

Information Booklet and Application Form

For Admission to

M.D./ M.S. COURSES - 2015

**INSTITUTE OF MEDICAL SCIENCES
BANARAS HINDU UNIVERSITY
VARANASI**

INTRODUCTION

Institute of Medical Sciences, Banaras Hindu University is among the top ten medical colleges in India. Institute has overall 134 PG seats for MD/MS; 50 percent of which (67 seats) are given to all India pool and remaining 50% seats are for internal students of Institute of Medical Sciences, Banaras Hindu University who have passed MBBS from this institute and have completed rotatory internship by 31st March 2015. Reservation policy on PG seats as per GOI rules.

- 1.1. All candidates have to apply to Institute of Medical Sciences, BHU Varanasi to seek admission to PG course.**
- 1.2. There is no separate entrance examination. Candidates who have appeared and qualified AIPGMEE-2015 are eligible for admission based on their rank in the above examination.
- 1.3. Those candidates who have not qualified AIPGMEE-2015 need not apply.**
- 1.4. Those who are ranked AIPGMEE-2015 result and those not ranked but qualified in above examination are eligible for application. Candidate has to upload the score card of AIPGMEE-2015.**
- 1.5. Duration of the courses: MD/MS: Three years from the date of admission.
- 1.6. Application Processing Fee:** UR/OBC=Rs.1500/- SC/ST/PH=Rs.1000/- to be deposited online gateway provided by Union Bank of India. There is also provision of Offline deposit of fees however, a copy of Bank deposit challan (original) is to be sent along with application print out by post or scanned copy by email imsbhupgadmission@gmail.com giving application details.
- 1.7. Foreign students seeking admission to PG course should communicate with Ministry of External Affairs, Govt. of India through their Embassy in India for nomination. No direct communication will be entertained

2. GENERAL INSTRUCTIONS, TERMS AND CONDITIONS

AIPGMEE -2015 is a qualifying-cum-ranking Examination notified under the provisions of Post Graduate Medical Education Regulations, 2000 by the Medical Council of India with prior approval of Government of India.

- 2.1. Candidates may kindly note that mere application to IMS BHU does not confer any automatic right to secure a Post graduate MD/MS seat. The selection and admission to Postgraduate seats in any medical institutions recognized for running MD/MS course as

per Indian Medical Council Act, 1956 is subject to fulfilling the admission criteria, eligibility, medical fitness and such criteria as may be prescribed by the respective universities, medical institutions, Medical Council of India, State/Central Government.

- 2.2. Applications of candidates producing false or fabricated information shall not be considered and candidates may be further debarred from appearing in any future examinations /admission to BHU Varanasi.
- 2.3. Processing Fee shall neither be carried forward to a future date nor refunded under any circumstances. Application once submitted cannot be withdrawn.
- 2.4. Information is liable to changes based on decisions taken by the NBE/ MoH & FW/ DteGHS from time to time. There is no equity or any rights that are /or deemed to be arising in favour of candidate.
- 2.5. IMS,BHU reserves the right to withdraw permission, if any, granted inadvertently to any candidate who is not eligible. Candidates' eligibility is purely provisional & is subject to the fulfillment of eligibility criteria as prescribed in this Information Bulletin.
- 2.6. Requests are not entertained for change in date for counselling. Candidates are advised not to canvass for or submit such representations.
- 2.7. Absentees from the counselling shall forfeit their processing fee. Candidates should ensure before applying for the registration that their MBBS degree is recognized as per provisions of Indian Medical Council Act. If it is found at any time that MBBS degree is not recognized, the candidature/result shall be cancelled/ deemed to be cancelled.

3. ELIGIBILITY CRITERIA FOR MD/MS Admission – 2015

- 3.1. The candidate must be an Indian Citizen.
- 3.2. A candidate, who holds M.B.B.S. degree from a recognized medical college or a foreign Medical degree included in the Schedules to the Indian Medical Council Act, 1956 and who has obtained full registration either from the Medical Council of India or any of the State Medical Councils after completing compulsory rotating internship shall be eligible to take this examination.

- 3.3. Candidates who have studied/passed MBBS from the state of Jammu & Kashmir and Andhra Pradesh are not eligible for 50% All India Quota. However, the candidates who were nominated by the Government of India (under central pool seats) to do MBBS from Medical Colleges in Andhra Pradesh and Jammu & Kashmir shall be eligible to apply for admission.
- 3.4. The candidates who have obtained MBBS degree from the Medical Colleges which are not recognized by Medical Council of India shall not be eligible for this test. However, a candidate who, after passing the final qualifying examination (MBBS or the foreign medical degree recognized by MCI), is undergoing 12-month compulsory rotating internship/practical training shall not be eligible for admission unless he/she has completed the compulsory rotating internship and obtained full registration on or before 31st March, 2015.
- 3.5. No request for relaxation of Compulsory Rotating Internship shall be accepted.
- 3.6. The dates indicated by candidates with regard to 12 months Compulsory Rotating Resident Internship i.e. starting date, completion date in the online application System shall be treated as final and candidates will be required to submit the original Compulsory Rotating Resident Internship completion certificate at the time of admission in allotted College.
- 3.7. The cut off dates for the recognition of the Medical Colleges from where the candidates have passed their MBBS Degree Course and completed compulsory rotatory Internship for the year 2015 will be 31st October, 2014. The Colleges recognized after this date will not be considered.
- 3.8. Registration with M.C.I./State Medical Council is necessary and its documentary proof should be furnished at the time of counselling and admission in allotted College.
- 3.9. Those candidates who have completed PG course in one subject is not eligible to do PG in another Subject.
- 3.10. Candidate only who has passed MBBS from Institute of Medical Sciences, BHU in December -2013 and supplementary batch by 31.3.2014 and has completed compulsory rotatory internship before 31.03. 2015 will be considered for admission to PG course-2015 BHU internal quota pool provided candidate has appeared and qualified AIPGMEE-2015 examination. Internal Candidates who are already pursuing PG course under BHU internal quota/passed MBBS in academic year 2012-13 are not eligible for admission to PG course-2015 under BHU internal quota.

- 3.11. Number of PG Seats (MD/MS) offered to applicants are those which left over PG seats after seat allotment to internal students. So status of seat and number of seat will only be known after final round of counselling to internal students. Please keep visiting the website for updates.

IMPORTANT NOTICE FOR Category PH CANDIDATES

The qualified loco-motor disabled candidates should get themselves certified at one of the under mentioned Disability Assessment Boards, constituted at the four metro- cities:

- (i) Vardhman Mahavir Medical College & Safdarjang Hospital, Ansari Nagar, (Ring Road), New Delhi-110029.
- (ii) All India Institute of Physical Medicine and Rehabilitation, Hazi Ali, Park, K. Khadye Marg, Mahalaxmi, Mumbai-400 034.
- (iii) Institute of Post Graduate Medical Education & Research, 244, Acharya, J.C. Bose Marg Kolkata-20.
- (iv) Madras Medical College, Park Town, Chennai - 600003.

The Locomotor Disabled (LD) candidates are required to bring their treatment papers related to their disability, including the investigation reports, at the time of reporting to the above mentioned designated institute for such disability certificate. The Locomotor Disabled (LD) Candidates are required to mention their PH sub-category in the following manner while registering for the On-line counselling.

PH-1: Candidates with locomotor disability of lower limbs from 50% to 70% {Certified by one of the Disability Assessment Boards constituted at 4 metro cities}.

PH-2: Candidates with locomotor disability of lower limbs between 40% to less than 50% {Certified by one of the Disability Assessment Boards constituted at 4 metro cities}.

FREQUENTLY ASKED QUESTIONS

Q.1.: How many seats are available for PG course to external students?

Ans.: There are total of 134 seats for PG courses; out of which 67 seats have been given to all India quota for Online counselling for which one may visit MCC web site. However remaining 67 seats are for internal students of BHU who have qualified AIPGMEE-2015; left over seats of this internal quota will be offered to external students as per rank in AIPGMEE-2015. Kindly keep on seeing our web site for updates (www.bhu.ac.in/ims, <http://imsbhu.formzero.in>)

Q.2.: What documents are required at the time of joining in allotted Medical / Dental College?

Ans.: Original document for admission to Post-graduate Medical Courses for admission to 50% of total seats on all-India basis required at the time of joining in allotted Medical College are as mentioned below.

- i. Admit Card issued by NBE or AIIMS.
- ii. Result/Rank letter issued by NBE or AIIMS.
- iii. Mark Sheets of MBBS 1st, 2nd and 3rd Professional Examinations.
- iv. MBBS Degree Certificate.
- v. Internship Completion Certificate/Certificate from the Head of Institution or College that the candidate will be completing the Internship by **31st March, 2015**.
- vi. Permanent/Provisional Registration Certificate issued by MCI / State Medical Council.
- vii. High School/Higher Secondary Certificate/Birth Certificate as proof of date of birth.
- viii. Candidates allotted seat must carry one of the identification proof (ID Proof) to the allotted college at the time of admission (as mentioned in the Information Bulletin published by the National Board of Examinations for AIPGMEE-2015 i.e PAN Card, Driving License, Voter ID, Passport or Aadhar Card).
- ix. The Candidate should also bring the following certificate, if applicable :
 - (a) SC/ST Certificate issued by the **competent authority** (in the format as specified in the prospectus) and should be in English or Hindi language. Sub caste 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. The OBC candidates **should not belong to Creamy Layer**. The OBC certificate must be in the format as mentioned in the prospectus.
 - (c) Orthopedic Physical Disability Certificate issued from duly constituted and authorized Medical Board. *No other PH certificate, issued by any other Authorities / Hospital will be entertained.*

Important Note

Candidates without original certificates/documents shall not be allowed to take admission in allotted Medical College.

However those candidates who have deposited their original documents with any other Institutes/Colleges/ Universities and have come for admission with a certificate from admitted college stating that "their original certificates are deposited with the Institute/College/University and will be returned to candidates who are selected in IMS, BHU" shall ONLY be considered for admission procedure. An undertaking by the provisionally admitted candidate will have to be given during the paper checking in writing stating that they will deposit the originals within 15 Days.

Q.3.: If I get an up-graded seat during second/ third round can I join that college directly?

Ans.: No, you will have to get a relieving letter from the earlier institute/ college generated online, before you can join the next college / institution.

Q.4.: In case I get an upgraded seat but in the same college, because of change of category, (e.g. from SC / ST / OBC to UR category) do I have to take admission on the allotted seat again?

Ans.: Yes, you have to get a relieving letter generated on-line for the earlier seat and then get an admission letter again generated on-line for the upgraded category seat from the concerned institution; otherwise your seat would be cancelled and allotted to another candidate or surrendered to state quota.

Q.5.: At the time of admission will my original certificates be retained by the institution?

Ans.: Yes, all the institutions have been instructed to retain original certificates of admitted students and release them only on up-gradation of the seat or resignation by the candidate.

Kindly also see the FAQ on AIPGMEE-2015 NBE website for other details