

PONDICHERRY INSTITUTE OF MEDICAL SCIENCES

(A UNIT OF MADRAS MEDICAL MISSION)
(Affiliated to Pondicherry Central University)

PROSPECTUS FOR M.B.B.S COURSE 2016

Pondicherry Institute of Medical Sciences

Ph: 91-413-2656271/2656272, Fax: 2656273

Website: <http://www.pimsmmm.com>

Email: registrar@pimsmmm.net

“To Reach the Unreached”

PIMS Constantly strives to be a Center of Excellence
that Provides Compassionate Quality Healthcare
and imparts Comprehensive Quality Medical Education with Ethical Values

OFFICE BEARERS OF THE MADRAS MEDICAL MISSION

President	-	Rt.Rev.Dr.Yohanon Mar Diascors
Vice President	-	Mr.Reji Abraham
Hon.Secretary	-	Dr.K.Jacob
Hon.Treasurer	-	Mr.Cherian Abraham

THE MANGEMENT COMMITTEE OF PIMS

Chairman	-	Dr.K.Jacob
Members	-	Mr.Reji Abraham
	-	Mr. Cherian Abraham
	-	Mr.Vergheese Eapen
Director-Principal (Ex-Officio)	-	Dr.Renu G Boy Varghese

ADMINISTRATION

Director-Principal	-	Dr.Renu G Boy Varghese
Dean (UG)	-	Dr. Anita Ramdas
Dean (PG)	-	Dr. Sheela Devi
Dean-Research	-	Dr. Reba Kanungo
Dean-MEU	-	Dr.Thomas Alexander
Dean-CON	-	Dr.Rebecca Samson
Registrar	-	Dr. Anil J Purty
Vice Dean (UG)	-	Dr.Johny Asir
Vice Dean (PG)	-	Dr. Subhasis Das
Vice Dean-Research	-	Dr. Sandhya Bhat

Vice Dean-MEU - Dr.Manjiri Dilip Phansalkar
G.M.Administration &
Personnel Manager - Mr.Ashley.G.Isaiah
General Manager - CA.P.George Thomas
(Finance)

HOSPITAL

Medical Superintendent - Dr.Sharad Ramdas
Addl Med.Superintendent - Dr.Udit B.Das
Addl Med. Superintendent - Dr. Satish Kuruvila
Addl Med.Superintendent - Dr.Shashikala

Deputy Med. Superintendents - Dr.King H.Kisku
Dr.Jacob Jayakar

Nursing Superintendent - Dr. (Mrs) Rose.K

Wardens

Warden-Men - Rev.Anand Peacock
Warden-Women - Ms.Zakeya Najimudeen

**PONDICHERRY INSTITUTE
OF MEDICAL SCIENCES
(A UNIT OF MADRAS MEDICAL MISSION)**

General Information

Pondicherry Institute of Medical Sciences (A unit of Madras Medical Mission) is an Unaided Christian Minority Institution affiliated to the Pondicherry University (A Central University) and has been granted permission by the Medical Council of India & MOHFW, Govt .of India to conduct the M.B.B.S course since 2002

Motto: “To Reach the Unreached”

The Pondicherry institute of Medical Sciences aims to ‘Reach the Unreached’ in the community through compassionate practice in the profession of medicine through committed teaching and advance the science of medicine through constant research.

The Beginning

The Pondicherry Institute of Medical Sciences is the outcome of the vision of the Madras Medical Mission to create a medical school offering innovative medical education with international participation. The aim is to produce health professionals with a commitment not only to provide high quality medical care but also do research to prevent and alleviate disease processes. The hospital and college are set up in serene environment of greenery on the East Coast Road near seacoast, 12 miles north of Pondicherry town, the land of Auroville and Aurobindo Ashram enriched with French traditions.

The then Honorable Home Minister of India Sri L.K.Advani laid the foundation of the hospital and college building on 12th July 2000. The Emergency Block was inaugurated on March 8, 2001 by the then Chief Minister of Pondicherry Thiru.P.Shanmugam and the hospital units started functioning from October 2001. All specialty departments of the hospital started functioning from January 2002.

Development

In the first phase a hospital and college was developed within a span of two years to provide health care, community outreach programmes and medical education. The college and hospital spread across 32 acres of land close to the Bay of Bengal, has separate buildings constructed for Basic Sciences, outpatients and inpatients. The hostels for students are in the same campus which also has recreational facilities.

In the next stage of its growth, the hospital expanded to provide specialized treatment facilities in all super specialties and established a college of Nursing.

At present, the institution also offers postgraduate programmes in all disciplines with emphasis on education, research and treatment with international inputs to give the best care to the people from India and abroad. The hospital at present has 640 beds and is to be expanded to 1000 beds in the coming years.

Community Health Programmes

Consistent with our vision '*To Reach the Unreached*', PIMS has established various Community Health Outreach centers; Urban Health centre (Muthialpet), Rural Health Centre (Anichakkuppam), Govt.Primary Health Centre (Kalapet) and Rural Health Centre (Chunampet). PIMS has been providing health services at Pondicherry University Health Centre.

CRITERIA OF ELIGIBILITY FOR ADMISSION

Nationality:

Candidates must be Citizens of India / children or dependents of Non Resident Indians.

Academic:

As per the MCI Regulations on Graduate Medical Education, 1997, section 4 (2) the applicant should have passed the qualifying examinations as under:

(a) The higher secondary examination or the Indian School Certificate Examination which is equivalent to 10+2 Higher Secondary Examination after a period of 12 years study, the last two years of study comprising of Physics, Chemistry, Biology, and any other elective subjects with English at a level not less than the core course for English as prescribed by the National Council for Educational Research and Training after the introduction of the 10+2+3 years educational structure as recommended by the National Committee on education.

or

(b) The Intermediate examination in science of an Indian University/Board or other recognized examining body with Physics, Chemistry and Biology which shall include a practical test in these subjects

or

(c) The pre-professional/pre-medical examination with Physics, Chemistry and Biology, after passing either the Higher secondary school examination, or the pre-university or an equivalent examination. The preprofessional/premedical examination shall include a practical test in Physics, Chemistry & Biology

or

(d) The first year of the three years degree course of a recognized university, with Physics, Chemistry and Biology including a practical test in these subjects provided the examination is a "University Examination" and candidate has passed 10+2

or

(e) B. Sc. examination of an Indian University, provided that he/she has passed the B.Sc examination with not less than two of the following subjects Physics, Chemistry, Biology (Botany, Zoology) and further that he/she has passed the earlier qualifying examination with the following subjects - Physics, Chemistry, Biology

or

(f) Any other examination which, in scope and standard is found to be equivalent to the intermediate science examination of an Indian University/Board, taking Physics, Chemistry and Biology including practical test in each of these subjects.

Minimum requirement: A pass in Higher Secondary or equivalent Examination with Physics, Chemistry, Biology and English/ Equivalent – 60% Marks in aggregate (50% for SC/OBC candidates).

Age: As per the and the MCI Regulations on Graduate Medical Education, 1997, section 4 (1) applicants “shall complete the age of 17 years on or before 31 December of the year of admission to the Course.”.

The total number of seats available	-	150
* MCI approved	-	100
* Awaiting MCI approval	-	50

HOW TO APPLY

The prospectus, along with application form can be obtained from Registrar Office, PIMS by the following methods: -

- (a) On payment of Rs. 2,000/- (Rupees Two Thousand only) as cash or Rs. 2000/- (Two Thousand only) by Demand Draft drawn in favour of the "Pondicherry Institute of Medical Sciences, payable at Pondicherry.
- (b) Can also be downloaded from the website www.pimsmmm.com and sent along with D.D.for Rs.2000/(Rupees Two Thousand Only) in favour of "Pondicherry Institute of Medical Sciences, payable at Pondicherry.

The completed application along with copies of required documents and by DD for Rs. 2000/- (Two Thousand only) drawn in favour of "Pondicherry Institute of Medical Sciences, payable at Pondicherry, shall be submitted to Registrar Office, PIMS.

Completed application should reach the Registrar Office, PIMS, on or before 21.05.2016 at 1.00pm.

List of photocopies of Certificates attested by the gazetted officer / head of the institution where the student had studied to be submitted along with the application:

- a) SSLC / 10 standard certificate
- b) Proof of the date of birth
- c) Plus Two / 12 standard certificate
- d) Mark list of qualifying examination (Plus Two)

HALL TICKET

After processing the application form, the Hall Ticket for Common Entrance Test, containing the Name, Registration Number, Photograph and Entrance Test Centre will be sent to the candidate by post. (Names of eligible candidates will be displayed on the website). The Hall ticket must be produced at the time of Entrance Test. Without the Hall Ticket no candidate will be permitted to write the test. Mobile Phones are prohibited inside the Exam hall.

Rank list of Common Entrance Test

Rank list showing the marks scored by the candidate in the Common Entrance Test will be displayed on the notice board of the College soon after the Publication of result and on the website as well.

PROCEDURE OF SELECTION

Students have to write Common Entrance Examination on 27.05.2016.

Selection will be based on the rank list and subject to the Order of the Hon Supreme Court on NEET 2016.

CERTIFICATES / DOCUMENTS TO BE SUBMITTED AT THE TIME OF ADMISSION

The following certificates have to be produced in original at the time of admission:

- a) SSLC / 10 standard certificate.
- b) Proof of the date of birth
- c) Plus Two / 12 standard certificate.
- d) Mark list of qualifying examination (Plus Two).
- e) Transfer Certificate (T.C.) from the institution last attended.
- h) Certificate of good conduct from the institution last attended, preferably issued within six months.
- i) Migration Certificate, if applicable.

TWO sets of photocopies of all the documents / certificates listed above.

Ten passport size photographs of the candidate also has to be submitted

SOME FACILITIES AVAILABLE FOR STUDENTS

Research activity: PIMS supports an active research programme to enable all UG students to broaden their experience, the students are encouraged to participate in research activities with funding from both intramural and ICMR (STS) being made available to them.

Extra Curricular Activities: Facilities for games and sports are available in the campus. All UG students are permitted and encouraged to use these facilities.

Competitions for various Literary and Cultural events take place regularly. Social service is also encouraged. This is to bring about an holistic development of the student.

Student/Staff Health Clinic: The medical needs of the students and staff of PIMS are met through the clinic provided for this purpose. Hepatitis B Vaccination is mandatory for all UG students.

METHOD OF TRAINING:

Training of the students is as per MCI “Vision: 2020” - “The training of students shall involve learning experience ‘derived from’ or ‘targeted to’ the needs of the community”. It shall be necessary to expose the students to community based activities. Vertical & Horizontal integration of various subjects is done at all stages of the education. Ethics is also taught to the students so that they know the concepts of ethical medical practice.

Training will also include outreach community programme and rotations posting of small duration in the different outreach hospitals of the medical colleges.

ATTENDANCE

A minimum of 80% attendance in each academic year is compulsory. Students availing long leave will be able to appear for the examination only after additional six months/ one year.

Those students who are required to do extend durations will have to pay additional fees.

Those students who miss university examination can appear only in the next university examination, which will normally be held within six months from the date of the earlier examination or as per specific directives of the Medical Council of India.

DISCIPLINE:

1. Rules and regulations as prescribed should be strictly followed at the college, hospital and hostels
2. **Smoking and alcoholic drinks are strictly prohibited in the hostel and campus.**
3. **Dress Code: It is mandatory for the students to dress up neatly and decently in trousers and shirt with shoes for boys and salwar kameez/ churidar kameez with sandals for girls.** Jeans, Baggies, T-shirts, and the likes are not permitted to be worn inside the hospital/ college during duty hours.
4. UG students should have Identity card while in the class or in OPD
5. UG students should wear white apron white while in the OPD and wards
6. Indulging in group activities / canvassing for or against any political, ethnic, social, cultural or religious groups are not permitted inside the campus.
7. Students should not get involved in illegal or immoral activities in the institute premises. Action as per law if the land will be taken against them.
8. UG students are expected to observe discipline in their conduct the entire period they spend in the institution. Failure to observe absolute discipline will invite appropriate disciplinary action.
9. **Ragging is strictly prohibited.** If it is found during the admission or any time there after that the applicant has indulged in ragging in the past, admission may be refused or the student shall be expelled from the institution. Whoever commits, participate in , abets or propagate ragging within or outside the institution shall be suspended from the institution with immediate effect and the Principal shall report the matter to the civil/ police authorities

10. **Rules & Regulations of the Hostel have to be strictly followed.** The timing have to be strictly adhered to. No vehicles are permitted in the Hostels.

IMPORTANT DATES:

- **Date of Commencement of issue of application form :** **05.05.2016**
- **Last dates for receipt of completed application form :** **21.05.2016**
- **Date of Entrance Examination :** **27.05.2016**

Glimpses of MBBS Student activities during 2015

MBBS Graduation Day 2015, the invited Chief Guest with our Chairman, Director- Principal and Faculty