

Route from Railway Station to AIIMS, Jodhpur

All India Institute of Medical Sciences Jodhpur

Student Information Booklet MBBS 2017

Welcome to AIIMS, Jodhpur

AIIMS, Jodhpur is one of the six new AIIMS established as apex healthcare institutes by the Ministry of Health & Family Welfare, Government of India under the Pradhan Mantri Swasthya Suraksha Yojna (PMSSY). These institutes have been established with the aim of correcting regional imbalances in quality tertiary level healthcare in the country, and attaining self-sufficiency in graduate and postgraduate medical education and training. AIIMS, Jodhpur imparts both undergraduate and postgraduate medical education in all branches of medical science and related fields, along with nursing and paramedical training to bring together in one place educational facilities of the highest order for the training of personnel in all branches of health care activities.

Mission Statement

To establish a centre of excellence in medical education, training, health care and research imbued with scientific culture, compassion for the sick and commitment to serve the underserved.

DIRECTOR'S MESSAGE

I welcome all new students to AIIMS, Jodhpur.

Every great dream begins with a dreamer. Always remember that you have, within you, the strength, the patience and the passion to reach for the stars. You are the future of medical profession.

AIIMS, Jodhpur aims to be one of the finest institutes of medical education and research. As students, you will get the best possible practical exposure through its multi-speciality and super speciality hospital supported by the finest and state of the art laboratories. Medical education will be imparted by eminent faculty chosen from all over India and abroad.

AIIMS, Jodhpur will not only make you the finest doctors but also develop your personality as humble and modest human beings with a passion to serve the mankind.

My best wishes to you for a bright and successful career ahead.

Dr. Sanjeev Misra

MS, MCh, FRCS (Eng), FRCS (Glasgow),
FACS (USA), FICS, FAMS, FNASc

About Jodhpur

Jodhpur is the second largest city in the Indian state of Rajasthan. It is located 335 kilometres (208 miles) west from the state capital, Jaipur and 200 kilometres (124 miles) from the city of Ajmer. It was formerly the seat of a princely state of the same name, the capital of the kingdom known as Marwar. Jodhpur is a popular tourist destination, featuring many palaces, forts and temples, set in the stark landscape of the Thar desert.

The city is known as the "Sun City" for the bright, sunny weather it enjoys all year. It is also referred to as the "Blue City" due to the blue-painted houses around the Mehrangarh Fort. The old city circles the fort and is bounded by a wall with several gates. However, the city has expanded greatly outside the wall over the past several decades. Jodhpur lies near the geographic centre of Rajasthan state, which makes it a convenient base for travel in a region much frequented by tourists.

Jodhpur History

Jodhpur history revolves around the Rathore Clan. Rao Jodha, the chief of the Rathore clan, is credited with the origin of Jodhpur in India. He founded Jodhpur in 1459. The city is named after him only. It was previously known as Marwar. The Rathores were driven out of their original homeland, Kaunaj, by Afghans. They fled to Pali, near to the present day Jodhpur. Rathore Siahaji married the sister of a local prince. This helped the Rathores to establish and strengthen themselves in this region. In some time they ousted the Pratiharas of Mandore, just 9 km off today's Jodhpur. Initially, Mandore served as their capital, but, by 1459, Rathores felt a need for a secure capital. This led to the formation of Jodhpur, the Sun City, by Rao Jodha. The Rathores enjoyed good relations with all the Mughals, except Aurangzeb. Maharaja Jaswant Singh even supported Shahjahan in his struggle for succession. After Aurangzeb's death, Maharaja Ajit Singh drove out Mughals from Ajmer and added it to Marwar (now Jodhpur).

Under the reign of Maharaja Umed Singh, Jodhpur grew into a fine modern city. During the British Raj, the state of Jodhpur was the largest in Rajputana, by land area. Jodhpur prospered under the British Raj. Its merchants, the Marwaris, flourished endlessly. They came to occupy a dominant position in trade throughout India.

In 1947 India became independent and the state merged into the Union of India. Jodhpur became the second city of Rajasthan.

Hospital Services at AIIMS, Jodhpur

OPD Services at AIIMS, Jodhpur

OPD services: The Outpatient Department (OPD) at AIIMS, Jodhpur is completely paperless from the day of its inception. The OPD occupies a very important value in any Institute or hospital and is considered to be a window to the Hospital care. OPD in a Medical Institute has broadly 3 roles- Patient care, medical education and research.

Patient Care: The patients in OPD need compassionate care, clear communication and convenience. AIIMS Jodhpur endeavor to provide this along with counselling for the patients.

Education: The OPD is the most appropriate place for education- both for patients and for healthcare professionals

Research: Availability of Computerised Patient Management System (CPMS) has opened a new facet for conducting research in OPD and IPD setting.

Inpatient Department (IPD) Services

The IPD Services at AIIMS, Jodhpur are totally paperless from the very beginning. Hospital services especially Inpatient Department form the significant component of the scope of All India Institute of Medical Sciences at Jodhpur. Inpatient Department (IPD) is important not only towards providing advanced treatment to sick patients but is also essential for providing quality undergraduate training for our MBBS, B.Sc (Nursing) & PG students.

Diagnostic Services

The departments of Biochemistry, Microbiology, Pathology & Radiology departments have state of the art Lab and technology to augment clinical diagnosis with precision.

Medical Education at AIIMS Jodhpur

Globally the training of medical graduates is transitioning from knowledge and skill based curricula to “Competency based Medical Education”. As a premier Institute, AIIMS not only needs to be a leader in Health services but also to be a Centre of excellence in Medical Education Technology (MET) in Western India the country. The mandate for AIIMS is to produce evidences towards innovative education technology which improves learning and aligns this to the need of the society. AIIMS Jodhpur is using newer pedagogical techniques to achieve its mandate.

Central Facilities

Central Library

With the start of the Academic Session in 2012, a Central Library was established at the Institute. It houses various books on Medical and Nursing subjects and also has computer terminals for the use of Faculty and students. The library is wifi enabled. It has more than 2500 medical text and reference books and about 500 books on Nursing. More than 80 online e-journals have been subscribed to by the library. In March 2016, the library became a member of the ERMED Consortium initiated by NML, New Delhi. Through this portal, access to 243 online e-journals across various specialities has been made possible. The library also has a separate wing for e-classroom wherein different subjects are taught using various simulation and software modules.

Central Mess

The fully air-conditioned Mess caters to both the boys and the girls students. The Mess provides clean and hygienic food to the students with comfortable seating arrangements.

Recreational Facilities

Institute has facilities for both outdoor & Indoor games for recreation of students.

In order to promote overall growth of the students, the Institute has floodlit badminton, basketball and tennis courts along with a football cum cricket ground.

The common rooms have facilities for games like table tennis, chess, carom etc. The common room also has adequate seating arrangements with television.

Outline of MBBS Course at AIIMS Jodhpur

Sem	1 st lecture	2 nd lecture	Clinical/ practical postings	Small group/ demo/tutorial/ practical	Remarks
1 st	Anatomy, Physiology, Biochemistry	Anatomy, Physiology, Biochemistry	Practical classes- Anatomy, Physiology and Biochemistry	Anatomy, Physiology, Biochemistry	3 weeks Foundation /Orientation classes (2-4 clinical subjects)
2 nd	Anatomy, Physiology, Biochemistry	Anatomy, Physiology, Biochemistry	Anatomy, Physiology, Biochemistry	Anatomy, Physiology, Biochemistry	
3 rd	Pathology, Pharmacology, Microbiology, Forensic Medicine, Community Medicine & Family Medicine	Pathology, Pharmacology, Microbiology, Forensic Medicine, Community Medicine & Family Medicine	Orientation to clinical, Medicine, surgery (15 hourly lectures and clinical rotation mainly under Surgery and Medicine)		
4 th	Medicine, Surgery, Pathology, Pharmacology, Microbiology, Forensic Medicine, Community Medicine & Family Medicine	Pathology, Pharmacology, Microbiology, Forensic Medicine, Community Medicine & Family Medicine			Urban health postings 4 weeks FHAS-1/week
5 th	Medicine, Surgery, Pathology, Pharmacology, Microbiology, Forensic Medicine, Community Medicine & Family Medicine	Pathology, Pharmacology, Microbiology, Forensic Medicine, Community Medicine & Family Medicine	Medicine- 20 days; Surgery-20 days; Paed-20 days; Psychiatry 20 days; OBG 20 days; emergency -15 days; Forensic Medicine (Emergency relevant to Forensic Medicine) 15 days. 2nd Professional exams in December	Integrated teaching relevant to 2 nd professional subjects and clinical subjects including Surgery, Medicine, Pediatrics, ENT, Ophthalmology	Urban health postings 4 weeks (students will manage common ailments, medico-social problems, counseling, pattern and utilization of referral, study existing health care services.)

Academic Calendar of MBBS at AIIMS Jodhpur

Sem	1st lecture	Clinical/ practical postings	2nd Lecture	Small group/ demo/tutorial/ practical	Remarks
6 th	Medicine, Surgery, Pediatrics, OBG	Med-20 days, Psychiatry-20 days, Ophth-20 days, Surg-20 days, Paed-20 days, OBG-20 days	Medicine, Surgery, OBG, CM & FM, Pulmonary Medicine	Mon-Ophthal Tues- CMFM Wed- Surgery Thurs- Medicine Fri- OBG	
7 th	Dental, Radiodiagnosis, Dermatology, ENT, Orthopedics	Rural-40 days; Dental 10 days; Radiodiagnosis-7 days; Radiotherapy-7 days Anaesthesia-20 days Dermatology, Transfusion Medicine, PMR etc.- 20 days; Casualty-20 days ENT-20; Orthopedics 20 days	NIL	Mon- Ortho Tues-ENT Wed-Derma Thurs- Med Fri-OBG	Rural posting of 6 weeks
8 th	Medicine, Psychiatry, Ophthalmology, Surgery, Paediatrics, OBG	Medicine-40 days Psychiatry-40 days Ophthalmology- 40 days Surgery-40 days Paed-20 days OBG- 20 days	Medicine, Psychiatry, Ophthalmology, Surgery, Paediatrics, OBG	Mon- Pediatrics Tues- CMFM Wed- Surg Thurs- Med Fri- OBG	
9 th	Medicine, Surgery, OBG, Pediatrics, CM & FM	Medicine- 15 days Surgery 15 days OBG-15 days Paed- 15 days CMFM- 15 days	Medicine, Surgery, OBG, Pediatrics, CM & FM	Mon- Pedia Tues- CMFM Wed- Surgery Thurs- Medicine Fri- OBG	
			Preparation leave- October November- Pre-Final Professional exams. Nov/Dec- Final Prof exam		

*The Academic Calendar and Teaching Program is subject to revision.

Sem	Jan	Feb	March	April	May	June	July	Aug	Sept	Oct	Nov	Dec
1 st								Admission; orientation/foundation				End semester exam (Dec/Jan) Last week Dec- Vaccination
2 nd	LECTURE/SMALL GROUP/ DEMO/TUTORIAL/PRACTICAL Anatomy, Physiology, Biochemistry			LECTURE/SMALL GROUP/ DEMO/TUTORIAL/PRACTICAL Anatomy, Physiology, Biochemistry		3 rd week June End Semester Exams 4 th Week of June- preparatory leave	2 nd , 3 rd week of July 1 st Professional exams					
3 rd								8:0 AM LECTURE- 2:4 PM PRACTICAL 2nd Prof Subject (Pathology/Microbiology/ Forensic Medicine/Pharmacology/ CMFM) 10-1 PM CLINICAL POSTING (Ambulatory Clinical Postings with PBL)				End Semester Exam (Dec/ Jan) Last week Dec- Vaccination
4 th	8:0 AM LECTURE- 10:30 PM CLINICAL POSTING, 2:4 PM PRACTICAL, 2 nd Prof Subject (Pathology/Microbiology/Forensic Medicine/Pharmacology)					Vacation 1 st June-30 th June (1Month)						
5 th								8:30 AM LECTURE- 10:30 AM CLINICAL POSTING, 2:4 PM PRACTICAL Forensic Medicine/Pharmacology 2 LECTURES on Essential Clinical Practice CLINICAL POSTING- Medicine/ Pediatrics/Surgery/Ortho/FM INTEGRATED TEACHING/UNCL with Clinical Subjects				(Last week of Nov/ Dec) 2 nd Professional Exams
6 th	8:9 AM 12:00 PM LECTURE (09:42 PM CLINICAL POSTING, 2:4 PM PRACTICAL/DEMO, 6:57 PM EVENING CLINICS Medicine/ Pediatrics/Ophthalmology/CMFM INTEGRATED TEACHING/ PBL with Clinical Subjects					Vacation 1 st June-30 th June (1Month)						
7 th								8:9 AM LECTURE (09:00 PM CLINICAL POSTING, 2:4 PM PRACTICAL/DEMO/ TUTORIAL/SGD 6:57 PM EVENING CLINICS				
8 th	8:9 AM 12:00 PM LECTURE (09:42 PM CLINICAL POSTING, Short Postings 8:45 AM- Cardiology/Pulmonary Medicine/Orthopedics /Oncology, OBG, Dermatology, Venereology/Radiology, ENT/Neurosurgery Medicine/ Pediatrics / Surgery/ OBG/ Ophthalmology INTEGRATED TEACHING/UNCL with Clinical Subjects 2:4 PM PRACTICAL/DEMO/TUTORIAL/SGD 6:57 PM EVENING CLINICS					Vacation 1 st June-15 th June (15 days)						
9 th								8:9 AM 12:00 PM LECTURE (09:12 PM CLINICAL POSTING, 2:4 PM PRACTICAL/DEMO 6:57 PM EVENING CLINICS Medicine/ Pediatrics / Surgery/ OBG/ CMFM				Pre-prof exam (Oct/Nov) Final Prof Exams (Nov/Dec)
SPORTS FESTIVAL : TEJAS - 1ST WEEK OF SEPTEMBER												
CULTURAL FESTIVAL : ASTERION -1ST WEEK OF APRIL												
One year Compulsory Rotatory Internship (January-December)												

**Timings: Clinical Posting: 11 AM to 1 PM
First Floor 'A' Block, Batch (1 - 25)**

Dates	Batch	Radio Oncology	General Surgery	ENT	Urology
1-7 November	A	1 - 6	7 - 12	13 - 18	19 - 25
8-14 November	A	19- 25	1 - 6	7 - 12	13 - 18
15-21 November	A	13 - 18	19- 25	1 - 6	7 - 12
22-31 November	A	7 - 12	13 - 18	19- 25	1 - 6

*Six students will be posted in each Department

** Clinical postings should be focussed on history taking, observation, and basic clinical skills

**Timings: Clinical Posting: 11 AM to 1 PM,
Ground Floor 'B' Block, Batch (26 -50)**

Dates	Batch	Medicine	Pulmonary Medicine	Cardiology	Nephrology	Endocrinology
1-7 November	B	26 - 30	31 - 35	36 - 40	41 - 45	46- 50
8-13 November	B	46 - 50	26 - 30	31 - 35	36 - 40	41 - 45
14-19 November	B	41 - 45	46 - 50	26 - 30	31 - 35	36 - 40
20-26 November	B	36 - 40	41 - 45	46 - 50	26 - 30	31 - 35
27-31 November	B	31 - 35	36 - 40	41 - 45	46 - 50	26 - 30

*Five students will be posted in each Department

** Clinical postings should be focussed on history taking, observation, and basic clinical skills

**Timings: Clinical Posting: 11 AM to 1 PM
Ground Floor 'C' Block, Batch (51-75)**

Dates	Batch	Orthopaedic	Ophthalmology	Dental
1-10 November	C	51-58	59-66	67-75
11-20 November	C	67-75	51-58	59-66
21-30 November	C	59-66	67-75	51-58

*Eight students will be posted in each Department

** Clinical postings should be focussed on history taking, observation, and basic clinical skills

**Timings: Clinical Posting: 11 AM to 1 PM
First Floor 'B' Block, Batch (76-100)**

Dates	Dermatology	Paediatrics	Gynaecology	Psychiatry	Ped. Surgery
1-6 November	76 - 80	81 - 85	86 - 90	91 - 95	96 - 100
7-13 November	96 - 100	76 - 80	81 - 85	86 - 90	91 - 95
14-19 November	91- 95	96 - 100	76 - 80	81 - 85	86 - 90
20-25 November	86 - 90	91- 95	96 - 100	76 - 80	81 - 85
26-31 November	81 - 85	86 - 90	91- 95	96 - 100	76 - 80

*Five students will be posted in each Department

** Clinical postings should be focussed on history taking, observation, and basic clinical skills

Time Table for 04th Semester					
Days	08:00-09:00	09:00-10:00	10:00-01:00	01:00-02:00	02:00-04:00
Monday	Lecture on Clinical Subject	Pathology	Clinical Posting	Lunch Break	Pathology Batch A FMT Batch B
Tuesday	Lecture on Clinical Subject	Microbiology	Clinical Posting		Pathology Batch B FMT Batch A
Wednesday	Community Medicine and Family Medicine	Pathology	Clinical Posting		Pharmacology
Thursday	Microbiology	Pharmacology	Clinical Posting		Microbiology Batch A CMFM Batch B
Friday	FMT	Pharmacology	Clinical Posting		CMFM Batch A Microbiology Batch B
Saturday	Community Medicine and Family Medicine	Integrated Teaching			*****

MBBS Teaching IVth Semester January - May

DAY	8.00-9.00	9.00-10.00	10.00 AM-1.00 PM	1-2 PM	2-4
Monday	Surgery*	2 nd Prof Subjects	Clinical Posting	Lunch	Demo 2 nd Prof Subjects
Tuesday	Medicine*	2 nd Prof Subjects	Clinical Posting	Lunch	Demo 2 nd Prof Subjects
Wednesday	2 nd Prof Subjects	2 nd Prof Subjects	Clinical Posting	Lunch	Demo 2 nd Prof Subjects
Thursday	2 nd Prof Subjects	2 nd Prof Subjects	Clinical Posting	Lunch	Demo 2 nd Prof Subjects
Friday	2 nd Prof Subjects	2 nd Prof Subjects	Clinical Posting	Lunch	Demo 2 nd Prof Subjects
Saturday	Integrated teaching and Uncle 2 nd Prof Subjects				

Clinical posting - OPD/WARD/OTs/Field
Lectures on Essentials of Clinical Practice

Clinical Rotations:

DATES -: 2017	MEDICINE	SURGERY	OBG	PEDIATRICS	CMFM
January	A	B	C	D	E
February	E	A	B	C	D
March	D	E	A	B	C
April	C	D	E	A	B
May	B	C	D	E	A

Ward leaving test at end of each clinical posting and mid/end semester exams in 2nd Prof Subjects a per the schedule.

Batch Distributions:

A= 1-20; B=21-40; C=41-60; D=61-80; E=81-100

Time Table for 05th Semester					
Days	08:00-09:00	09:00-10:00	10:00-01:00	01:00-02:00	02:00-04:00
Monday	Lecture Surgery	Pathology	Clinical Posting	Lunch Break	Pathology/Microbiology
Tuesday	Lecture Internal Medicine	Microbiology	Clinical Posting		Pathology/Microbiology
Wednesday	Community Medicine and Family Medicine	Pathology	Clinical Posting		Pahramacology/FMT
Thursday	Microbiology	Pharmacology	Clinical Posting		Tutorial by rotations 1. Pathology 2. Microbiology 3. Pharmacology 4. FMT
Friday	FMT	Pharmacology	Clinical Posting		FMT/ Pharmacology
Saturday	Theme based integrated classes (LT-2)		Unconventional Learning Experience		-----

Time Table MBBS Semester V

Days	8.00- 9.00	9.00- 10.00	10.00-1.00	1.00-2.00	2.00- 4.00
Monday	Lecture Surgery	Pathology	Clinical Posting	Lunch Break	Pathology/Microbio
Tuesday	Lecture Internal Medicine	Microbiology	Clinical Posting		Patho/ Microbiology
Wednesday	Community Medicine and family medicine	Pathology	Clinical Posting		Pharmacology/FMT
Thursday	Microbiology	Pharmacology	Clinical Posting		Tutorial by rotations 1. Patho 2. Micro 3. Pharma 4. FMT
Friday	FMT	Pharmacology	Clinical Posting		FMT/Pharma
Saturday	Theme based integrated classes (LT-2)		Unconventional Learning Experience		-

**Clinical Postings
MBBS Vth Semester (1st July- 10th October)
OPD/Wards 10.00 AM to 1.00 PM**

DEPARTMENT	Medicine	Surgery	Pediatrics	OBG	Psychiatry
Dates					
1-20 July	A	B	C	D	E
21 July- 10 August	B	C	D	E	A
10- 31 August	C	D	E	A	B
1-20 September	D	E	A	B	C
21 September- 10 October	E	A	B	C	D

*Ward leaving at end of postings will constitute the internal assessment (Practical)

Batches:

A-1-20; B- 21-40; C- 41-60; D- 61-80; E- 81-100

**Clinical postings for Forensic Medicine
October- November (10 am- 1 pm)**

Department	Forensic medicine	*ICUs	*OTs
11-25 October	A1 A2	B1	B2
25 October- 10 November	B1 B2	A1	A2

Batches : -

A1- 1-25 A2- 26-50 B1- 51-75 B2- 76-100

*Note: During the ICU and OT postings, emphasis will be on application of medico-legal information in patient management including study of consent forms, process and prescriptions

**MBBS- Vth Semester (1st July- 10th November)
Clinical Postings -10.00 AM to 1.00 PM**

DEPARTMENT Dates	Medicine	Surgery	Forensic Medicine	OBG	Psychiatry
1-20 July 2017	A	B	C	D	E
21 August- 10 August	B	C	D	E	A
11 August 31 August	C	D	E	A	B
1 September 20 September	D	E	A	B	C
21 September 15 October 2017**	E	A	B	C	D
16 October onward - Dec.	Revision /Preparation of Exam/ Term exam/ 2 nd Prof. Exam				

*Ward leaving at end of postings will constitute the internal assessment (Practical).

** This posting will have holidays.

Batches:

A-1-17; B- 18-34; C- 35-51; D- 52-68; E- 69-85; F- 86-100

MBBS Teaching VI Semester Jan-June

Days	8-9	9-12	12-1	1-2	2-4 (Demo- integrated)	6-8PM
Monday	Medicine	Clinical Ward/OT	Pulmonary med	lunch	Ophthalmology	Evening teaching
Tuesday	Surgery	Clinical Ward/OT	Community Medicine	lunch	Medicine	Evening teaching
Wednesday	OBG	Clinical Ward/OT	Surgery	lunch	Surgery	Evening teaching
Thursday	Ophthalmology	Clinical Ward/OT	Medicine	lunch	OBG	Evening teaching
Friday	Psychiatry	Clinical Ward/OT	OBG	lunch	Pediatrics	Evening teaching
Saturday	Integrated & PBL			lunch		

Dates of postings	Medicine	Surgery	OBG	Pediatrics	Psychiatry	Ophthalmology
5- 25 Jan	A	B	C	D	E	F
27 Jan- 15 Feb	F	A	B	C	D	E
16 Feb- 10 MARCH	E	F	A	B	C	D
11 march- 5 APRIL	D	E	F	A	B	C
06 April- 30 APRIL	C	D	E	F	A	B
1MAY- 25 MAY	B	C	D	E	F	A
Theory Examination May						

Batches division from January -June

A= Roll 1-9B= Roll 10- 17C= Roll 18- 25D= Roll26-33E= Roll 34- 41F=Roll 42-50

Time Table for VII Semester MBBS

Days	8.00- 9.00	9.00-1.00	2.00 - 4.00	Remarks
	Lecture	Clinical postings	Demo, SGD, tutorial, practical sessions in subject posted in morning	CM&FM Postings will be from 10 AM to 3 PM or Residential with no morning lecture
Mondays	Dental/ Anesthesia (alternate Mondays)	Clinical postings	Demo, SGD, tutorial, practical sessions in subject posted in morning	CM&FM Postings will be from 10 AM to 3 PM or Residential with no morning lecture
Tuesday	Radiodiagnosis/ Radiotherapy (Alternate Tuesdays)	Clinical postings	Demo, SGD, tutorial, practical sessions in subject posted in morning	CM&FM Postings will be from 10 AM to 3 PM or Residential with no morning lecture
Wednesday	ENT	Clinical postings	Demo, SGD, tutorial, practical sessions in subject posted in morning	CM&FM Postings will be from 10 AM to 3 PM or Residential with no morning lecture
Thursday	PMR	Clinical postings	Demo, SGD, tutorial, practical sessions in subject posted in morning	CM&FM Postings will be from 10 AM to 3 PM or Residential with no morning lecture
Friday	Orthopaedics	Clinical postings	Demo, SGD, tutorial, practical sessions in subject posted in morning	CM&FM Postings will be from 10 AM to 3 PM or Residential with no morning lecture
Saturday	Integrated teaching	UNCLE		

Clinical Postings VIIIth Semester July - December

Departments	Dentistry	Anesthesia	Orthopedics	Radio-Diagnoses	Radio-Therapy	Contemporary Clinical Postings @	ENT	Casualty posting	CM & FM	
1 July -20 July (20 DAYS)	A1-10 DAYS A2-10 DAYS	A2 10 DAYS A1 10 DAYS	B	C1 C2	C2 C1				D	
21 July- 10 Aug						A	B	C	D	
11 Aug- 31 Aug 2017	B1-10 DAYS B2- 10 Days	B2 10 DAYS B1 10 Days	C	D1 D2	D2 D1				A	
1 Sep- 20 Sep						B	C	D	A	
...	C1 10 Days C2 10 Days	C2 10 days C1 10 days	D	A1 A2	A2 A1				B	
16 Oct- 10 Nov**						C	D	A	B	
11- 30 Nov	D1 10 days D2 10 days	D2 10 days D1 10 days	A	B1 B2	B2 B1				C	
1 December- 22 December						D	A	B	C	
15- 20 January	Mandatory Assessment with innovative methods- Computer based Testing and Integrated OSCE									

- NB:- 1. Ward leaving at end of postings will constitute practical internal assessment
 2. @ Refer to a separate time table
 3. These Postings also have multiple holidays.

Batch

A- 1-25; B- 26-50; C- 51-75; D- 76-100
 A1: 1-12; A2: 13-25
 B1: 26- 37; B2: 38-50;
 C1: 51- 62; C2: 63- 75
 D1: 76-87; D2: 88-100

VIIth Semester MBBS (July- December)

Batch A (Roll Numbers): 1-25

Dates	Dermatology	PMR	Transfusion Medicine
21-27 July	1-9	10-17	18-25
28-3 August	18-25	1-9	10-17
4-9 August	10-17	18-25	1-9
10 August			Assessment

Batch B (Roll Numbers): 26-50

Dates	Dermatology	PMR	Transfusion Medicine
1-7 September	26-34	35-43	44-50
8-14 September	44-50	26-34	35-43
15-19 September	35-43	44-50	26-34
20 September			Assessment

Batch C (Roll Numbers) : 51-75

Dates	Dermatology	PMR	Transfusion Medicine
16-23 October	51-59	61-68	69-75
24-30 October	69-75	51-59	61-68
31-7 November	61-68	69-75	51-59
8 November			Assessment

Batch D (Roll Numbers): 76-100

Dates	Dermatology	PMR	Transfusion Medicine
1- 7 December	76-84	85-93	94-100
8-14 December	94-100	76-84	85-93
15-21 December	85-93	94-100	76-84
22 December			Assessment

Time Table for VIII Semester MBBS Jan-May

Days	8.00- 9.00 AM	9.00-10.00 AM	10.00-12.00	12.00-1.00	2.00-4.00	6- 8 PM
	Lecture	Short Clinics	Long Clinics	lecture	Demo, SGD, tutorial, practical sessions, integrated seminars	Evening Teaching in subjects of short postings
Mondays	Ophthalmology	Short Clinics	Long Clinics	Surgery (Trauma & Emergency)	Medicine	Evening Teaching in subjects of short postings
Tuesday	Surgery	Short Clinics	Long Clinics	Medicine (Sub specialty subject)	CMFM	Evening Teaching in subjects of short postings
Wednesday	Medicine	Short Clinics	Long Clinics	Pediatrics	OBG	Evening Teaching in subjects of short postings
Thursday	OBG	Short Clinics	Long Clinics	Surgery (Sub Speciality)	Surgery	Evening Teaching in subjects of short postings
Friday	OBG	Short Clinics	Long Clinics	Medicine	Pediatrics	Evening Teaching in subjects of short postings
Saturday	Integrated teaching		UNCLE			

SHORT CLINICAL POSTINGS VIII SEMESTER (9 AM -10 AM)

DEPARTMENTS DATES	Cardiology	Pulmonary Medicine	Orthopedics	Oncology/RT/ Oncosurgery	Endocrinology	Dermatology	Radiology	Nephrology	ENT	Pediatric Surgery
3 JAN-20 JAN	A		B		C		D		E	
21 JAN- 10 FEB		A		B		C		D		E
11 FEB- 28 FEB	E		A		B		C		D	
1 MARCH- 20 MARCH		E		A		B		C		D
21 MARCH- 10 APRIL	D		E		A		B		C	
11 APRIL- 20 APRIL		D		E		A		B		C
21 APRIL- 10 MAY	C		D		E		A		B	
11 MAY- 31 MAY		C		D		E		A		B
1 JUNE-15 JUNE VACATION										
15 JUNE- 05 JULY	B		C		D		E		A	
06 JULY- 26 JULY		B		C		D		E		A
27- 31 July	Theory Internal Assessments									

NB: Students will be exposed to short cases/ scenarios during this posting with emphasis on brief history and quick relevant examination to make a provisional hypothesis or diagnosis. A brief message may be conveyed at the end of the session.
For super speciality subjects, the parent department (Medicine & Surgery) will arrange for short clinics.
BATCHES: A- 1-20; B- 21-40; C- 41-60; D- 61-80; E-81-100

LONG CLINICAL POSTINGS VIII SEMESTER (10 AM-12 Noon)

DEPARTMEN TS DATES	MEDICI NE	SURGER Y	OBG (20 DAY S)	PEDIATRI CS (20 DAYS)	PSYCHIAT RY	OPHTHALMOLO GY
3 JAN-20 JAN	A	B	C		D	E
21 JAN- 10 FEB	A	B		C	D	E
11 FEB- 28 FEB	E	A	B		C	D
1 MARCH- 20 MARCH	E	A		B	C	D
21 MARCH- 10 APRIL	D	E	A		B	C
11 APRIL- 20 APRIL	D	E		A	B	C
21 APRIL- 10 MAY	C	D	E		A	B
11 MAY- 30 MAY	C	D		E		B
1 JUNE-15 JUNE VACATIONS						
15 JUNE- 05 JULY	B	C	D			A
06 JULY- 26 JULY	B	C		D		A
26 July -31 July	Theory Internal Assessment for subjects taught in VIII Semester					

*Ward leaving at end of postings will constitute practical internal assessment
** Surgical specialties may post the students to OT for observing operative skills

BATCHES:
A- 1-20; B- 21-40; C- 41-60; D- 61-80; E-81-100

Time Table for IXth Semester MBBS August to December

Days	8.00- 9.00	9.00-12.00	12.00-1.00	2.00- 4.00	6-8 PM
	Lecture	Clinical postings	Lecture	Demo, SGD, tutorial, practical sessions	Evening teaching in major clinical postings
Mondays	Surgery	Clinical postings	MEDICINE	Medicine	
Tuesday	Surgery	Clinical postings	MEDICINE	Surgery	
Wednesday	Pediatrics	Clinical postings	CMFM	Obstetrics & Gynecology	
Thursday	Obstetrics & Gynecology	Clinical postings	CMFM	CMFM	
Friday	Obstetrics & Gynecology	Clinical postings	SURGERY	Pediatrics	
Saturday	Integrated teaching	UNCLE			

CLINICAL POSTING IX SEMESTER

DEPARTMENTS DATES	MEDICINE	SURGERY	OBG	PEDIATRICS	CMFM
1 August- 15 August	A	B	C	D	E
16 August- 31 August	E	A	B	C	D
01 September- 15 September	D	E	A	B	C
16 September- 30 September	C	D	E	A	B
1 Oct- 20 October	B	C	D	E	A
21 st Oct- 10 th November	Pre-professional final MBBS examinations				
10 th November- 27 th November	Preparation Leaves/ Revision				
28 th November- 20 December	Final Professional examinations				
Results	25th - 30th December				
Orientation PRINT					

BATCHES: A- 1-20; B- 21-40; C- 41-60; D- 61-80; E-81-100

M.B.B.S. Examination Roster

Name of Examination	Month	Year
1st Semester Examination	December/January	1st M.B.B.S.
2nd Semester Examination	May/June	1st M.B.B.S.
1st Professional Examination	July	
3rd Semester Examination	December/January	2nd M.B.B.S.
4th Semester Examination	May/June	2nd M.B.B.S.
5th Semester Examination	October/November	3rd M.B.B.S.
2nd Professional Examination	November/December	
6th Semester Examination	May/June	3rd M.B.B.S.
7th Semester Examination	January	4th M.B.B.S.
		(Formative Assessment)
8th Semester Examination	June/July	4th M.B.B.S.
9th Semester Examination	October/November	5th M.B.B.S.
3rd Professional Examination	November/December	

There shall be an Examination Fee of Rs. 200/- (Rupees Two Hundred Only) per subject per examination for appearing in Professional (Annual/Supplementary) Examination. The Fee shall be applicable to M.B.B.S. & B. Sc. (Hons.) Nursing Students.

Eligibility of students appearing in M.B.B.S. Professional Examinations

The M.B.B.S. students must obtain 80% attendance in aggregate with a minimum of 70% in each of the subjects before they are permitted to appear in the 1st Professional Examination, 2nd Professional and 3rd M.B.B.S. Final Professional examination. Those students who obtain 75% attendance can be permitted in the Professional examinations with the permission of the Director/Dean (Examinations). Such cases will be considered on merit basis.

The Students who obtain permission to participate in the various Inter-Medical College/Inter Institutional festivals outside the AIIMS and those who

participate/organize any Institutional level programme at AIIMS can be considered for some relaxation in the attendance.

M.B.B.S. Examinations-Rules:

The Total duration to pass MBBS shall be 8 years.

If a student does not appear in Theory Examinations (Professional), he/she shall not be allowed to appear for Practical Examinations.

If a student appears for theory examinations in the Professional Examination but is not able to appear for Practical Examination due to illness, duly certified by AIIMS Jodhpur Medical Board, his/ her theory attempt shall not be counted. The student will have to appear for both Theory and Practical Examinations in the next upcoming Professional Examinations (Annual/ Supplementary). However this attempt would be counted as a fresh attempt.

If a student appears for theory examinations in the Professional Exams but is not able to appear for Practical Exams not due to illness (Other than point ii mentioned above), his/ her theory attempt shall be considered. The student will have to appear for both Theory and Practical Examinations in the next upcoming Professional Examinations (Annual/ Supplementary).

If a student appears for both Theory and Practicals in Professional Examinations in 1 or more subjects but not all, his/her result shall be declared and if the student fails in the subjects he/ she has appeared, his or her attempt shall be counted.

The student who doesn't qualify/pass M.B.B.S. 1st Professional/2nd Professional/3rd Professional Examination (pre final/final professional) in 4 attempts i.e. 2 regular plus 2 supplementary examinations (for all subjects) for each phase then the name of such student will be struck off from the rolls of the Institute.

Those failing in professional exam will be allowed to attend the classes of next professional. However such student will be allowed to appear in the next professional exams only after passing the previous professional.

If a candidate doesn't appear in the Professional examination due to illness, he/she will be required to submit certificate from the Consultant of AIIMS for first time and if it is repeated for 2nd time than it should be certified by the Medical Board of the Institute {Medical Board is to be constituted by the Director / Dean (exams)}. The Director/Dean (exams) are authorized to take a decision whether there is a genuine case or not. If the Director / Dean (exams)

are satisfied, this will not be counted as an attempt, otherwise it will be counted as an attempt on account of absenteeism.

Rules for Supplementary Examination:

1. For the supplementary exam, 25% of weightage will be carried forward from internal assessment and 75% will be allotted to the supplementary exam.
2. The supplementary exam will be conducted within 45 days of declaration of result of Professional exams.
3. For those failing in supplementary exams, there will be no weightage of Internal Assessment Marks when he/she subsequently appearing in the next due Examination.

Re-Assessment Rules for Internal Examination for M.B.B.S.

1. The students who are not able to appear in a particular mid or end semester/end posting examinations due to illness or any other valid reason and who want to avail of another opportunity should apply within 15 days after the commencement of the semester/end posting examination to the Dean through the Head of the Department of the Speciality in which they missed the semester/end posting examination supported with a medical certificate from a Faculty member (in case of illness) or along with a documentary proof of valid reasons for their absence.
2. The Dean (Exams) will fix a date for the re-examination in consultation with the Head of the respective Department immediately after 15 days of the commencement of the regular examination. No further re-examination will be held for any student under any circumstances
3. The students who do not apply within the prescribed time limit shall not be allowed any further consideration. They will be awarded zero out of the maximum marks allotted for that examination
4. The students who remain absent from the end-semester/end posting examinations which are followed by vacations and want to avail of another opportunity shall have to re-appear at the examination before they proceed on vacation. No request for arranging further examination will be entertained during or after the vacations (This will be subject to fulfilment of conditions as mentioned at Sr. No. 1)

5. Those students who are ill for long periods and are not able to reappear at the examination arranged by the Exam Cell after 15 days of the commencement of the regular examination, may be exempted only by the Dean (Exams) from taking the examination on the production of a medical certificate from the medical board constituted at the time having members as Head of the Department of concerned speciality, faculty under whom the student has been under treatment, nominee of Director/Dean. This certificate should be issued within one or two days of the date of illness and should clearly indicate that the student is not fit to appear at the examination on that day. Non completion of a posting may entail a repeat posting in that area. In such cases the students may be exempted by the Dean from the pertinent semester examinations & no marks will be awarded for that examination.

Pattern of M.B.B.S. 1st Professional Examinations

Subject	Theory	Practical	Grand total
Anatomy	Internal Assessment: 100 Prof. Examination: 100 Total Marks : 200	Internal Assessment: 100 Prof. Examination: 100 Total Marks : 200	400
Physiology	Internal Assessment: 75 Prof. Examination: 75 Total Marks : 150	Internal Assessment: 75 Prof. Examination: 75 Total Marks : 150	300
Biochemistry	Internal Assessment: 75 Prof. Examination: 75 Total Marks : 150	Internal Assessment: 75 Prof. Examination: 75 Total Marks : 150	300
Total Marks 1000			

- Multiple choice questions will contribute to 25 % of the total theory marks.
- Viva - voce will be the part of practical marks, contribute 20% of the total Practical marks

Pattern of M.B.B.S. 2nd Professional Examinations

Subject	Theory	Practical	Grand total
Pathology	Internal Assessment: 75	Internal Assessment: 75	300
	Prof. Examination: 75	Prof. Examination: 75	
	Total Marks : 150	Total Marks : 150	
Pharmacology	Internal Assessment: 50	Internal Assessment: 50	200
	Prof. Examination: 50	Prof. Examination: 50	
	Total Marks : 100	Total Marks : 100	
Microbiology	Internal Assessment: 50	Internal Assessment: 50	200
	Prof. Examination: 50	Prof. Examination: 50	
	Total Marks : 100	Total Marks : 100	
Forensic Medicine	Internal Assessment: 38	Internal Assessment: 37	150
	Prof. Examination: 38	Prof. Examination: 37	
	Total Marks : 76	Total Marks : 74	
Total Marks 850			

- Multiple choice questions will contribute to 25 % of the total theory marks.
- Viva - voce will be the part of practical marks, contribute 20% of the total Practical marks.

Pattern of M.B.B.S. 3rd Professional Examinations

Subject	Theory	Practical	Grand Total
Medicine & Allied (Dermatology, Psychiatry)	Internal Assessment: 113	Internal Assessment: 112	450
	Prof. Examination: 113	Prof. Examination: 112	
	Total Marks : 226	Total Marks : 224	
Paediatrics	Internal Assessment: 50	Internal Assessment: 50	200
	Prof. Examination: 50	Prof. Examination: 50	
	Total Marks : 100	Total Marks : 100	
Surgery & Allied (Ophthalmology, ENT, Orthopedics, Anaesthesia)	Internal Assessment: 175	Internal Assessment: 175	700
	Prof. Examination: 175	Prof. Examination: 175	
	Total Marks : 350	Total Marks : 350	
Obstetrics & Gynaecology	Internal Assessment: 75	Internal Assessment: 75	300
	Prof. Examination: 75	Prof. Examination: 75	
	Total Marks : 150	Total Marks : 150	
Community Medicine & Family Medicine	Internal Assessment: 125	Internal Assessment: 125	500
	Prof. Examination: 125	Prof. Examination: 125	
	Total Marks : 250	Total Marks : 250	
Total Marks			2150

- Multiple choice questions will contribute to 25 % of the total theory marks.
- Viva - voce will be the part of practical marks, contribute 20% of the total Practical marks.

Guidelines for internship training programme to be followed at AIIMS Jodhpur

1. GENERAL OBJECTIVES:

A MBBS Course requires a 12 months Internship which is a mandatory phase of the professional training wherein a medical graduate is exposed to the realistic practice of medical and health care and to acquire skills under supervision so that he/she may become capable of functioning independently as a general physician.

2. SPECIFIC OBJECTIVES:

At the end of the Internship Training, the student shall be able to:

- (i) Diagnose and manage clinically common disease conditions encountered in Clinical practice and make timely decision for referral to higher level.
- (ii) Use discretely essential drugs, infusions blood or its substitutes and laboratory services.
- (iii) Manage all type of emergencies – Medical, Surgical Obstetric, Neonatal and Paediatric.
- (iv) Participating and Monitoring the National Health Programmes and Schemes, oriented to provide promotive, preventive, curative and rehabilitative health care services to the community.
- (v) Develop leadership qualities to function effectively as a leader of the health team organized to deliver the health and family welfare services in existing socio-economic, political and cultural environment.
- (vi) Render services to chronically sick and disabled (both physical and mental) and to communicate effectively with patient and the community.
- (vii) Acquire adequate communication skills for proper interactions with:
 - (a) Patients and Attendants
 - (b) Seniors
 - (c) Peer Group
 - (d) Other paramedical workers

- (viii) Acquire ability, to judiciously select appropriate investigation as per clinical situation, properly collect samples for analysis and, to interpret common clinical and laboratory data.
- (ix) To learn documentation and fill appropriate hospital forms and certificates.
- (x) To carry out day to day common Bedside procedures and treatment.

3. INTERNSHIP – TIME DISTRIBUTION:

Community Medicine and Family Medicine	3 Months
Medicine	1½ Months
Surgery	1½ Months
Obs/Gynae.	1 Month
Paediatrics	1 Month
Casualty/Emergency/Forensic Medicine	1 Month
Anesthesiology	15 days
Ophthalmology	15 days
Elective Postings (4x 15days/ 2x1month)	2 months

Subjects for Elective posting will be as follows:

- i) Orthopaedics
- ii) Otorhinolaryngology
- iii) Dermatology and Venereal Diseases
- iv) Pulmonary Medicine
- v) Radio-Diagnosis
- vi) Transfusion Medicine
- vii) Psychiatry
- viii) Physical Medicine & Rehabilitation
- ix) Radiotherapy

A Global score of less than 3 will represent unsatisfactory completion of Internship.

- vi) The department should maintain a copy of the attendance and on completion of a period of posting in any department, the report must be signed by the Unit In charge along with his stamp and should be submitted through the Head of the Department to the academic cell.
- vii) Based on the record of work and evaluation, the Director/Dean shall issue certificate of satisfactory completion of training, following which the University shall award the MBBS Degree or declare him eligible for it.

1. Stipulation for repeat posting:

- i) Unsatisfactory performance in the concerned department.
- ii) Prolonged illness, Medical Certificate must be validated by a Medical Board set up by the Institution.

No Hostel accommodation shall be provided for the repeat period. However, in extra ordinary circumstances the institute may provide accommodation only if it is available.

Hostel Rules & Regulations

Hostel accommodation is provided with the understanding that the resident student will strictly abide by the Hostel Rules currently in force or as may be enforced from time to time. The Institute Administration may refuse accommodation to any student who is known to have violated the Hostel Rules or whose presence is likely to disturb the peace and tranquillity of the hostel. Violation of the hostel rules will make the student liable to disciplinary action. Students must remember that hostel is the home of the student on the campus and therefore, he/she should behave on the campus as well as outside in such a manner as to bring credit to him/her and to the Institution.

Every student must be acquainted with all the rules and regulations of the Hostel. He/she must observe them strictly. Ignorance of rules will not be considered as an excuse.

1. Hostel facility is optional. Those students who wish to avail hostel facility have to apply for the same on the prescribed format. Preference in allotment will be given to outstation students.
2. The reporting and attendance time in hostel is 10:30 pm daily.
3. Every student should stay in the room allotted to him/her. Mutual exchange of rooms after final allotment is not allowed. However, only the Provost may allow change of room as a special case on valid and reasonable ground. Violation of this rule will be considered as an act of gross misconduct and entail appropriate disciplinary action.
4. The hostellers themselves are personally responsible to safeguard their belongings. They are advised not to keep large amount of cash or valuables like gold ring, costly wristwatch etc. in their rooms. They should also take care of their Purse, Calculators, Cell Phones, Laptops and Books etc. In case of theft or loss of any item the hostel authorities/institute will not be responsible for such loss. The hostellers are advised to keep their rooms, boxes, suitcases, cupboards, etc. securely locked with good quality locks.
5. Hostel rooms are equipped with furniture and fittings of appliances. Student occupying the room will sign for the receipt of items in inventory register. He/she will be responsible to hand over the items in their original condition to hostel authorities while leaving the room on closure of the academic session. Any loss or damage will be recovered

- from the student.
6. No notice will be displayed by hostel inmates in the institute/hostel notice board without the approval of hostel Provost.
 7. Light, fan etc. must be switched off when not in use. When leaving the rooms for attending classes or for vacation etc. fans, electrical gadgets, lights etc. should be switched off. Glass windows are to be closed securely. The incense stick/ candles should not be kept burning while leaving the room.
 8. Student staying in hostel room during class hours needs prior approval from Provost otherwise disciplinary action may be taken
 9. Students should be appropriately dressed outside the hostel premises.
 10. Students must look up the Hostel Notice Board regularly.
 11. Students should lock their room properly when they go out for meals, classes etc.
 12. Decorum is to be maintained in the hostel premises. Every student of the hostel should have the civic responsibility that he/she should not be a cause of inconvenience, annoyance or disturbance to others.
 13. The hostel authorities or any authorized member of the Institute staff can inspect the room of any student in the hostel at any time. Hostel inmates are supposed to keep I-cards with them and must present the same to authority whenever asked for. Students must always carry their Identity Cards with them.
 14. The hostel rooms are subject to inspection by the Institute / Hostel authorities to make sure that they are kept neat and tidy and no unauthorised items like tobacco products, liquor, drugs, lethal weapons etc. are kept in the room. Possession of any lethal weapons or any instrument / contrivance which is likely to cause physical harm to others is strictly prohibited and is punishable offence. Anyone found indulging in the use of such things will be expelled from the hostel and may also be rusticated from the Institute.
 15. Formation of association of students on the basis of regions, caste, creed etc. is not permitted.
 16. Use of abusive, vulgar and unparliamentary language against the hostel/mess staff is strictly forbidden. The hostellers should not enter into any unnecessary conversation, quarrel or altercation with the hostel staff. Any complaint received from staff/faculty towards students will be taken seriously and appropriate action will be taken by

- administration. If student has any complaint against any staff of the hostel, a written complaint against the person is to be lodged with the Provost.
17. If any hosteller is found indulging in any form of instigation / intimidation/ threat to any other hostellers he/she will be asked to vacate the hostel forthwith. In this regard, the decision of the authorities will be final and binding on the individual concerned.
 18. Hosteller coming to the Hostel after the gate closing hours i.e. 10:30 PM, without prior permission or without a valid reason is liable for disciplinary action.
 19. Wrong entry, improper / lack of entry in exit register, tampering with the entries, proxy attendance and misguidance of any nature are punishable.
 20. No student is allowed to engage private servant or pet animal.
 21. The hostellers are not allowed to keep AC, TV, hotplate, heater, immersion rod, refrigerator, washing machine etc. Unauthorized possession will lead to confiscation of the goods and other disciplinary action as may be deemed appropriate.
 22. Students are not allowed to keep any vehicle in the hostel except bicycle.
 23. Male students are strictly forbidden from entering the Girls' Hostel and female students from entering Boys' Hostel.
 24. Students who are staying outside the hostel have to park their vehicles in the parking earmarked for them and are not allowed to bring their vehicles to the hostel.
 25. Students staying outside may be given permission for staying in the hostel at night only if there is a valid reason for the same. Prior permission from the Provost is necessary for this. Guest students have to observe all the rules of the hostel while they are present in the hostel premises failing which disciplinary action will be taken against them.
 26. Guests are not permitted to stay in the hostel. Parents/Guardian/ Visitor visiting the student should remain in the visiting area of the hostel. Entry into the student's room is not permitted. They will be permitted to meet student after verification of identity. Visiting hours to visit hostellers is 4 pm to 10 pm on working days and 8 am to 10 pm on holidays.
 27. The Institute / Hostel authorities will conduct surprise checks periodically and if anyone is found violating the hostel rules,

- disciplinary action will be taken against him/her.
28. Damages and recovery: Rough handling of dining hall furniture, room furniture or any furniture / property or fittings of the hostel will be taken as gross indiscipline and may amount to expulsion from the hostel with immediate effect. The cost of damage will be recovered from student.
 29. For students' safety: Students are discouraged to travel at odd hours outside the campus. They will not be allowed to leave the Institution premises between 10.30 pm and 6.00 am except in emergency.
 30. If any student goes out of the institute for any reason like leisure, sports, entertainment etc., the responsibility for the safety and security of the student will be his/her own.
 31. Ragging in any form is strictly forbidden. If anyone is found guilty of ragging he/she will be expelled from the institution and also liable for prosecution under the Prohibition of Ragging Act as per Hon'ble Supreme Court of India.
 32. Any student indulging in any act which may lead to loss/ harm to self or others in the institute will be taken as gross indiscipline for which student can be suspended, expelled or rusticated from the institute.
 33. Mess Timings and Rules
 - a) All the students of the hostel should take their food in the allotted mess only.
 - b) The meal timings are displayed at the entrance of the dining hall. These timings are to be strictly adhered to. It is not obligatory on the part of the kitchen/dining hall staff to serve the meals outside the prescribed timings.
 - c) Dining hall furniture like chairs, tables, etc. and utensils like stainless steel tumblers, plates, spoons etc. are not to be taken out of the dining hall. If anyone is found taking these dining hall properties out, he/she will be suitably penalized.
 - d) Sick student may be served mess food in the hostel room if needed. Responsibility regarding utensil lies with the student.
 - e) Students must be properly dressed in the mess.

In case of emergency:

Boys Hostel

Dr. Puneet Setia (Provost)	-	8003996889
Dr. Ramkaran Chaudhary (Assistant Provost)	-	8003996892
Dr. Ashish Kumar Nayyar (Assistant Provost)	-	8003996928

Girls Hostel

Dr. Pankaja R Ravi Raghav (Provost)	-	8003996904
Dr. Om Lata Bhagat (Assistant Provost)	-	9116076911
Dr. Renu Gupta (Assistant Provost)	-	8003996899

Anti- Ragging Measures

1. Ragging refers to “any conduct whether by words spoken or written or by an act which has the effect of harassing, teasing, treating or handling with rudeness any other student, indulging in rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student or asking the students to do any act or perform something which such student will not in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher or a junior student.”
2. The punishable ingredients of ragging are:-
 - Abetment to ragging;
 - Criminal conspiracy to rag;
 - Unlawful assembly and rioting while ragging;
 - Public nuisance created during ragging;
 - Violation of decency and morals through ragging;
 - Injury to body, causing hurt or grievous hurt;
 - Wrongful restraint;
 - Wrongful confinement;
 - Use of criminal force;
 - Assault as well as sexual offences or even unnatural offences;
 - Extortion;
 - Criminal trespass;
 - Offences against property;
 - Criminal intimidation;
 - Attempts to commit any or all of the above mentioned offences against the victim(s);
 - Physical or psychological humiliation.
 - All other offences following from the definition of “Ragging”.
3. Ragging in all its forms is totally banned in the entire AIIMS complex including its departments, constituent units, all its premises (academic, residential, sports, canteen, etc) whether located within the campus or

outside and in all means of transportation of students whether public or private. The Medical College/Institution / University shall take strict action against those found guilty of ragging and/ or of abetting ragging.

4. Freshers should desist from doing anything against their will even if ordered by the seniors, and that they have nothing to fear as the institution cares for them and shall not tolerate any atrocities against them.
5. As ragging takes place mostly in the hostels, hostel messes, and college canteens, especially after the classes are over in the college, a round the clock vigil against ragging in the hostel premises shall be provided. Also, the employers/employees of the canteens/mess and the security personnel posted in hostels shall be given necessary instructions to keep strict vigil and to report the incidents of ragging to the college authorities if any.
6. Freshers who do not report the incidents of ragging, either as victims or as witnesses, shall be punished suitably.
7. Depending upon the nature and gravity of the offence as established by the Anti-Ragging Committee of the institution, the possible punishments for those found guilty of ragging at the institution level shall be any one or any combination of the following:
 - Suspension from attending classes and academic privileges.
 - Withholding/ withdrawing scholarship/ fellowship and other benefits
 - Debarring from appearing in any test/ examination or other evaluation process.
 - Withholding results
 - Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
 - Suspension/ expulsion from the hostel
 - Cancellation of admission.
 - Rustication from the institution for period ranging from 1 to 4 semesters

- Expulsion from the institution and consequent debarring from admission to any other institution for a specific period.
- Fine of Rs. 25,000/- to Rs. 1 lakh.
- Collective punishment: When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment.

Round-the-clock mobile anti-ragging squad:

The squad shall maintain vigil and patrol the campus. The squad shall make surprise checks at places of potential ragging, make preliminary investigations of reported/observed ragging, and report/make recommendations to the anti-ragging committee. The Director shall take immediate action on the recommendations of the anti-ragging squad.

Anti-Ragging Committee

As per the Supreme Court directives dated 8-05-2009, ragging is considered to be a crime. AIIMS Jodhpur strives to make the Institute ragging free.

Anti-Ragging committee is being reconstituted with the following members till further orders:-

- Director AIIMS: Dr. Sanjeev Misra (Tel No. 0291-2740741)
- Faculty Members:**
 - Prof. AbhayElhence (Mobile No.8003996926) - Chairperson
 - Prof. Raj Rani (Mobile No.8003996942) - Member
 - Dr. Pushpinder Khera (Mobile No. 8003996914) - Member
 - Dr. Aasma Nalwa (Mobile No.9968961559) - Member
- Representative of local media:
Mr. Praveen Dhingra of Dainik Bhaskar (Mobile No. 9414145045)
- Prominent Member of Civil Society:
Dr. (Mrs) Vandana Mathur (Mobile No. 9829423622)
Ms. Shilpa Mridul (Mobile No. 9414130789)

e. Representative from local Police Authority:

Mr. Kamal Singh ACP (Mobile No. 9530440558)

f. Legal Advisor:

Ms. Vandana Bhansali (Mobile No. 9829025461)

g. MBBS Students

Batch 2012:

- Abhijit Singh Barath (Mobile No. 89470 89070)
- Sulochana Saraswat (Mobile No. 75972 76700)

Batch 2013:

- Vaishali Ranganathan (Mobile No. 9840986334)
- Rajat Ranka (Mobile No. 9414501485)

Batch 2014:

- Vikash Kumar (Mobile No. 9672139354)
- Vandana Kapoor (Mobile No. 9694990995)

Batch 2015:

- Monish Gupta (Mobile No. 9407295867)
- Sanjoli Aggarwal (Mobile No. 9521547310)

Batch 2016:

- Abhinandan Kumar (Mobile No. 7728086014)
- Sanjoli Gupta (Mobile No. 9928955075)

h. Nursing Students

Batch 2014:

- Himami (Mobile No. 9671498312)
- Ranjandeep Kaur (Mobile No. 8437667692)

Batch 2015:

- Krishna Chhangani (Mobile No. 9549746922)
- Jyoti Nanda (Mobile No. 8130729237)

Batch 2016:

- Annu (Mobile No. 7340591215)
- Shweta Gupta (Mobile No. 7014560567)

Contact persons (for reporting ragging)

Provost (Boys' hostel)

Dr. Puneet Setia (Mobile No. 8003996889)

Assistant Provost (Boys' hostel)

Dr. Ramkaran Chaudhary (Mobile No. 8003996892)

Assistant Provost (Boys' hostel)

Dr. Ashish Kumar Nayyar (Mobile No. 8003996928)

Provost (Girls' hostel)

Prof. Pankaja Raghav (Mobile No. 8003996904)

Assistant Provost (Girls' hostel)

Dr. Om Lata Bhagat (Mobile No. 9116076911)

Assistant Provost (Girls' hostel)

Dr. Renu Gupta (Mobile No. 8003996899)

Assistant Provost (Girls' hostel)

Ms. Mamta (Mobile No. 9680580088)

Assistant Provost (Girls' hostel)

Ms. Vandana Panday (Mobile No. 9309398688)

Professional Counsellor

Dr. Naresh Nebhinani (Mobile No. 8003996882)

Women Cell

A statutory committee comprising of faculty members and a student representative to look into the matters related to harassment of female faculty, students and staff in the institute.

Committee Members:

- | | | | |
|------|-------------------------------|------------------------|------------------|
| i) | Dr. (Mrs.) Pankaja Raghav | Convener | (Ph: 8003996904) |
| ii) | Dr. (Mrs.) Bharati Mehta | Member | (Ph: 8003996866) |
| iii) | Dr. (Mrs.) Shilpi Gupta Dixit | Member | (Ph: 8003996888) |
| iv) | Dr. (Ms.) Om Lata | Member | (Ph: 9116076911) |
| v) | Ms. Vartika Kesarvani | Student Representative | |

Mentorship Program

Mentoring is a relationship between a more experienced person (mentor) and a less experienced one (mentee). As a new entrant to the professional courses (MBBS, B.Sc. Nursing) at the AIIMS Jodhpur, students have a unique opportunity to be mentored by a faculty member. This mentor-mentee relationship is based on mutual trust, respect, and willingness to learn and share with constructive comments, and dynamic approach. The mentor encourages the mentee to actualize his/her full potential by sharing knowledge and experience, and providing constant support and encouragement.

The purpose is to provide them opportunity for holistic development, to make them comfortable in new environment and to get familiar with the college life, so that they can better achieve their full potential in all the spheres.

Guidelines for the Mentees

1. As a mentee, it is your responsibility to take ownership of your learning and development needs. You must assess your areas of strength and development so you can establish a mentoring plan and grow as a capable and responsible doctor.
2. In order to be effective, your mentoring relationship needs to possess:
 - § Collaboration - Both you and your mentor play a partnership role in your development.
 - § Respect - Mutual appreciation is core – both of the mentor's knowledge and of your investment of time and energy.
 - § Responsiveness - As in any respectful collaboration, both you and your mentor need to be sensitive and responsive to the goals, needs and perspectives of the other.
 - § Confidentiality - This supports the ability to be vulnerable, yet safe, in difficult conversations.
 - § Joint Accountability - When you and your mentor keep agreements, this strengthens trust and helps keep the learning relationship focused and productive.
 - § Free and Honest Expression - You and your mentor can share your strengths and weaknesses; your dreams and goals; and your past, present and anticipated experiences. Both of you can offer and hear feedback in the spirit of building on competencies and strengthening

areas of weakness.

3. Mentees should meet their mentors at regular intervals every fortnight in their official setup. If the mentor or mentee are not available, they will inform each other and other assigned faculty.
4. Prior to your first meeting with your mentor, consider your short term, immediate, and longer-term goals. . Towards the end of your first session, you should work with your mentor on developing an Action Plan
5. Prepare a brief "autobiography" to share with your mentor and discuss your vision or life goals. Bearing in mind the vision of your first few years at the institution, focus on what you need to get started.
6. Your mentor will maintain a minute detail of all the conversations with you in point wise manner. The same will be kept confidential and be shared to only Director/ Advisory committee only in utmost necessity. You are both responsible for ensuring that the information you share remains confidential.
7. You should use the experience and expertise of your mentor to help you to move towards your academic and personal goals. Your mentor is not there to instruct you to take a particular course of action or to offer you a solution. However, your mentor may be able to suggest some ways in which you move towards realizing your ambitions. Do not expect any undue favor from your mentor.
8. It is for you and your mentor to agree upon the ways of communicating with each other outside the usual meeting times. For example, arrangements for the use of phone and email messages should be agreed at the outset.
9. Be prepared for your meetings by reviewing the notes and action items from the last meeting.
10. Be open about successes or challenges you have experienced since the last meeting.
11. Use active listening skills when meeting with your mentor. Take notes and ask questions to clarify your mentor's comments if necessary.
12. Continue to review the goals as established in the beginning of the relationship.
13. Take the initiative to ask for feedback and remain objective. Thank your mentor for being open and honest with you.
14. Briefly summarize the meeting and discuss action items for the next meeting.

JODHPUR HELPLINE NUMBERS

Emergency

- | | | |
|----|---------------------|--------------|
| 1. | Ambulance | 102, 2636437 |
| 2. | Fire Brigade | 101, 2651401 |
| 3. | Police Control Room | 100, 2650777 |

Police

- | | | |
|-----|---------------|---------|
| 1. | Basni | 2650759 |
| 2. | CHB | 2650762 |
| 3. | G.R.P. | 2650745 |
| 4. | Khanda Falsa | 2650756 |
| 5. | Maha Mandir | 2650752 |
| 6. | Women | 2650763 |
| 7. | Mandore | 2650751 |
| 8. | Pratap Nagar | 2650760 |
| 9. | Sadar Bazar | 2650754 |
| 10. | Sadar Kotwali | 2650755 |

Air Services

- | | | |
|----|---------------------------|---------|
| 1. | Inquiry | 2512617 |
| 2. | Reservation (Jet Airways) | 5102222 |
| 3. | Airport (Jet Airways) | 2515551 |

Railway Services

- | | | |
|----|-------------------------|------------|
| 1. | Inquiry | 131, 132 |
| 2. | Reservation Information | 1330, 1335 |
| 3. | Reservation Office | 2636407 |
| 4. | Railway Control Room | 2431646 |