

School of Public Health

All India Institute of Medical Sciences, Jodhpur (SPH-AIIMS Jodhpur)

PROSPECTUS

MPH COURSE
JANUARY 2021

How to apply Apply online through our website: http://www.aiimsjodhpur.edu.in

Application Fees SC/ST/OPH: Rs. 800/-UR/OBC: Rs. 1000/-

Launch of Indo-Sweden Healthcare Innovation Centre in the Indo-Sweden Business Summit

Students attending workshop on Health System Strengthening at PGI

Delegation from National Health Systems Resource Centre at SPH AIIMS-J for student campus recruitment.

IEC material on COVID-19 Awareness prepared by MPH scholars.

MPH Warriors in actions against fight with COVID-19

"Fight Against COVID-19" logo developed by Dr. Neha Mantri, MPH Scholar

From Director's Desk

Dr. Sanjeev Misra

MS, MCh, FRCS (Eng.), FRCS (Glasgow), FICS, FACS (USA), FAMS, FNASc Director & CEO Prof. of Surgical Oncology

Welcome Dear Colleagues,

In today's scenario of the global pandemic of COVID-19, the need of an efficient and effective public health system has grown tremendously. The primary focus of reducing and containing infection while gearing up for a strong unified response can be achieved by a multisectoral approach by strengthening the public health workforce of the country.

School of Public Heath at AIIMS Jodhpur is contributing in developing future leaders of public health, by providing the professionals the critical multidisciplinary training to tackle various public health issues and achieve leadership positions. It provides a platform to public health enthusiasts to apply public health concepts, principles and methodologies obtained through course work to actual health problems in the community or work environment.

The workforce thus generated would help strengthening the public health infrastructure of our country and will strive to improve health of people regionally, nationally and globally.

(Dr. Sanjeev Misra)

About SPH-AIIMS Jodhpur

The aim of this program is to develop best quality public health professionals to deliver outstanding health care to all through evidence based public health practice. The students from diverse disciplinary and professional backgrounds at SPH-AIIMS Jodhpur are imparted training by using different pedagogical methods which includes problem-solving exercises, field based training including observerships and internships in organizations working in field of Public Health, case studies, and other interactive methods.

Along with the regular classroom, field teachings, practical and training at SPH, AIIMS Jodhpur students participate in the online modules by the renowned Public Health Universities across globe which includes Case Studies, Webinars, Problem Based Learnings, Outbreak Investigations, etc.

The Students of early batches were posted as a part of their training at Helpage India, Regional Geriatric Centre, NHSRC (New Delhi), Department of Sociology (JNVU), Social Justice and Empowerment Dept. (Govt. of Rajasthan), CMHO office etc.

Apart from this previous batch students procured internships/ Observership at institutes of national importance such as NIHFW – New Delhi, NHM – Rajasthan, NHSRC – New Delhi, Care India, Help Age International, Engender Health, Kalam Institute of Health Technology – Vishakhapatnam, Regional Medicine Research Centre (RMRC) – Bhubaneshwar etc. to gain an understanding of the policy process; to refine the knowledge of the principles of health equity across all genders and age groups; for an insight to the process of health technology assessment; and to have an experience of a core institute dedicated to research process.

Students of earlier batch have been offered placements in different reputed governmental &non-governmental agencies such as DMRC, INCELN, National Institute of Tuberculosis and Respiratory Diseases, Care India, RMRC, PGIMER etc.

Number of Seats

Eligible candidates	Essential Qualification	Seats* [#]
Medical	M.B.B.S. / BDS/ AYUSH (Alternative system of Medicine in India) degree	7
Non-Medical	Bachelor's degree in Nursing, Veterinary Sciences, Physiotherapy, Occupational Therapy, Engineering (BE/B-Tech) with minimum 55% marks. Master's degree (MA/MSc) with minimum 50% marks in Nutrition, Pharmacology, Pharmacy, Agricultural Sciences, Social Sciences or any other Science degree.	3
Sponsored	M.B.B.S. / BDS/ AYUSH/ Health Sciences degree with three years' experience.	5
Total		15

^{*}Reservation of seats as per Government of India rules. #The Number of seats are subject to change.

Note: The degree must be recognized by the Medical/Dental Council of India/ University Grant Commission/AICTE. Foreign candidates, who have their medical degrees recognized by Medical Council of India, are required to route their applications through the Government of India, Ministry of Health & family Welfare. These candidates will be required to appear for the entrance test as well as interview. Vacant seats in any of the above categories may be considered for filling up from other categories.

Tentative Dates*

1.	Online Registration from	Monday, September 21, 2020
2.	On-line Registration closes on	Tuesday, November 17, 2020 at 5:00 PM
3.	Download of Hall Ticket	Wednesday, November 25, 2020
4.	Date of Entrance Examination (MCQ based)	Thursday, December 10, 2020
5.	Date of Result of Entrance Examination	Thursday, December 10, 2020
6.	Personal Interview at AIIMS Jodhpur	Friday, December 11, 2020
7.	Final Result	Tuesday, December 15, 2020
8.	Date of Starting of session	Friday, January 15, 2021

^{*}Subject to change

At a Glance: Master of Public Health Program

Admission to the course

- 1) Admission to the new batch of Master of Public Health course will commence from January 2021.
- 2) The admission to the courses imparted at the Institute is made on merit on all Indian basis by holding an entrance examination by the Institute, after issuing a countrywide admission notice. The admission notice is published in leading national newspapers of India.

Duration of MPH course: Full time two years course

Method of Selection

- Through Entrance Examination only
- The candidate would be selected for admission to the MPH program on the basis of written entrance test and personal interview.
- The successful candidates of written entrance test would be required to appear for a personal interview
 after the entrance test.

Inter-Se Merit

If two or more candidates obtained equal marks in the entrance examination then inter-se-merit for selection to the course shall be determined on the basis of the following:

- a) A candidate who has made more attempts in passing MA, MSc etc examination would rank junior to the candidate who has made lesser attempts.
- b) If the attempts made in passing MA, M Sc. etc. examinations are also the same then the candidate who has obtained higher marks in the B.Sc. examination shall ranks enior to a candidate who has obtained lower marks.
- c) If the attempts made in passing said examination and the marks obtained in the examination are also the same, then a candidate senior in age shall rank senior to a candidate who is junior in age.

Course Fee

Indian Nationals: Rupees 1 lakh 40 thousand for a period of two years: 35,000 per semester (4 semesters) International Candidates: \$3000

Instructions for Sponsored / Deputed candidates

A candidate applying for admission, as sponsored/deputed candidate is required to furnish the following certificate from his/her employer for admission to the course:

- 1) That the candidate concerned is a permanent or regular employee of the Government Department / Institute / Medical College the deputing / sponsored authority for the last three years as on 31.12.2020
- 2) That no financial implication in the form of emoluments stipend etc. will develop upon AIIMS Jodhpur, during

the entire period of his/her course. Such payment will be the responsibility of the sponsoring / deputing authority.

NOTE: Deputation/sponsorship from private nursing homes shall not be accepted

Examination

Internal Assessment will be held at the end of each semester. At the end of second year, the candidate will be examined both in theory and practical examination. At the end of two years, successful candidate will be awarded Master of Public Health degree.

Joining time

Selected candidates must join their respective courses on the prescribed date, as indicated in their admission letter. The selection of those who fail to join by the specified date shall automatically stand cancelled.

Accommodation Facility

Accommodation will be provided subject to availability of rooms in the hostel.

General Information

- The Candidate should fill his/her online application form available on AIIMS website i.e. http://www.aiimsjodhpur.edu.in/
- 2) Incomplete applications will not be considered, and no correspondence will be entertained in this matter. All particulars in the application form must be filled carefully and legibly. All claims made in the application must be supported with documentary proof.
- 3) Candidates who have obtained their MBBS degree from a Medical College not recognized by the Medical Council of India are note ligible to apply.
- 4) Candidates in employment must forward their application through proper channel. Online Application will be treated as advance copy of the application. Application through proper channel should be sent to the Director of the Institute and these must reach the office of Director before the closing date.
- 5) No request for a change of category applied for shall be entertained after the submission of the application to the Institute.
- 6) The number of the vacancies where indicated are provisional and may be reduced/ increased without prior notice.
- 7) Roll Numbers / Admit Cards for appearing in the entrance examination will available for download to eligible candidates approximately 15 days in advance and can be downloaded from the website by logging into their accounts on the website with their respective login id and password. Roll Numbers / Admit Cards will NOT be sent by post.
- 8) Candidates are requested to cooperate with the security personnel and other staff who have been instructed to carry out the frisking at the entry of the examination hall / premises.
- 9) All the candidates appearing for the entrance test are instructed 'NOT TO BRING' water bottle, car key (Remote), chain, any mobile phones/pager/pen/wrist watch/ring/wallets/ladies purse/ornaments (Earrings, rings etc) or any other electronic device, even envelope of admit card to the examination hall. The candidates with these articles will not be permitted to enter in the examination hall. The examination centres are not responsible for the safe custody of the belongings of the candidates and they have to make their own arrangement for their safe custody.
- 10) Entrance examination / interview will be held as per schedule. These dates will not be changed, even if the day is declared as a holiday or half-holiday by government. Attending the interview / counseling is mandatory.
- 11) No TA/DA is admissible for entrance examination or interview.
- 12) The decision of the Director of the Institute in the matter of selection of candidates for the various courses shall be final.
- 13) Any attempt on the part of a candidate to influence the selection, directly or indirectly, will be treated as disqualification.
- 14) Selected candidates shall have to pay the fee etc. on the same day, failing which his /her selection will be treated as cancelled and the seat will be offered to the candidates on the waiting list in order of merit
- 15) The candidates selected for the course shall have to furnish the migration certificate from the University/Institute from which they passed their last examination at the time of their joining, alongwith all othercertificatesinoriginalinsupportoftheirqualification,experience,etc.
- 16) No individual intimation is sent to unselected candidates, and no correspondence on the subject is entertained.
- 17) The period of training is strictly fulltime and ordinarily continuous at the Institute.
- 18) Private practice in any form during the course is prohibited.
- 19) Ragging is a cognizable offence, and is banned in the Institute. Stern action shall be taken against any off enders. Anyone indulging in ragging shall be punished according to institution rules and law.
- 20) These rules are subject to change in accordance with the decision of the Institute taken from time to time.
- 21) In case any dispute shall be settled within the jurisdiction of Jodhpur court

World Patient Safety Day

World Bioethics Day

Workshop on Digital Health

Orientation of New MPH Batch

Guest Lecture by Dr Tuli (PhD from Johns Hopkins University) on Health Policy and Planning

Activities at SPH AIIMS Jodhpur

Contact us

MPH Program - School of Public Health

All India Institute of Medical Sciences,

Basni-2, Jodhpur Rajasthan-342005

Email: sph@aiimsjodhpur.edu.in

Phone No. 291-2740741, Ext - 3203

Dr. Kuldeep SinghDean (Academic)
Academic Head, School of Public Health

Dr. Pankaj BhardwajAdditional Professor
Community Medicine & Family Medicine
MPH Program Coordinator, School of Public Health