGISTRATION FOR PAYMENT" does not confer right for issue of Hall Ticket.
- b. The process of submission of application On-line is completed only after clicking the "submit button" after Uploading personal details, *Scanned Photograph and Scanned Signature (Refer to the Flow chart appended to the prospectus).
- c. The candidate is advised to download a copy of their filled in application which contains Application No., Personal details, scanned photograph, scanned signature and the payment details.
- d. Fees will not be refunded under any circumstances.
- e. No request for change in the details provided in the application will not be considered, after the submission the On-line application by clicking the "submit button".
- f. Incomplete application, application with false details will be rejected

NOTE:

- The applicant is advised to read the Prospectus carefully before starting online registration and ensure that no column is left blank.
- Candidates are advised to go through On-line application User Interface given as Annexure V before filling up the application.
- In the event of rejection of the on-line application form, no correspondence / request for re- consideration will be entertained. Fresh application with another payment has to be made on-line.
- Refund of application fee will NOT be entertained under any circumstances (No refund of fee paid earlier will be done). The applicants are therefore required to exercise due caution while filling and making online payment.
- Once application is submitted, candidate alone is responsible for the correction of the uploaded data.
- The application once submitted is FINAL and NO request for change in any data filled by the applicant will be entertained at any stage.
- In case the candidate has found an error of entry committed by him/her in the application, a new application has to be submitted along with the prescribed fee. The earlier application will automatically stand cancelled
- No E-Mail or Written communication will be entertained in this regard

APPLICATIONS SHALL BE REJECTED IN THE FOLLOWING SITUATIONS:

- 1. Candidates who fail to fulfill the prescribed age limit for admission.
- 2. Candidates who fail to obtain the minimum stipulated marks in the qualifying examination (Higher Secondary or + 2) (vide prospectus page number 9).
- 3. Candidates who have applied under Non-Creamy Layer OBC Category and whose sub-caste **NOT** listed in the current Central OBC List and who's Certificate has **NOT** been submitted in the prescribed format (**Annexure II**) from the Competent Authority.
- 4. The candidates who have applied under SC/ST Categories WITHOUT valid Certificate as in the prescribed format (Annexure III) from the Competent Authority.
- 5. The Candidates who have applied under **PUDUCHERRY status** with **NO** valid proof as mentioned in the prospectus page number **8**.
- 6. Non submission of OCI Registration Certificate issued by Competent Authority.

ENTRANCE EXAMINATION

- ➤ Entrance Examination will be conducted through a Computer Based Test (CBT) [Online] only.
- The examination shall be held on Sunday, <u>04th JUNE</u>, <u>2017</u>.
- The duration of the examination shall be 2½ hours (Two hours and Thirty minutes).
- The Online (CBT) Entrance Examination will be conducted in **two shifts:**

Morning Shift / First shift: 10:00 AM to 12:30 PM Afternoon Shift / Second shift: 03:00 PM to 05:30 PM

- Framination, which will be required to appear at CBT Online Entrance Examination, which will be conducted on Sunday, **04**th **JUNE**, **2017** in either one of the shifts (10:00 AM to 12:30 PM (**OR**) 3:00 PM to 5:30 PM) as allotted by the competent authority
- The venue, time and shift of the examination will be communicated to the candidates in the Admit Card.
- No candidate will be permitted to appear in the examination unless he/she holds a valid "Admit Card" issued by the Institute and a proof of their identification.

METHOD OF ENTRANCE EXAMINATION:

- > The examination shall be conducted in ENGLISH medium ONLY.
- The Entrance Examination is common to all and consists of 200 single best response type

 MCOs having four alternatives and the questions will be asked from the following subjects.

 and the distribution of no. of question is as detailed below:-

Subject	No. of Questions
Physics	60
Chemistry	60
Biology	60
English Language and Comprehension	10
Logical & Quantitative Reasoning	10
TOTAL	200

- The questions for JIPMER MBBS Entrance Examination 2017 will be <u>based on the syllabus as</u> <u>prescribed by State Board Hr. Sec. and CBSE for XI & XII Standards.</u>
- ➤ Candidates are advised to go through the **Mock Test** for computer based Test (online examination). **Link for mock test is available on JIPMER's Website JIPMER MBBS**Entrance Examination 2017 link.

Links to Mock Test and Candidate Experience video created for applicants to familiarize themselves, are available at www.jipmer.edu.in

EXAM CITIES FOR ENTRANCE EXAMINATION:

- The examination centres are tentatively proposed in **75 cities** all over India. List of Cities is mentioned in **ANNEXURE-VI**
- > Applicant can opt only for **THREE EXAM CITIES.**
- ➤ The allotment of Exam City would be as per the order of preference clicked by applicant during on-line registration on a FIRST-CUM-FIRST served basis.
- Normally the first preference would be allotted. JIPMER, depending upon local conditions, reserves the right to allot any other Exam City other than the preferences given by the applicant.
- NO request for change of center would be considered under any circumstances.
- The Exam City preference is only indicative and subject to change; Jawaharlal Institute of Post Graduate Medical Education & Research retains the final decision on the same and its allotment.
- ➤ If seats for Entrance Exam are unavailable in the chosen 3 exam cities, nearby (exam) cities will be considered for venues.
- In case of any unforeseen circumstances the Exam City can be cancelled at any point of time and a new Exam City can be allotted en bloc with due intimation in website/ text message.

HALL TICKETS:

- ➤ Hall Tickets for the Entrance Examination shall be available for download to candidates whose applications are complete in all respects, from 22.05.2017 (Monday) 10.00 AM onwards.(Tentative)
- > The Hall Ticket will contain
 - (1) Name and date of birth as typed by the candidate in the application
 - (2) Photo and signature image as uploaded by the candidate
 - (3) Examination City allotted and Roll Number.
- > NO change in the category/age/name/DOB (Date of Birth) will be entertained after submission of application. The candidates in such case have to apply afresh before the closing date.
- > Request for rectification / change of any other details in the hall ticket shall NOT be considered under any circumstance.
- > Candidates will NOT be allowed to appear for the Entrance Examination unless he/she produce the hall ticket from the JIPMER website at the exam centres along with ID proof in original & a photocopy of the same.

INSTRUCTIONS - DO'S AND DON'T'S

1. MORNING SHIFT:- Candidates should report at the exam venue by **08.00 AM.** Entry to examination center closes at **09:15 AM**. Entry will NOT be permitted beyond **09:15 AM** under any circumstance. This is to facilitate completing all the formalities including biometrics and photo capture. Exam starts at **10:00 AM**. Candidate will **NOT** be permitted to leave the exam hall before **12:30 PM** (i.e. time of close of examination)

AFTERNOON SHIFT:- Candidates should report at the exam venue by 01.00 PM. Entry to examination center closes at 02:15 PM. Entry will NOT be permitted beyond 02:15 PM under any circumstance. This is to facilitate completing all the formalities including biometrics and photo capture. Exam starts at 03:00 PM. Candidate will NOT be permitted to leave the exam hall before 05:30 PM (i.e. time of close of examination)

Candidates are requested to be available in their allotted exam centres 2 hours before the commencement of the exam to avoid unnecessary tussle in the last minute. They also advised to visit the exam venue one day before the examination.

- 2. Candidates should carry ONLY Hall Ticket along with Valid Identity proof and photocopy of the same ID proof inside the hall. Candidate will NOT be allowed to take the examination without valid Hall Ticket & Valid ID Proof.
 - (Valid ID Proof: Aadhar/ E-Aadhar with validated digital signature / Passport) ID Proof other than mentioned above will NOT be permitted /accepted under any circumstances.
- 3. The candidate is solely responsible to get the signature and seal of the centre Representative/Invigilators on their Hall ticket. Failure to do so is liable for disqualification. Before leaving the hall, photocopy of the ID proof should be handed over to Invigilator.
- 4. Biometric authentication through digital device and hard copy of signature and fingerprint in attendance sheet will be taken. Cooperation of the candidate is solicited.
- 5. Candidate will NOT be permitted to take any other papers except hall ticket and valid Identity proof and photocopy of the same ID proof.
- 6. Cellular phones, calculators, watch, alarm clocks, digital watches with built-in-calculators / memory, ear phones and other electronic gadgets etc. will not be permitted. (Arrangements will NOT be made by the duty staff for safe keeping and returning the above gadgets if brought). Candidates are solely responsible for the safe keeping of their belongings
- 7. In case any candidate is caught or found to use any unfair means he / she shall be liable for summarily disqualification.
- 8. Use of unfair means /impersonation will lead to summary cancellation of selection / admission.

- 9. JIPMER reserves the right to reschedule the date / time of the examination, depending upon local conditions.
- 10. Candidates taking the Entrance Examination will be subjected to thorough frisking before being allowed into the hall.
- 11. Biometric finger print and image capture will be done for every candidate on the day of Examination inside the examination hall by the authorized personnel.
- 12. The candidate must show, on demand, the hall ticket for admission in the examination hall. A candidate who does not possess the hall ticket issued by the JIPMER shall not be admitted to the Examination Hall under any circumstances, by the Center Superintendent.
- 13. During the examination, the invigilator will check hall ticket of the candidates to satisfy himself/herself about the identity of each candidate.
- 14. Candidates are advised to check the seating plan and identify the room / lab allotted as per their Hall Ticket number, which will be displayed outside the halls.
- 15. Candidates will not be permitted to leave the exam hall until the exams over except under exceptional circumstances.
- 16. Smoking in the Examination Hall is strictly prohibited.
- 17. Tea, coffee, cold drinks or food & snacks are **NOT** allowed in the Examination Halls.
- 18. The test will start exactly at the time mentioned in the Hall Ticket and an announcement to this effect will be made by the invigilator.
- 19. The candidate must sign in the Attendance Sheet at the appropriate place and affix the Left Index Finger impression against the appropriate column of the attendance sheet. Failure to comply to this requirement will lead to the annulling of his candidature without any prior intimation.
- 20. For those who are unable to appear on the scheduled date of examination for any reason, reexamination shall NOT be held by the JIPMER under any circumstances.
- 21. This Hall Ticket is subject to condition that if ineligibility is detected at any stage, the candidature will be cancelled.
- 22. Once inside the Examination Centre, premises, all candidates will be under surveillance & activities will be monitored. Hence, candidates are advised NOT to indulge into any unlawful activities which will invite disqualification & legal actions.

UNFAIR MEANS:

If during the course of examination, a candidate is found indulging in any of the following, he / she shall be deemed to have used unfair means at the examinations and as such his / her result shall not be declared but shall be marked as **UNFAIR MEANS** (**U.F.M.**) and debarred from taking this examination permanently in future:

- Having in possession papers, books, notes, electronic devices or any other material or information relevant to the examination in the paper concerned;
- Giving or receiving assistance directly or indirectly of any kind or attempting to do so;
- Contacting or communicating or trying to do so with any person, other than the Examination Staff, during the examination time in the examination center;
- Threatening any of the officials connected with the conduct of the examinations or threatening any of the candidates;
- Using or attempting to use any other undesirable method or means in connection with the examination.
- Cheating/ copying in the exam.

NON-DISCLOSURE AGREEMENT:

The JIPMER MBBS Online Entrance Examination is a proprietary examination and is conducted by JIPMER. The contents of this test are confidential and involving intellectual property rights, and are owned by JIPMER, JIPMER explicitly prohibits the candidate from publishing, reproducing or transmitting any or some contents of this test, in whole or in part, in any form or by any means verbal or written, electronic or mechanical or for any purpose.

By registering for and / or appearing in MBBS Online Entrance Examination the candidate explicitly agree to the above Non-Disclosure Agreement and general terms of use for MBBS Online Entrance Examination as contained in this prospectus, JIPMER website. Violation of any act or breach of the same shall be liable for penal action and cancellation of the candidature at the bare threshold.

METHOD OF SELECTION:-

The Candidates will be selected based on the performance in the entrance exam which is scheduled on Sunday, 04th JUNE 2017.

Awarding of Marks:-

- The response of the candidate for a question(s), on click of "submit button" before closing of Examination shall be considered as the response chosen by the candidate.
- > Questions that are **ANSWERED** will be considered as **ANSWERED**
- > MARKED FOR REVIEW" will be considered as NOT ANSWERED
- ➤ Each answer with **CORRECT RESPONSE** shall be awarded **FOUR MARKS**.
- ➤ NO Marks will be deducted for INCORRECT RESPONSE.
- **ZERO** mark will be given for the question **NOT ANSWERED**.

- ➤ The score such obtained will be the Raw Score
- This Raw Score will be used to determine Percentile score [for the purpose of Eligibility using Cut-Offs and Normalization [for the purpose of determining Merit / Ranking].

METHOD OF RESOLVING TIES:-

In case of two or more candidates securing equal Percentile in the entrance examination their inter se merit shall be determined in the following order:

- 1. **Biology:** Higher Percentile scores in Biology will result in higher ranking
- 2. <u>Chemistry</u>: If Biology Percentiles do not break the tie, higher Percentile scores in Chemistry will result in higher ranking
- 3. **Physics:** If Biology and Chemistry Percentiles do not break the tie, higher Percentile scores in Physics will result in higher ranking
- **4.** English Language and Comprehension:- If Biology, Chemistry and Physics Percentiles do not break the tie, higher Percentile scores in English Language and Comprehension will result in higher ranking.
- **5.** <u>Logical & Quantitative Reasoning</u>:- If Biology, Chemistry, Physics and English Language and Comprehension Percentiles do not break the tie, higher Percentile scores in Logical & Quantitative Reasoning will result in higher ranking
- **6.** Age: If still the tie exist, the candidate elder by age will be ranked higher

MERIT LIST

Merit Ranking would be based on percentile score after Normalization

• Merit List would be drawn category wise based on minimum percentile as given below:

CATEGORY	Minimum Percentile
Unreserved (UR)/OCI/NRI	50
Unreserved (UR) - OPH	45
SC / ST / OBC /- OPH	40

- Candidates who secure less than the minimum percentile in the Entrance Examination will
 NOT be considered for admission and their names will NOT be included in the Merit List.
- Only those NRI / OCI candidates who opt for admission under Self Financing Scheme at the time of application itself will be considered for the merit list to 6 Seats for NRI/OCI status candidates.
- No E-Mail or Written communication will be entertained in this regard

Request for Change of Category/Status Submitted in the application shall NOT be entertained /considered under any circumstances. If any, Fresh application with another payment has to be made on-line before the last date of closing registration. It will be deemed that the application form is submitted with knowledge of the candidate only.

NORMALIZATION

Normalization is a process for ensuring that students are neither advantaged nor disadvantaged by the difficulty of questions since the entrance exam is conducted in two Shifts

Normalization Procedure

At First, the Percentile Score for each candidate (Shift Wise) will be calculated as detailed below:-

PERCENTILE SCORE CALCULATION:-

Percentile score of each Candidate in shift wise will reflect what Percentage of Candidates have scored below that Candidate in Entrance Examination in **shift wise.**

The Percentile Score of a Candidate will be calculated by using the formula

= No. of Candidates from the group with aggregate mark less than a candidate X 100 No. of Candidates in the Particular Shift

Example:

If 3888 Candidates appeared in the Morning Shift and a Candidate who has **scored 60% marks** and has 2500 Candidates below him; his Percentile score will be calculated as follows

Percentile Score of 60% Marks in the Entrance Examination = $\underline{2500}$ X 100

3888

Percentile score = 64.3004120

By this way, the percentile score (up to 7 decimal places) will be calculated separately for each of the five subjects (Biology, Physics, Chemistry, English Language and Comprehension & Logical and Aptitude Reasoning) and the Total. The Percentile of the Total shall not be an aggregate or average of the Percentile of individual subjects

PREPARATION OF OVERALL RANK / MERIT LIST

The Percentile scores for the Total Marks for both shifts as mentioned above would be merged and arranged so as to derive an **OVERALL MERIT LIST / RANKING.**

RESOLVING TIES

In case of a tie (identical Total Percentile) the order of deciding higher rank / merit would be: Percentile in Biology, Percentile in Chemistry, Percentile in Physics, Percentile in English Language and Comprehension, Logical and Quantitative Reasoning & elder by age.

Example of a hypothetical scenario in the preparation of Overall Ranking / Merit

1. Assuming there are 50000 candidates in each shift the Hypothetical Ranking would be :

PERCENTILE : SHIFT 1						
ROLL NO	TOTAL	Biology	Chemistry	Physics	English	Logical & Quantitative Reasoning
A1015	100.0000000	99.9872345	100.0000000	100.0000000	100.0000000	100.0000000
A1020	99.9872345	100.0000000	99.9872345	99.8957721	99.9872365	99.9872365
A1050	99.9872345	100.0000000	99.9872345	99.8956720	99.9872345	99.9872345
A1001	0.0010000	0.0010000	0.0010000	0.0010000	0.0010000	0.0010000

	PERCENTILE : SHIFT 2						
ROLL NO	TOTAL	Biology	Chemistry	Physics	English	Logical & Quantitative	
B1015	100.000000	99.9872340	100.0000000	99.9872345	100.0000000	100.0000000	
B1020	100.000000	100.0000000	99.9872345	99.8956721	99.9872345	99.9872345	
B1050	99.9872355	100.0000000	99.9872345	99.8956721	99.9872345	99.9872345	
B 1001	0.0010000	0.0010000	0.0010000	0.0010000	0.0010000	0.0010000	

The next step would be to merge the results of both shifts using the using the Percentiles of Total

For ranking.

		Total	Roll No
	•	100.0000000	A1015
TIES	}	100.0000000	B1015
	J	100.0000000	B1020
	1	99.9872345	A1020
TIES	}	99.9872345	A1050
	1	0.0010000	A1001
TIES	}	0.0010000	B1001

The Final Ranking /Merit would be prepared after using resolving ties:

Roll No	Total Percentile	Biology Percentile	Chemistry Percentile	Physics Percentile	English Percentile	Logical & Quantitative Reasoning	Age	Remarks
A1015 B1015	100.0000000	99.9872345 99.9872340						Biology Percentile of B1020>
B1020	100.0000000	100.0000000						A1015> B1015
B1050	99.9872355							
A1020	99.9872345	100.0000000	99.9872345	99.8957721				PHYSICS Percentile
A1050	99.9872345	100.0000000	99.9872345	99.8956720				of A1020 >A1050
A1001	0.0010000	0.0010000	0.0010000	0.0010000				PHYSICS Percentile
B1001	0.0010000	0.0010000	0.0010000	0.0010001				of B1001 >A1001

The Final Ranking / Merit:

RANK	ROLL NO
1.	B1020
2.	A1015
3.	B1015
4.	B1050
5.	A1020
6.	A1050
1	+
99999	B1001
100000	A1001

SUMMARY OF EXAMINATION PATTERN (Please see the text f							
01	Mode of Examination	Computer Based Test (CBT) [Online]					
02	Duration of Examination	2½ hours (Two Hours and Thirty Minutes)					
03	Date of Examination	Sunday, 04 th JUNE, 2017					
04	Number of Shifts	02 (Two)					
05	Timing of Examination	Morning Shift :- 10.00 AM to 12.30 PM Afternoon Shift :- 03.00 PM to 05.30 PM					
06	Allocation of shift	Random					
07	Location of Examination Centres	Tentatively 75 cities in India					
08	Language of Paper	English					
09	Type of Examination	Objective Type					
10	Number of Questions	One Paper of 200 (Two Hundred) Questions					
11	Type of Objective Questions	Multiple Choice Questions (MCQs)					
12	Distribution of Questions	Physics : 60 Chemistry : 60 Biology : 60 English Language & Comprehension : 10 Logical & Quantitative Reasoning : 10					
14	Marking Scheme	Correct Answer : Four marks (+)4 Incorrect Answer : 0 Unanswered : 0					
15	Method of Cut-Off	Category Minimum Percentile					
16	Method of determining merit	Overall merit by merging of Percentiles of Total scores of both shifts [First & Second shifts]					
17	Method of resolving ties	In the following order: Percentile in Biology Percentile Chemistry Percentile in Physics Percentile in English Language and Comprehension Percentile in Logical & Quantitative Reasoning Seniority by age					

DECLARATION OF RESULTS

The list of candidates who qualify for counselling to the M.B.B.S. course would be declared tentatively **On** or before **19.06.2017** (**Monday**). The marks/Percentile Scores of individual candidate will be made available on JIPMER Website www.jipmer.edu.in.

Requests for re-evaluation/re-checking will not be entertained under any circumstances.

Based on the result of the Competitive Entrance Examination, the following merit lists will be prepared based on Percentile Scores:

(Res), Dated 1st July 1998, it is clarified that only such SC/ST/OBC candidates who are selected on the same standard as applied to general candidates shall not be adjusted against reserved vacancies. In other words, when a relaxed standard is applied in selecting an SC/ST/OBC candidates, for example in the age-limit, experience, qualification, permitted number of chances in written examination, extended zone of consideration larger than what is provided for General category candidates etc. the SC/ST/OBC candidates are to be counted against reserved vacancies. Such candidates would be deemed as unavailable for consideration against the unreserved vacancies.

Therefore a reserved candidate will be considered on General Seat only if no relaxation of the eligibility level (i.e. % of marks) and at cut-off level in MBBS Entrance Examination is given.

- (b) Scheduled Caste Candidates list
- (c) Scheduled Tribe Candidates list
- (d) Other Backward Classes Candidates list
- (e) Pondicherry- UR Candidates list
- (f) Pondicherry OBC Candidates List
- (g) Pondicherry SC Candidates list
- (h) OPH Candidates List
- (i) Pondicherry- OPH Candidates List
- (j) NRI/OCI candidates List

In each category the total no. of candidate to be called for counseling will be **10 times** the **no.of seats available in each category.**

Individual letters will NOT be sent to the SELECTED CANDIDATES and to those who are placed in the waiting list. Please check the website for the lists. Candidates and parents are advised to browse the website periodically for updated information. They will be required to attend Counseling at the Institute at their own cost on the notified date.

OPH Candidates should attend the medical examination one day advance before the day of counselling scheduled in order to certify their eligibility against this category.

COUNSELLING OVERVIEW

REGISTRATION

BIOMETRIC FINGER PRINT VERIFICATION

IMAGE / PHOTO VERIFICATION

CERTIFICATE VERIFICATION

COUNSELLING

CANDIDATES MAY OPT EITHER JIPMER, PUDUCHERRY OR JIPMER KARAIKAL (OR) MAY OPT OUT

No sliding will be allowed from JIPMER, Puducherry to JIPMER, Karaikal and Vice-versa

Payment of admission fee on the same day of counselling

The Candidate may attend the next counselling

COUNSELLING PROCESS

- 1. The candidate called for counselling have to report at venue site at the time on the date as stipulated in the Call Letter.
- 2. Biometric finger print and image verifications of the candidate will be done on the day of counselling. If there is a mismatch, the candidate will NOT be permitted to attend the counseling apart from proceeding with legal action deemed fit by the Institution.
- 3. The Candidate should submit the following certificates along with one set of self-attested copies.
 - > Original Hall ticket with the sign and seal of the centre Representative/Invigilator
 - Rank Letter
 - ➤ Proof of Date of Birth (Birth Certificate or X Std. Certificate).
 - ➤ Pass Certificate of the qualifying examination.
 - > Statement of marks of the qualifying examination.
 - > Character and Conduct Certificate from the Head of the Institute last studied.
 - Residence Certificate issued by Revenue Authority not below the rank of Tahsildar.
 - ➤ In case of Other Backward Classes/ Scheduled Caste/ Scheduled Tribe, a Community Certificate, recently obtained from the competent authority a Revenue Officer not below the rank of Tahsildar.
 - ➤ Other Backward Classes (OBC) candidates should produce the required certificate as per the format in the Annexure.
 - Transfer Certificate from the Head of the Institution last studied.
 - ➤ In case of Puducherry residents, the Residence Certificate / Employer Certificate as required in the Prospectus.
 - ➤ Medical Certificate in case of OPH Candidate.
 - **Six Passport size colour** photographs recently taken.
 - > NON RESIDENT INDIAN
 - Recent NRI Status certificate of the parent or candidate issued by the Indian Embassy of the respective Country with the Embassy seal.
 - > OVERSEAS CITIZEN OF INDIA

Certificate of Registration for Overseas Citizen of India.

Note: If the certificates are in any other language, except in English, English Translation attested by a Gazetted Officer should be produced.

4. If the candidates' Biometric finger print, Image and Certificates are found in order, He / She is eligible to attend the counselling.

It is mandatory for all candidates to be physically present i.e in person for counseling on the day. No request for authorized representative on behalf of candidate will be entertained. If a candidate fails to come for counseling in person, she/he will be marked absent and her/his candidature will stand cancelled.

- ➤ In the counseling process, the seats to be filled by **General (UR)** & **Orthopedically Candidates (OPH)** would be filled up **first**, wherein the candidates would be called for counseling based on merit alone irrespective of whether they belong to UR, SC, ST or OBC.
- ➤ Next, reservation categories like SC/ST/OBC candidates will be counselled to fill up the seats earmarked for them in their respective categories.

 (During this process, if a candidate belonging to SC/ST/OBC who had taken admission under open (UR) of his/her choice for which he or she would be eligible as per the rules of reservation, the seat vacated by him or her in open (UR) competition shall be filled with a candidate from the same reservation category only, in order of merit).
- ➤ Next, the seats to be filled by UT of Puducherry UR/OBC/SC/OCI/NRI candidates will be counselled to fill up the seats earmarked for them in their respective categories.

 (During this process, if a candidate belonging to UT of Puducherry UR/OBC/SC candidates who had taken admission under open (UR) or reservation categories like SC/ST/OBC of his/her choice for which he or she would be eligible as per the rules of reservation, the seat vacated by him or her in open (UR) or reservation categories like SC/ST/OBC competition shall be filled with a candidate from the same reservation category only, in order of merit).

FIRST COUNSELLING

The first counselling for various categories will be in the following order and scheduled (Tentative) as detailed below:-

Sl. No	Order of Category	Counselling Date (Tentative)
1	OPH & P-OPH (Medical Examination)	27.06.2017
2	UR/OPH & P-OPH	28.06.2017
3	OBC/SC/ST	29.06.2017
4	Puducherry-UR/OBC/SC & NRI/OCI	30.06.2017

- ➤ In each category the total no. of candidate to be called for counseling will be 10 times the no.of seats available in each category.
- If a candidate has opted/chosen for JIPMER, Puducherry, he/ she will not be allowed to change JIPMER, Karaikal & vice versa. i.e Sliding will not be allowed from JIPMER, Puducherry to JIPMER, Karaikal and vice versa. He / She will not be eligible for the second counselling.
- ➤ If a candidate **who has not opted/chosen** in the first counselling. He/ She will be eligible to attend **the second counselling.**

SECOND COUNSELLING

- ➤ Second counselling will be held, if seats are vacant, as per date given in the prospectus. i.e 19th JULY 2017 (Tentative Date)
- ➤ The dates and eligible candidates shall be notified in JIPMER website and no personal intimation will be sent.
- A candidate who is absent at the time of first counseling will forfeit his / her chance for admission and will not be eligible for second counseling.
- ➤ A candidate who is present for the first counseling but does not opt / exercise option at his / her category rank will be eligible to attend second counseling.
- ➤ The order of the second counselling will be OPH/UR/OBC/SC/ST/Puducherry-UR/OBC/SC &NRI/OCI (Subject to availability of seats vacant)
- Any seat remaining vacant after the second counseling due to candidate's not opting/joining, will be available for the third counseling (**Tentative Date** -23.08.2017).
- ➤ Any seat remaining vacant after the third counseling due to candidate's not opting/joining, will be available for the Open counseling (Date will be intimated in JIPMER Website).
- ➤ <u>In Open Counseling</u>, All candidates who are eligible by the merit list can attend this open counselling irrespective of their previous attendance and counselling will be on the basis of merit rank.

ADMISSION:

Admission to all candidates is based on the merit, category of the candidates, and the availability of seats at the time of counseling.

All candidates should report on due date mentioned in their 'admission letter', failing which, they will forfeit the right of admission. At any time, if the competent authorities find that admission has been offered based on false/incorrect information/ documents and suppression of relevant facts, educational qualification or quota, the admission offered or the admission already completed shall be cancelled, irrespective of the stage of study of that course. Further, legal proceedings will also be initiated against such candidates for such action/(s). Hence, Candidates are warned against indulging in such action/(s), in their own interest. All parents are also requested to make note of the above provision, and take due care and diligence, in all matters concerning admission to the courses.

Normally no candidate, Indian or Foreign, will be admitted to the MBBS course beyond 30th September of the year of the admission. No candidate except foreign nationals will be admitted under any circumstances beyond 30th September of the year of admission. The candidates who are admitted after 30th September will be eligible for appearing in the First Professional Examination only with the next batch of students.

FEES STRUCTURE:

For Indian Nationals:

The following fees, subject to revision will be payable by each candidate:

ADMISSION FEES:

Sl.No.	Description	Fee in Rs.
1	Admission Fee (one time.)	4,000.00
2	Academic Fee (p.a.)	1,400.00
3	JIPMER Students Association Fee (p.a.)	2,000.00
4	Learning Resource Fee (p.a.)	2,000.00
5	Corpus Fund on Academic Fee (p.a.)	70.00
6	I.T. Charges	2,000.00
	TOTAL	11,470.00

The Academic fees should be paid by each candidate at <u>ACADEMIC</u> <u>SECTION, JIPMER</u> on the counseling day after the completion of counseling process.

HOSTEL CHARGES:

Sl.No.	Description	Fee in Rs.
1.	Establishment Charges (p.a)	6,000.00
2.	Hostel Caution Deposit	5,000.00
3.	Hostel Mess Deposit	3,000.00
	TOTAL	14,000.00

This hostel charges should be paid by the candidate after the allotment of Hostels and the same to be paid in the <u>ESTATE SECTION</u>, <u>JIPMER</u>.

ACADEMIC FEE FOR NRI / OCI CANDIDATES:

- An Academic fee of US \$75,000/- + Transaction charges as applicable. This will be one-time payment, for entire duration of the course, at the time of admission. Admission letter will be issued ONLY on confirmation of payment from the competent authority.
- Payment to be made in foreign currency by way of Demand Draft drawn in favour of the <u>Director</u>, <u>JIPMER</u>, <u>Puducherry payable at "PUDUCHERRY"</u>.
- Fees once paid will NOT be refunded under any circumstances.

HOSTEL ACCOMMODATION:

- 1. Separate Hostels for Boys & Girls
- 2. All students including NRI may avail a common hostel accommodation subject to availability. (Renovation Work is under Process)
- 3. Hostel Accommodation is primarily for non-Puducherry/Karaikal Candidate as the case may be.
- 4. Application for accommodation in the hostels should be in the prescribed form along with the assurance by the parent or guardian for the good conduct and behavior of the candidate during his/her stay in the hostel. Allotment of hostel will be first cum first serve basis and it will be done by the Warden on approval by the Director.
- 5. The rent for hostel accommodation including electricity charge is Rs.500/- per month per candidate in a double room and Rs.750/- per month for a single room.
- 6. Each student residing in the hostel has to pay a caution deposit of Rs.5,000/- which will be refunded after making deductions, if any, at the time the student leaves the hostel.
- 7. Common Mess facility is available. A deposit of Rs.3,000/- has to be paid in cash to the Warden of the hostel towards advance for boarding charges and Rs.6,000/- per year towards establishment charges.

CONDUCT AND DISCIPLINE:

• Student shall conform to a high standard of discipline and shall conduct himself, within and outside the precincts of the Institute, in a manner befitting the students of an Institution of national importance. He/She shall have the seriousness of purpose and shall in every way, train himself to a life of earnest endeavor and co-operation. He/She shall follow strict ethical standards. He/She shall show due courtesy and consideration to the employees of the Institute and Hostels, to his/her fellow students, respect to the wardens of the hostel and the teachers of the Institute and pay due attention and courtesy to visitors and patients in the attached hospital divisions of this seat of Medical Learning.

HONOUR CODE:

• In order to promote ethical behavior, JIPMER requires every student to agree to abide by the Honour Code. At the time of admission, every student has to sign the Honour Code. Violations of this code are taken very seriously and may result in suspension or expulsion. The admission will be withheld if Honour Code applicable to Institute and Hospital related activities is not duly signed and submitted at the time of admission with a copy to the respective department.

RAGGING:

- Ragging is banned in this Institute. If a student is found to have indulged in ragging in the past, or if it is noticed later that he/she has indulged in ragging, then he/she may be expelled from the Institute.
- SUPREME COURT RULES REGARDING ANTI RAGGING:

As per direction of the Hon'ble Supreme Court of India, the Government has banned ragging completely in any form inside and outside the campus and all the JIPMER authorities are determined not to allow any form of ragging. Whosoever directly or indirectly commits, participates in, abets or instigates ragging within or outside any of the JIPMER shall an FIR lodged against him/her and he/she will be suspended or rusticated from the institution and shall also be liable to be fined which may extend to Rs.10,000/-. In case the applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he/she has indulged in ragging, admission can be refused or he/ she shall be expelled from the educational institution. The punishment may also include, suspension from attending the classes withholding/ withdrawing fellowship/ scholarship and other financial benefits or withholding the result.

LEGAL JURISIDICTION:

- (i) If any person(s) or invigilator(s) engaged in the conduct of JIPMER Entrance Examination is found acting in a manner that would result in the leakage of the question paper(s) or attempt to use or help in the use of unfair means in this examination, he/she shall be liable to prosecution under the Indian Penal Code.
- (ii) The disputes, if any with regard to counselling and admission process after the Entrance Examination, etc. will be subject to the legal Jurisdiction of the Union Territory of Puducherry.

IMPORTANT NOTE

- 1. JIPMER reserves the right to make changes in the information provided in this Prospectus based on directives from competent authorities. This cannot be quoted for any sanction.
- 2. NOT withstanding the information given in this Prospectus JIPMER, has the ultimate right to decide on any issue as per its Rules and Regulations.
- 3. For any up-to-date information including changes in the datelines, seat matrix, etc., JIPMER website www.jipmer.edu.in may be checked from time to time.

PUDUCHERRY

Date:27/03/2017 DEAN (Academic)

ANNEXURE - I

Name of the 12th class examination and the affiliated University/Board:

- 1. Central Board of Secondary Education All India Senior School Certificate Examination.
- 2. Council for the Indian School Certificate Examination Indian School Certificate (Year 12) Examination.
- 3. Board of Intermediate Education, Andhra Pradesh Intermediate Examination.
- 4. Assam Higher Secondary Education Council Higher Secondary (+2) Examination.
- 5. Bihar Intermediate Council Bihar Intermediate Examination.
- 6. Board of Secondary Education, Chhattisgarh Higher Secondary School Certificate Examination.
- 7. Goa Board of Secondary & Higher Secondary Education Higher Secondary School Certificate Examination.
- 8. Gujarat Secondary Education Board, Gujarat Higher Secondary Certificate Examination (10+2 Pattern).
- 9. Board of School Education, Haryana Senior Secondary Certificate Examination.
- 10. Himachal Pradesh Board of School Education Senior Secondary (+2) Examination.
- 11. The Jammu & Kashmir State Board of School Education Higher Secondary Part II Examination, Jammu/Kashmir Region.
- 12. Jharkhand Intermediate Council, Jharkhand Intermediate Examination.
- 13. Board of Pre-University Examination, Karnataka Second Year Pre-University Examination.
- 14. Board of Higher Secondary Examination, Kerala Higher Secondary School Certificate Examination (10+2).
- 15. Board of Secondary Education, Madhya Pradesh Higher Secondary School Certificate Examination (10+2).
- 16. Maharashtra State Board of Secondary and Higher Secondary Education Higher Secondary Certificate Examination.
- 17. Council of Secondary Education, Manipur Higher Secondary Examination.
- 18. Meghalaya Board of School Education Higher Secondary School Leaving Certificate Examination.
- 19. Mizoram Board of School Education Higher Secondary School Leaving Certificate Examination.
- 20. Nagaland Board of School Education Higher Secondary School Leaving Certificate Examination.
- 21. Council of Higher Secondary Education, Orissa Higher Secondary Examination.
- 22. Punjab School Education Board Senior Secondary Certificate Examination (Part II).
- 23. Board of Secondary Education, Rajasthan Senior Secondary Examination.
- 24. Board of Higher Secondary Examination, Tamil Nadu Higher Secondary Examination.
- 25. Tripura Board of Secondary Education Higher Secondary (+2 Stage) Examination.
- 26. Board of Intermediate Examination, Telangana- Intermediate Examination
- 27. Board of Intermediate Examination, Uttaranchal Intermediate Examination.
- 28. Board of Intermediate Examination, Uttar Pradesh Intermediate Examination.
- 28. West Bengal Council of Higher Secondary Examination Higher Secondary Examination.
- 30. Any other examinations recognized by Association of Indian Universities, New Delhi which is equivalent to 12th Std. Examinations.

ANNEXURE - II

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)

			crimient of mala,	
This	s is to certify that Shr	i /Smt./Kum	Son/Daughter of	
Shri/	Smt	i /Smt./Kum of Village/Town_	District/Division	in the
		State belongs to the	Community which is	recognized as a
back	ward class under:			
(i)	Resolution No. 120 13/09/93.	11/68/93-BCC(C) dated 10/09/93 public	shed in the Gazette of India Extraordinary part I	Section I No. 186 dated
(ii)	Resolution No. 120 I No. 163 dated 20		ed 19/10/94 published in the Gazette of India Extr	aordinary part I Section
(iii) (iv)	Resolution No. 120	11/96/94-BCC dated 09/03/96.	in the Gazette of India Extraordinary part I Section	
(v)	Resolution No. 120 11/12/96.	11/44/94-BCC dated 06/12/96 publishe	d in the Gazette of India Extraordinary part I Sec	tion I No. 210 dated
(vi)		11/13/97-BCC dated 03/12/97.		
(vii)		11/99/94-BCC dated 11/12/97.		
(viii)		11/68/98-BCC dated 27/10/99.		
(ix)	Resolution No. 120 06/12/99.	111/88/99-BCC dated 06/12/99 publishe	d in the Gazette of India Extraordinary Part I Sec	tion I No. 270 dated
(x)	Resolution No. 120 04/04/2000.	111/36/99-BCC dated 04/04/2000 publis	hed in the Gazette of India Extraordinary Part I S	ection I No. 71 dated
(xi)	Resolution No. 120 21/09/2000.	111/44/99-BCC dated 21/09/2000 publis	hed in the Gazette of India Extraordinary Part I S	ection 1 No. 210 dated
(xii)		16/09/2000-BCC dated 06/09/2001.		
٠,		11/01/2001-BCC dated 19/06/2003.		
(xiv)		11/04/2002-BCC dated 13/01/2004.		
(xv)	Resolution No. 120 dated 16/01/2006.	111/09/2004-BCC dated 16/01/2006 pub	olished in the Gazette of India Extraordinary Part	I Section I No. 210
Shri/			ordinarily reside(s) in the	
		State.		
			/sections (Creamy Layer) mentioned in Column 3	
			No. 36012/22/93-Estt. (SCT) dated 08/09/93 whi	ich is modified vide OM
	,	Res.) dated 09/03/2004 or the latest no	tification of the Government of India.	
Date	ed :			

NOTE:

- **District Magistrate/Competent Authority Seal**
- 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 lst 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.

ANNEXURE - III

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

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

FORM OF SC/ST CERTIFICATE PRESCRIBED

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

CASTE CERTIFICATE

This	is	to	certify	that	Shri./Smt	./Kum	1.*	 	 				son	ı/dau	ghter*	• (ρf
				of villa	age/town*		 .	 •••••	 in	distr	ict/Divi	ision*	of	the S	State/U	Unic	n
Territo	ory*.				belongs	to th	ne	 	 	Caste	/Tribe	which	ı is	recog	gnised	as	a
Schedi	uled	Caste	Schedule	d 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 (Reorganization) 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, as amended by the SC & ST orders (Amendment) Act, 1976
- The Constitution (Dadra and Nagar Haveli) Scheduled Caste Order, 1962.
- The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962.
- The Constitution (Puducherry) 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/Sc	cheduled Tribe certificate issued to
Shri/Smt* father/mo	other 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 Tri	ibe* in the State/Union Territory*
issued by the	(name of prescribed authority) vide their I	No
Shri*/Smt*/Kum*		and/or his/her* family ordinary
reside(s) in village/ town*	of the State/Union Territory of	
		Signature
M		
Place		**Designation
Date	State/Union Territory	(With seal of Office)
* Please delete the words which are not appl	licable.	
1 please quote specific Presidential Order.		

% Delete the paragraph which is not applicable.

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

ANNEXURE - IV

FORMAT OF CERTIFICATES FOR UT OF PUDUCHERRY RESIDENTS QUOTA

1. Candidates seeking admission under UT of Puducherry residents' quota seats must furnish **PERMANENT INTEGRATED CERTIFICATE** as per G.O. M.s. No.13, Dt.24.2.2007. of the Department of Revenue & Disaster Management, Puducherry or separate certificate in the prescribed format issued by the concerned Taluk Office.

prescribed format issued by the concerned Taluk Office.				
	OR			
2a. Cer	tified that Shri. / Smt. / Kumari		has pass	ed the
S.S.L.C	/ Matric / Higher Secondary / any o	other higher pu	blic examination i	n the
year	and for that purpose	undergone acad	lemic studies continu	uously
for five	successive classes in the following recognize	d institution(s) in	UT of Puducherry.	
S.I No	Name of the Institution (s)		Date(s) attended	
1				
2				
Place: Date:		Signature of the	Head of the	
Date.		Institution last a	attended with office	
		Seal		
2b. C	Certified that the said Shri./Smt./Kumari			
has res	sided in the UT of Puducherry continuously	for five years d	luring the period of	study
mention	ned in the certificate 2(a) above.			
Place:				
Date:				
		Tahsildar/Depu Name of the		
		Name of the (Office		
	ron!			

[OR]

3a. Certified that Shri./Smt		- Father / Mother o	f
Shri./Smt./Kumariemployee/Central Government Employee/Employee which is a Public Sector Undertaking run wholly/sub	of		C
·	•	G	·
Administration and he /she is presently posted and se		Ť	
(Continuous THREE years is mandatory) (Please serving in UT of Puducherry).	indicate the dat	te from which he/s	ine nas been
Serving in Or or raddonerry).			
Place:	Name		
Date:	Designation	of Head of the Offic	е
	(Office S	Seal)	
3b. Certified that Shri. / Kumari		has passe	ed the Higher
Secondary(Qualifying Examination) from the following	owing Schools	in UT of Puduc	herry in the
yearand for that purpos	e undergone ac	ademic studies cor	ntinuously for
two successive classes in the said recognized inst	tution(s) located	d in the Regions of	f Puducherry/
Karaikal / Mahe / Yanam of UT of Puducherry.			
			7
Karaikal / Mahe / Yanam of UT of Puducherry. Name of the Institution (s)		Year(s) of Study]
		Year(s) of Study]
Name of the Institution (s)		Year(s) of Study]
		Year(s) of Study the Head of the st attended with off	ice
Place: Date:	Institution la seal	the Head of the st attended with off	
Place: Date: [OR] 4. Certified that Shri./Smt	Institution la seal	the Head of the st attended with off	
Place: Date: [OR] 4. Certified that Shri./Smt	Institution la seal	the Head of the st attended with off	
Place: Date: [OR] 4. Certified that Shri./Smt	Institution la seal	the Head of the st attended with off	
Place: Date: [OR] 4. Certified that Shri./Smt	Institution la seal C	the Head of the st attended with off Designation / disabled in action	
Place: Date: [OR] 4. Certified that Shri./Smt	Institution la seal Coe and was killed re declared any	the Head of the st attended with off Designation////////////////////////////////	
Place: Date: [OR] 4. Certified that Shri./Smt	Institution la seal Coe and was killed re declared any	the Head of the st attended with off Designation// disabled in action place in UT of Pudu	

ANNEXURE - V

Step 1: Registration

- Candidate must ensure that their mobile number is not registered with DND (Do Not Disturb) service.
- Login Credentials (User ID and Password) and Login Link will be sent to the registered Email and Mobile Number <u>after 5 minutes</u> post Registration. Please wait until you receive the SMS and Email.
- Candidate must check his/her Email Inbox, Junk mail and Spam after registration to get Login Credentials for complete Application process.

Step 2 :Login

- Click on the login link received via Email.
- Enter the User ID and Password to login.

Login Screen:

Step 3 : Click "Edit" to fill the Application Form

- Click on the "Edit" button which is available at the right top corner.
- Fill in all the details and click submit to proceed.

Application Screen

FINAL APPLICATION PAGE

Click here to Logout from the Login/Application page

Declaration

I hereby declare that I have carefully read the instructions and all the particulars stated in this application form are true and correct to the best of my knowledge and belief. If any of these information provided is found false/ incorrect, I shall abide by the actions and decisions taken by the Jawaharlal Institute of Postgraduate Medical Education & Research.

Candidate Signature

Version 12.03.00

ANNEXURE - VI

	EXAM CITIES FOR MBBS ENTRANCE EXAMINATION 2017							
1	Agarthala	26	Guntur		51	Mysore		
2	Aizwal	27	Gwalior		52	Nagercoil		
3	Ambala	28	Hissar		53	Nagpur		
4	Amritsar	29	Hooghly		54	Namakkal		
5	Asansol	30	Howrah		55	Patiala		
6	Belgaum	31	Hyderabad		56	Puducherry		
7	Bengaluru	32	Imphal		57	Rajahmundry		
8	Bhatinda	33	Indore		58	Ranchi		
9	Bhopal	34	Jabalpur		59	Salem		
10	Bhubaneswar	35	Jalandhar		60	Sangrur		
11	Bishnupur	36	Jamshedpur		61	Siliguri		
12	Chennai	37	Kalyani		62	Sonipat		
13	Cochin	38	Kannur		63	Shimoga		
14	Coimbatore	39	Karimnagar		64	Tezpur		
15	Cuttack	40	Kolkata		65	Thiruvannamalai		
16	Dehradun	41	Kottayam		66	Thoothukudi		
17	Delhi NCR	42	Kurnool		67	Tirunelveli		
18	Dibrugarh	43	Kurukshetra		68	Trichy		
19	Durgapur	44	Lucknow		69	Trissur		
20	Faridabad	45	Madurai		70	Trivandrum		
21	Gandhi Nagar	46	Mangalore		71	Vijayawada		
22	Ghaziabad	47	Mathura		72	Visakhapatinam		
23	Greater Noida	48	Meerut		73	Vizianagaram		
24	Gurgaon	49	Mohali		74	Warrangal		
25	Guwahati	50	Mumbai		75	Yamunanagar		

The exam venues will be in the perimeter of 25 to 30 kms from the main city. Hence, the candidates are advised to visit the exam venue one day prior to the exam date.

On the exam date, the candidates are advised to be in the centre two hours before the examination commence.

Last Date of On-line Registration for Applications : 03.05.2017 (Wednesday till 05.00 PM.)

JIPMER KARAIKAL

