

JSS Academy of Higher Education & Research
(Deemed to be University)
Accredited 'A+' Grade by NAAC

JSS MEDICAL COLLEGE
(Constituent College)
Sri Shivarathreeshwara Nagar, Mysuru-570015

ACADEMIC CALENDAR
2019-2020

Phone : + 91-821-2548337 / Fax : + 91-821-2493819/e-mail: jssmc09@gmail.com
<https://www.facebook.com/JSSAHER.Mysuru/>
Sri Shivarathreeshwara Nagara, Mysuru, Karnataka, India

CONTENTS

1	About JSS Academy of Higher Education & Research	5
2	About JSS Medical College; Rules and regulations	7
3	Rules and Regulations	15
4	Instructions Regarding Fee Remittance	21
5	Academic Programme	23
6	MBBS Theory /Practical Time Table	25
7	MBBS Clinical Postings Time Table	33
8	JSSU Examination Shedule	40
9	Holiday List	41
10	College Meetings at a glance	42
11	World Events	43
12	JSSU on Line Portal For Staff, Students and Parents	45
13	NAAC & IQAC	46
14	Student Grievance Redressal Committee	47
15	Anti Ragging Committee	48
16	Punishments under Various Section of IPC	52
17	Students Support Committee	54
18	Extracurricular Support	56
19	Competency BAsed Medical Education(CBME)	65

JSS Academy of Higher Education and Research [JSSAHER]

VISION

To provide education that helps transformation of individuals and society

MISSION

To expand the boundaries of education and to make the most amazing learning possible by

- ◆ Providing superior undergraduate, graduate and professional education to its students.
- ◆ Developing and advancing the talents of students to create applicable knowledge.
- ◆ Nurturing translational and transformational research that benefits the society.
- ◆ Inspiring to excel in health sciences delivery and care.

ABOUT JSSAHER

JSS Academy of Higher Education and Research (formerly known as JSS University) is a culmination of a half century of perseverance in the field of education steered by the philosophy of noble minds. Imparting value based education has been the vision plan of this university.

The University Grants Commission (UGC) declared Jagadguru Sri Shivaraathreeshwara Academy of Higher Education and Research (JSSAHER), Mysuru, as a deemed to be University. JSSAHE&R is recognized by MHRD and accredited by NAAC with A+ Grade with CGPA of 3.47 with NIRF ranking of 34th in the Country. It has been awarded QS 4 stars for Overall and 5 Stars in 3 categories, namely Teaching, Facilities and Inclusiveness. Recently JSSAHE&R ranked 83rd among Young Universities in Times Higher Education 2019 and 4th in Atal ranking of Institutions on innovation achievements. It is also in rank band of 101-200 by Times Higher Education, World impact ranking 2019. JSSAHE&R has been graded as category 1 Deemed to be University by UGC in the year 2018.

The four constituent colleges currently under the ambit of JSS University are the JSS Medical College, Mysuru, established in 1984; JSS Dental College, Mysuru, established in 1986, JSS College of Pharmacy, Mysuru, established in 1973, JSS College of Pharmacy, Ooty, established in 1980 and The Faculty of Life Sciences and Management Studies, established in 2010 and Faculty of Natural Sciences in 2013. The JSS AHER offers a serene and conducive setting for students and researchers to learn and enrich their knowledge, attitude and practices.

JSS Mahavidyapeeta, the sponsoring society is a citadel of learning with over 350 institutions under its umbrella. The institutions are spread across the States of Karnataka, Tamilnadu, Uttar Pradesh in India and in other parts of the world such as Dubai, Mauritius and the USA.

His Holiness Jagadguru Sri Shivarathreeshwara Deshikendra Mahaswamiji, The Chancellor of Jagadguru Sri Shivaraathreeshwara Academy of Higher Education and Research has in his message said that:

“A University is not just an institution for imparting knowledge and providing skilled doctors, pharmacists, engineers and so on; it must take up the task of arousing the spirit of curiosity amongst its students - a burning desire to expand the frontiers of knowledge”.

Guided by this message, Jagadguru Sri Shivaraathreeshwara Academy of Higher Education and Research is at the forefront of providing not only the knowledge in various domains but also equipping their students with the tools for lifelong learning and performance for the good of the society.

JSS MEDICAL COLLEGE

VISION

To provide leadership in medical education, research and contribute to humane and cost effective health care.

MISSION

To produce globally competent medical professionals who are passionate, sincere and guided by ethics; having in them a strong urge to serve humanity

ABOUT THE COLLEGE

JSS Medical College was established in 1984 and has been designed and equipped as a provider of quality medical education. The institution is backed by highly qualified and experienced staff, well equipped laboratories, library and modern teaching aids.

It is dedicated to serve the society as a centre of excellence with an emphasis on a socially meaningful medical education, research and healthcare.

The college offers undergraduate course in Medicine (MBBS), Postgraduate degrees (MD/MS) 21 disciplines & Post Graduate Diploma in 02 Medical disciplines & DM/MCh in 4 super speciality courses. It also offers various programs [BSc & MSc] under Faculty of Biomedical Sciences, Ph.D, MPhil and MPH. Courses

The courses offered are recognized by Medical Council of India, UGC and JSSAHER.

The Medical College under efficient governance and with the strategic plan MANTRA is striving towards providing competency based education across various programs offered by it.

Strategic Plan: MANTRA

- 1: Medical Care with Compassion
- 2: Academic Excellence
- 3: Nurturing Student Quality
- 4: Technology Driven Education and Care
- 5: Research and Innovation
- 6: Achieving Life Long Learning

LIBRARY & INFORMATION CENTRE

The medical college and hospital has a spacious library with 29534 books, 256 journals, 512 e-journals, digital database and 162 rare book collections. It has range of books covering all the branches of Medical Science and general

books. The library resources include a good collection of prescribed reference books, textbooks, recommended books, reference works like encyclopaedia, dictionaries, handbooks, directories, data books, journals back volumes, WHO-technical reports, project reports etc. The library subscribes to 204 national and international journals, and has a fairly good collection of back volumes for reference and research works, project reports and dissertations.

Library being one of the very important organs of educational system is the centre of all activities in the campus. Situated in an easily accessible place, it covers 3206 sq mts. with 638 seating capacity and occupies six sections namely the reference, lending, journal, book bank, newspaper and office/technical section with xerox facility.

JSS Hospital library is an extension of central/main library, which was established for ready/immediate reference for the benefit of clinical departments & students

The college library also provides: Reference, Circulation of the documents, Literature search (Online and CD-ROMs Databases), Wifi Internet Facility, On-line Databases

Clinical key: Full text Online Database – provides access to: 900+books, 500+full text Journals, 2800 pharmacology monographs,15000 patient education handouts, 2000 practice guidelines,13,000 medical and surgical videos, **MEDLINE** indexed abstracts etc. It also provides reprographic Services, Inter library access facility and Book bank scheme.

In addition to the information needs of the students the library also has separate book bank for socially and economically weaker persons who can avail this facility. The members will be permitted to access the other information centre on request through inter library scheme.

Library utilizes IT extensively to ensure that resources are accessible from anywhere at any time. The library provides free **Wifi** internet browsing facilities for the benefit of the students and staff members and is also interconnected with the other leading libraries/centres through the internet.

The library is computerized and has the software called “Easylib” which provides online access to catalogue information, databases and journal information. It has adopted open access system, & maintains **OPAC** in the stack.

The complete classification and the subject wise arrangement using **DeweyDecimal classification** has been made. The library is completely automated with barcode for computerized circulation and OPAC through intranet and internet. A CD-ROM information centre is also maintained for the benefit of the students. The library also maintains a good collection of CDs in different subjects.

Working Hours College and Hospital Library

College Library	: Monday to Friday	:	9.00 am to 11.00 pm
	Saturday	:	9.00 am to 8.30 pm
	Sunday & other		
	Holiday's	:	9.30 am to 1.30 pm
Hospital Library-for Reference	:Monday to Friday	:	9.00 am to 11.00 pm
	Saturday	:	9.00 am to 8.30 pm
	Sunday & other		
	Holiday's	:	9.30 am to 1.30 pm

During the Examination

	Monday to Saturday	:	9.00 am to 12.00 am
	Sunday & other		
	Holiday's	:	9.30 am to 5.00 pm

Bus Timings

College to Hospital	No. of Bus	Hospital to College	No. of Bus
07.30 am	02	08.10 am	02
08.15 am	01	12.00 Noon	04
09.10 am	04	12.45 pm	02
12.20 am	02	04.00 pm	01
02.10 pm	01	04.45 pm	01
		05.30 pm	01

Research

Infrastructure and clinical resources are available for research at both Medical College and hospital. Several national & internationally funded interdisciplinary research projects are being carried out. ICMR, DBT, DST, VGST, FIST, CSIR & JSSAHER are some of our eminent funding agencies

Faculty publish research papers on a regular basis in reputed national & international journals. The medical college has more than 1500 publications to its credit. Currently College has 4 patents, 18 collaborations, 86 Clinical trials and projects worth 10 Crores to its credit. Not only faculties but also students are encouraged to take up research projects and academic presentations

About Hospital

The JSS Hospital is one of the India's biggest hospitals with 1,800 beds. It provides enormous clinical teaching materials with efficient faculties across various specialities. The hospital provides services in various specialities / super specialities and special clinics. The motto of the hospital is to provide effective affordable healthcare with compassion to all section of the society. It is located in an area of 12 acres and has built up space of 12.5 lakh square feet. The hospital has one of the largest facilities for surgical operation with 25 major OTs, 3 modular seamless OTs, 9 minor OTs, 3 tesla MRI unit first of its kind in the state and 128 slices CT Scanner-first in the city.

It also provides excellent service in multi-disciplinary ICU and 24x7 dialysis, drug centre, hi-tech ambulance services, emergency, radiology, laboratory services, blood bank. JSS blood bank has been recognized as a regional blood transfusion centre.

The department of radiology is equipped with 3 Tesla MRI wit fMRI, 128 slice CT and advanced ultrasound equipment which provides to perform elastography and 4D imaging with reconstruction capabilities.

The JSS Hospital is the only centre in Mysuru to have a 40 bedded dialysis unit facility.

There is cardiac cath lab, which offer 24x7 service and is supported by a well-trained team of cardiothoracic and vascular surgeons.

Courses Offered

UG Degree

**MBBS (Degree course in Bachelor of Surgery & Bachelor of Medicine)
Duration 4 ½ year + 1 year Internship**

Eligibility

- * NEET eligibility is mandatory to get admission into medical course
- * As per the Indian Medical Council Act-1956 as amended in 2018 NATIONAL ELIGIBILITY CUM ENTRANCE TEST is conducted by the Central Board of Secondary Education (CBSE), for admission to MBBS/BDS Courses in India in Medical Colleges run with the approval of Medical Council of India under the Ministry of Health and Family Welfare, Government of India.
- * Admissions to all seats of MBBS/BDS courses will be done through NATIONAL ELIGIBILITY CUM ENTRANCE TEST (UG), 2018.

The seats are classified in the following categories:

- (i) All India Quota Seats
- (ii) State Government Quota Seats
- (iii) NRI quota
- ♦ The candidate must have completed age of 17 years at the time of admission or will complete the age on or before 31st December, 2019 i.e. the year of his/her admission to the 1st year M.B.B.S. Course. The upper age limit for candidates seeking admission in MBBS seats shall be 25 years as on the date of examination with a relaxation of 5 years for candidates belonging to SC/ST/OBC category and persons entitled for reservation under the Rights of Persons with Disabilities Act, 2016
- ♦ Eligibility certificate from JSS AHER, Mysuru should be obtained before admission to MBBS Course for Admission of NRI / Foreign candidates is subject to the rules and regulations and final approval of the JSSAHER.
- ♦ Admission-during June/July Commencement of the course- August every year

Competency Based Medical Education

Competency Based Undergraduate Curriculum will be implemented from August 2019, i.e. MBBS batch admitted in first year. Batches admitted and studying currently in MBBS shall continue with existing Curriculum.

It intends to take the learner to provide health care to the evolving needs of the nation and the world. The thrust in the new regulations is continuation and evolution of thought in medical education making it more learner-centric, patient-centric, gender sensitive, outcome-oriented and environment appropriate. The result is an outcome driven curriculum which conforms to global trends. Emphasis is made on alignment and integration of subjects both horizontally and vertically while respecting the strengths and necessity of subject-based instruction and assessment. This has necessitated a deviation from using “broad competencies”; instead, the reports have written end of phase subject (sub) competencies.

PG COURSES

PG Degree - Duration – 3 years	PG Diploma – Duration – 2 years
MD – Anatomy	OBG –(DGO)
MD – Physiology	Psychiatry – (DPM)
MD – Biochemistry	
MD – Pharmacology	Super Speciality - Duration - 3 years
MD – Microbiology	DM (Gastroenterology)
MD – Pathology	DM (Neurology)
MD – Community Medicine	MCh (Urology)
MD – Forensic Medicine & Toxicology	DM(Nephrology)
MD – General Medicine	
MS – General Surgery	
MS – OBG	
MD – Anaesthesia	
MD – Paediatrics	
MS – Ophthalmology	
MD – Dermatology, Venereology, Leprosy	
MD – Psychiatry	
MS – ENT	
MD - Radio diagnosis	
MD - TB & Respiratory Medicine	
MD - Hospital Administration	
MD - Emergency Medicine	

Eligibility-PG Degree & Diploma Courses:

- ◆ Qualification: MBBS with completion of 1 year Compulsory Rotating Internship
- ◆ Eligibility certificate from the JSSAHER, Mysuru should be obtained before admission to PG course.

- ◆ The selection of seats is as per regulation of as NEET regulation conducted by National Board of Examinations for deemed universities
- ◆ Admission of NRI / Foreign candidates is subject to the rules and regulations and final approval of the JSSAHER.
- ◆ Counselling and Admission - May 2nd week of every year.

Additional information

Induction Programme:

Every year an induction programme is conducted for all the UG students. This programme provides an orientation to medical course. All the faculty are introduced to the students & parents. The students are taught do's & don'ts in medical education. The programme also provides the platform for MBBS students to get acquainted to the needs of medical education. Foreign students and students from outside the state of Karnataka are given regional language classes to make them learn kannada which is essential for communication with patients and public.

Foundation Course:

Beginning of MBBS course students are exposed to foundation course to acclimatise them to new environment, professional life and effective change management.

The objectives are to:

- a. Orient the student to: The medical profession and the physician's role in society, The MBBS programme, Medical ethics, attitudes and professionalism, medical college and hospital, and examination
- b. Enable the student to acquire enhanced skills in: i) Language, ii) Interpersonal relationships, iii) Communication, iv) Learning including self directed learning, v) Time management, vi) Stress management, vii) Use of information technology

As per direction of MCI this will be conducted for a span of one month commencing from 1st August 2019 as a part of new curriculum.

Mentorship programme:

The college has a mentorship programme for student support and monitoring in their academic and social performances. The mentors and mentee meet periodically and discuss the problems both academic & social. Apart from classroom interaction, students who require extra academic support are identified and tutorial classes are provided to enhance their learning abilities so as to cope of with the academic requirements and expected outcomes.

The student's progress report is periodically sent to the parents for information.

Campus facilities:

Community health centre, Student wellness centre, Bank, Co-operative Society, Post-Office, Gymnasium, Playground, Indoor & Outdoor sports, Transport, Pharmacy, Food court and Telephone facilities are available inside the campus.

Sports:

The institution has facilities for indoor and outdoor sports activities like cricket, volleyball, football, basketball, badminton, shuttle badminton, chess & table tennis. There is fully equipped Gymnasium. The college conducts inter-collegiate sports activities and also participates in the District, State and National level competitions.

Hostel Facilities:

The college campus has adequate hostel facilities for both boys and girls.

Important Note:

“Ragging is prohibited as per the decision of the Supreme Court of India in writ petition No.(c) 656/1998. If an incidence of ragging comes to the notice of the authority, the accused student will be given an opportunity to explain and if the explanation is not satisfactory the authority will initiate suitable action against the accused student”.

Also sexual harassment is strictly prohibited as per UGC guidelines & is punishable under various provisions of IPC.

RULES & REGULATIONS

JSS Medical College is a professional college where a student is trained to become a good doctor with a thorough knowledge to treat the patients. We wish to develop expertise not only in medicine but also in general build-up of their personality with respect to confidence, selfless service, social responsibility and professional etiquette.

DISCIPLINE:

Discipline and punctuality are the two basic requirements to become a good practitioner. The students should be regular and punctual for the teaching

DRESS CODE:

GIRLS : Should be dressed in Chudidarsor Sarees only with hair combed neatly. (Scarf if any to be worn inside the apron).

BOYS : Should be dressed in shirts, trousers and leather shoes and will be well groomed with short hair.

INTERNATIONAL STUDENTS Should also dress formally and which is acceptable regionally.

ANYTHING OTHER THAN THE ABOVE IS NOT ALLOWED

Nails are to be trimmed and not to be painted. **Cell-phone** usage by the students is not allowed in the college premises. Neat aprons with identity cards on upper left side shall be worn in the college and hospital premises.

ATTENDANCE:

The students have joined the institution basically to learn. Their duty is to attend the classes and study. THE MINIMUM REQUIRED ATTENDANCE FOR STUDENTS OF JSS UNIVERSITY IS 75%. Prior permission is necessary before absenting oneself for classes or clinical. STUDENTS WHO DO NOT HAVE THE REQUIRED MINIMUM ATTENDANCE ARE NOT ELIGIBLE TO APPEAR FOR THE **UNIVERSITY**

EXAMINATION.

Kindly Note that leaves on **MEDICAL** grounds doesn't have any consideration.

It is compulsory for **REPEATERS AND DETAINED STUDENTS** TO ATTEND CLASSES IN THE FAILED SUBJECT/SUBJECTS AND PUT UP A MINIMUM OF 75% AS APPLICABLE.

Keeping in view the interest of parents and students, the college informs them about the shortage of attendance from time to time. However, the students can neither claim it as a right to be informed nor seek mercy for

being unaware of shortages and their consequences.

SPECIAL NOTE FOR FIRST YEAR STUDENTS:

The first year MBBS course starts on **1st of August / September** every year. The last date for admission to the course by MCI and University guidelines is 30th September. The attendance will be calculated from actual date of joining the course. The students whose admissions are delayed due to various reasons should note this point and attend the classes regularly.

CLINICS:

Clinical postings should be attended by all the students with utmost punctuality. The patients should be handled with care and compassion while taking history or examination. The students should learn local language for better communication with the patients. The required instruments and clinical examination kit should be in possession of all the students.

The students shall strictly learn and follow all the sterilization procedures.

INTERNAL ASSESSMENT EXAMINATIONS:

Three Internal assessment examinations are being conducted regularly either as a part of the University Examination or as a part of training to assess the progress and preparedness of the students. **It is compulsory to attend all the Three Assessments.** No examination shall be missed on self-presumption and assumptions that they are not essential or with the hope that the student can appear in the next examination. **The absentees will be marked Zero and average of Three Internal Assessment marks will be calculated. Retest will not be conducted on any grounds.**

20% of marks in internal assessment will be MCQs

PASS CRITERIA for Newly admitted batch:

The assessment guidelines for 2019 batch are yet to be released by MCI. It will be intimated to students and parents when available.

PASS CRITERIA for existing batches:

A. Attendance

- To be eligible to take the University examination, a candidate shall have undergone satisfactorily the approved course of study in the subject / subjects for the prescribed duration.
- 75% of attendance in a subject (theory and practical / clinical, jointly), is compulsory for appearing in the examination, inclusive of attendance in non-lecture teaching i.e. Seminars, group discussions, tutorials, demonstrations, practical, hospital (tertiary, secondary, primary) posting and bedside clinics etc.

B. Internal assessment

To be eligible to take the University examination, a candidate

C. Criteria for pass:

- For declaration of pass in any subject in the University examination, a candidate shall pass both in theory and practical/ clinical examination components separately as stipulated.
- A student has to secure marks as follows to pass in the subject
 - ♦ 35% in internal assessment (for eligibility to appear for university examination)
 - ♦ 50% of the total marks for theory with orals (only externals)
 - ♦ 50% of marks for Practicals/Clinical (only externals)
 - ♦ 50% of the aggregate (total of externals and internals)
- For passing in theory, a candidate shall secure not less than 50% marks in aggregate i.e. marks obtained in written examination, viva-voce examination and internal assessment (theory) added together.
- For passing in practical/ clinical examination, a candidate shall secure not less than 50% marks in aggregate, i.e. marks obtained in university practical/ clinical examination and internal assessment (practical) added together.
- A candidate not securing 50% marks in aggregate in theory or practical/ clinical examination in a subject shall be declared to have failed in that subject and is required to appear for both theory and practical/ clinical again in the subsequent examination, in that subject.
- Supplementary exams will be conducted within 60 days of announcement of result for 2018-19 batch I phase candidates. Unsuccessful candidates in supplementary will appear with next batch of fresher.

*** During Theory Examinations:**

While writing theory examinations the students are advised to observe the following:

- a) Must make a Note of correct timings of the examinations and attend accordingly.
- b) Should bring the admission tickets to the hall every day. They should read the instructions given in the admission tickets and act accordingly.
- c) Should not wear aprons.

- d) Should not carry mobiles, any electronic gadgets, chits, slips or any written matter into the hall.
- e) Students should not reveal their identity in any manner and only the registration number is to be written on the first page in the given box.
- f) Should not do any act, which may make them liable to be booked under mal practice.

During Practical Examinations :

- a) They should wear neat white aprons.
- b) Bring the admission tickets with them on each day of the examination.
- c) Bring the required instruments and other accessories.
- d) Bring the record books of work done which are duly certified by the Head of the department.

SPECIAL NOTE FOR HOSTELITES

1. The inmates of hostels shall abide by the rules and regulations as laid by the authorities from time to time.
2. Non vegetarian snacks and food shall not be consumed in the premises.
3. Snacks and food shall not be cooked in the hostel rooms.
4. Timings of entry shall be strictly followed.
5. The students who wish to visit parent's /relative's/local guardian's houses during night times shall do so only after obtaining written prior permission of either Supervisor or Warden.
6. Students who wish to go to native places even on Sunday and holidays shall do so only after obtaining written permission either from Supervisor or Warden.
7. Monthly bill shall be paid each month regularly.
8. Food items in mess shall be consumed only in the dining hall. The items shall not be taken to the rooms.

SPECIAL NOTE FOR ALL STUDENTS

Students going for trips / excursions shall take prior permission from Principal by giving an under taking.

LIBRARY RULES

Guide lines/procedure for Reference and circulation of library books for students.

A. General procedure/guide lines:-

- ◆ Students should show ID card for reference and borrowing library books
- ◆ The college ID card which acts as Library Card is **Not Transferable**.
- ◆ ID card should be collected from the library office.
- ◆ The Students should submit the details viz., Name, Course, Year, Department, Address for correspondence, e-mail, and a recent passport photograph, to Library Office for the purpose of library database and ID card generation.
- ◆ In case of loss of ID, a duplicate card will be issued on payment of Rs. 100/-
- ◆ All the students are requested to sign in the entrance register before entering the library.
- ◆ Library books should be handled with utmost care. Nobody should write, mark, damage or make any notes. In case of loss of books/ missing pages/damage, double the amount of current price of book will be collected
- ◆ Suggestions for purchasing books and improving the library services are most welcome.
- ◆ Every Student should clear all the dues and obtain a “No Dues Certificate” at the end of every academic year.
- ◆ Students are required to deposit their personal belongings at the property counter at their own risk. The library is not responsible for any loss or damage. Bringing the bags, files, aprons, personal books inside the library is strictly prohibited.

B. Reference Section procedures:-

- ◆ Lists of recommended reference books are kept in the library. Students should have ID card for reference.
- ◆ After reference readers are requested NOT TO REPLACE any book on the shelves.
- ◆ As all are aware that the library is a place of individual study and research, members should maintain an atmosphere of dignity, peace and silence within the library premises.

C. Circulation Section Procedures:-

For issuing the books, students have to produce the ID card along with the required book. Student should sign in the Book Card mentioning the

Date, Membership Number/roll number. After necessary checking, the library staff will issue the book by stamping the due date on the due date slip.

- ◆ PG/UG Students are eligible to borrow 2 library documents/books. The books will be issued for 15 days; it will be renewed if document is not in reservation list.
- ◆ The students are not eligible to borrow the loose issues journals/ magazines, Back Volumes, Project Report and Audio Visual materials.
- ◆ The borrower is fully responsible for the books borrowed on his/her ID cards.
- ◆ The students are required to return or renew the book on or before the due- date mentioned on the slip.
- ◆ The library may recall a book at any time before its due date, in case there is a demand by the teaching staff.
- ◆ Library will charge Rs. 5/- as overdue per day/book/per week, after one week the charges will be Rs. 25/- per day/book.
- ◆ In case borrowers lose the book/s issued to them, they should report it immediately in writing to the Librarian to avoid accumulation of fine. The borrower has to replace the same or liable to pay the cost of the book plus the prescribed overdue charges. The library service will also stand terminated until they completely settle their dues.
- ◆ If a book belonging to a set is lost, the borrower will be charged for replacing the entire set.
- ◆ Absence and illness are not an acceptable excuse for exemption from paying an overdue charge. In calculating the overdue charges, only institute holidays are left out of the reckoning. If the due date falls on an Institute holiday, the book may be returned on the next working day, without any overdue charges. Lending of books will be stopped two week before the final exams for the students.
- ◆ The user is requested to check the physical condition of the book before borrowing and if there are any damage/s they should be brought to the notice of the librarian immediately, If not, the borrower will be held responsible for any missing pages/damage/s of the book at the time of return.
- ◆ Students should return all books borrowed from the library before proceeding on any kind of long leave.
- ◆ Students should not sub-lend the books borrowed from the library.

INSTRUCTIONS REGARDING FEE REMITTANCE

Instructions regarding fee remittance and other dues are through online portal of JSSAHER – www.jsuni.edu.in. The steps are given below

Step 1 - Students have to login to the JSSU Online Portal with their Login ID and Password

Step 2 – Select Fee Payment Module

Step 3 – In the Student Dashboard of Fee Payment, Student has to select “Pay” option as shown in the picture...

Step 4 – Student has to Confirm creation of the Challan and Amount to be remitted along with filling Payment Details under 1, 2 and click Create Challan & Pay

Step 5 – The system would take the Student to the Payment Gateway and he has to choose the right payment mode and complete the exercise after which he can get the confirmation from our system along with print option for his receipt.

Please contact the following in case of other information.

1. Dr. R Ravindra, CIO, JSS Academy of Higher Education & Research cio@jssuni.edu.in / +91 8105278665
2. Sri. Dhananjaya A N, IT Analyst itanalyst@jssuni.edu.in / +91 9731316216

ACADEMIC PROGRAMME CALENDAR OF EVENTS

MBBS Phase - I (I & II Term)	
Term commencement	1 st August 2019
Induction programme	10 th August 2019
Duration	2 terms of 6 months each
Vacation	24 th Dec 2019 to 31 st Dec 2019
I Internal Assessment	2 nd Week of November 2019
II Internal Assessment	Last week of February 2020
III Internal Assessment	Last week of May 2020
Final University examinations tentative	August - September 2020
MBBS Phase - II (III Term) (2018-19 batch)	
Term duration	4 th Sep 2019 to 31 st Jan 2020
I Internal Assessment	13 th to 17 th January 2020
MBBS Phase - II (IV Term) (2018-19 batch)	
Term duration	1 st Feb 2020 to 30 th June 2020
II Internal Assessment	8 th to 11 th June 2020
Vacation	1 st July to 10 th July 2020
MBBS Phase - II (V Term) (2017-18 batch)	
Term starts	11 th July 2019 to 15 th Dec 2019
Final Internal Assessment	11 th to 14 th of Nov 2019
MBBS Phase – III PART - I (VI Term) (2017-18 batch)	
Term duration	1 st Feb, 2020 to 15 th June 2020
Internal Assessment	8 st to 10 th June 2020
Vacation	16 th June 2020- to 30 th June 2020
MBBS Phase – III PART - I (VII Term) (2015-16 batch)	
Term duration	1 st July 2019 to 15 th Dec 2019
Internal Assessment	2 nd IA – 4 th to 6 st September 2019 3 rd IA – 25 th to 27 th November 2019
MBBS Phase – III PART - II (VIII Term) (2016-17 batch)	
Term duration	6 th Feb 2019 to 31 st Aug 2020
Internal Assessment	1 st IA - 12 th to 15 th May 2020

MBBS Phase – III PART - II (IX Term) (2015-16 batch)	
Term duration	3 st Sept 2019 to 15 th Dec 2019
Internal Assessment	2 nd IA – 16 th to 20 th September 2019 3 rd IA – 2 nd to 6 th December 2019

Time Table: - V term: July to Nov
VII term: July to Nov
VIII term: from Feb to June
IX term: July to Nov

Note: The clinical Internal Assessment will be conducted at the end of the respective postings

PROVISIONAL TIME TABLE FOR I & II – TERM STUDENTS
(CBME Revised curriculum batch 2019-20)
 One Month Foundation Course during August 2019
 Classes from **3rd September 2019 onwards**

DAYS	08 – 09 AM	09.00 – 11.00 PM	11 – 01.00 PM	01 – 02.00 PM	02 – 04.00 PM
MONDAY				LUNCH INTERVAL	02 – 04.00 PM
TUESDAY					
WEDNESDAY		Integrated Competency Based Classes in Anatomy, Physiology, Biochemistry and Community Medicine	Dissection Laboratory		
THURSDAY					
FRIDAY					
SATURDAY	Theory Class	Early Clinical Exposure/AETCOM			Anatomy Physiology Biochemistry Practical in 4 Batches AETCOM/Self Directed Learning Sports

THEORY TIME TABLE
PROVISIONAL TIME TABLE FOR III –TERM STUDENTS
REGULAR BATCH - From September to January

DAYS	08 – 09 AM	09.30 – 12.30 PM	01 – 02.00 PM	02 – 03.00 PM	03 – 05.00 PM
MONDAY	Medical Ethics Classes Psychiatry/FM	HOSPITAL POSTINGS	LUNCH INTERVAL	Pathology	Integrated Teaching /Tutorial
TUESDAY	Pathology (LH-6)			Pharmacology (Practical)	
WEDNESDAY	Comm. Medicine (LH - 3)	HOSPITAL POSTINGS	LUNCH INTERVAL	2:00PM To 4:00 PM Microbiology / Practical Pathology	Pharmacology (Practical)
THURSDAY	Microbiology (LH-6)			Pharmacology	Forensic Medicine (Practical)
FRIDAY	Microbiology (LH-6)			Forensic Medicine	Pharmacology
SATURDAY	Pathology (LH-2)	INTEGRATED TEACHING/TUTORIAL			

**PROVISIONAL TIME TABLE FOR IV-TERM TUDENTS
REGULAR BATCH - From February to June**

DAYS	08 – 09 AM	09.30 – 12.30 PM	01 – 02.00 PM	02 – 03.00 PM	03 – 05.00 PM
MONDAY	Medicine	HOSPITAL POSTINGS	LUNCH INTERVAL	Forensic Medicine	Pathology/ Microbiology (Practical)
TUESDAY	Microbiology			Community Medicine	Pathology/ Microbiology (Practical)
WEDNESDAY	Forensic Medicine	Microbiology		(OBG)/ Pharmacology (3-4PM) / (4-5PM)	
THURSDAY	Pharmacology	Microbiology		Pharmacology/ Com.Medicine (Practical)	
FRIDAY	Pathology	Pharmacology		Pharmacology/ Com.Medicine (Practical)	
SATURDAY	Pathology	Surgery			

**PROVISIONAL TIME TABLE FOR V-TERM STUDENTS
REGULAR BATCH - From July to November**

DAYS	08 – 09 AM	09.30 – 12.30 PM	01 – 02.00 PM	02 – 03.00 PM	03 – 05.00 PM
MONDAY	Pathology	HOSPITAL POSTINGS	LUNCH INTERVAL	Pharmacology	Pharmacology/ Com.Medicine (Practical)
TUESDAY	Pharmacology			Pathology	Forensic Medicine (Practical)
WEDNESDAY	Microbiology	Pathology		Com.Medicine/ Pharmacology (Practical)	
THURSDAY	Microbiology	Forensic Medicine		Pathology / Microbiology (Practical)	
FRIDAY	Microbiology	Pharmacology		Pathology/ Microbiology (Practical)	
SATURDAY	Forensic Medicine				

**PROVISIONAL TIME TABLE FOR VI-TERM STUDENTS
REGULAR BATCH - From February to June**

DAYS	08 – 09 AM	09.30 – 12.30 PM	01 – 02.00 PM	02 – 03.00 PM	03 – 04.00 PM	04 – 05.00 PM
MONDAY	Ophthalmology	HOSPITAL POSTINGS	LUNCH INTERVAL	Community Medicine	Integrated teaching Classes Ophthalmology, ENT & Community Medicine	_____
TUESDAY	E.N.T			Medicine	Community Medicine (Practical)	_____
WEDNESDAY	E.N.T			Paediatrics	Surgery	Medicine
THURSDAY	Ophthalmology			Community Medicine	Surgery	_____
FRIDAY	E.N.T			Medicine	O.B.G	Community Medicine
SATURDAY	Ophthalmology			_____	_____	_____

All lecture class For VI - Term will be held in Medical College

**PROVISIONAL TIME TABLE FOR VII-TERM STUDENTS
REGULAR BATCH - From July to November**

DAYS	08 – 09 AM	09.30 – 12.30 PM	01 – 02.00 PM	02 – 03.00 PM	03 – 04.00 PM	04 – 05.00 PM
MONDAY	TB & Ches Diseases	HOSPITAL POSTINGS	LUNCH INTERVAL	Community Medicine	Surgery	_____
TUESDAY	Paediatrics			O.B.G	Community Medicine (Practical)	Community Medicine (Practical)
WEDNESDAY	Surgery	HOSPITAL POSTINGS	LUNCH INTERVAL	E.N.T	Anaesthesia	_____
THURSDAY	Medicine			Community Medicine (Practical)	Community Medicine (Practical)	Community Medicine (Practical)
FRIDAY	Community Medicine	HOSPITAL POSTINGS	LUNCH INTERVAL	Ophthalmology	Medicine	_____
SATURDAY	Orthopaedics			_____	_____	_____

All lecture class For VII - Term will be held in Medical College

**PROVISIONAL THEORY TIME TABLE FOR VIII-TERM STUDENTS
REGULAR BATCH - From February to June**

DAYS	08 – 09 AM	09.30 – 12.00 PM	12 – 01.00 PM	01 – 02.00 PM	02.00 - 03.30 Pm	
MONDAY	Surgery	HOSPITAL POSTINGS			LUNCH INTERVAL	
TUESDAY	Medicine					Medicine
WEDNESDAY	O.B.G					Surgery
THURSDAY	Dermatology					O.B.G
FRIDAY	Orthopaedics					Medicine
SATURDAY	Paediatrics					O.B.G
					Seminars/ Clinical case discussion Dept.of Medicine	
					Seminars/Clinical case discussion Dept.of Surgery	
					Seminars\Clinical case discussion Dept.of O.B.G	
					Seminars\Clinical case discussion Dept.of Paediatrics	
					Seminars\Clinical case discussion Dept.of Orthopaedics	

All lecture classes for VIII term will be held in hospital Lecture hall
All seminars for VIII term will be held in college
*Integrated teaching schedule will be notified later

**PROVISIONAL TIME TABLE FOR IX-TERM MBBS STUDENTS
REGULAR BATCH - From July to December**

DAYS	08 – 09 AM	09.30 – 12.00 PM	12 – 01.00 PM	01 – 02.00 PM	02.30 - 04.00 Pm
MONDAY	O.B.G	HOSPITAL POSTINGS			Clinical Tutorials in O.B.G
TUESDAY	Surgery				Surgery
WEDNESDAY	Medicine	LUNCH INTERVAL			Clinical Tutorials in Medicine
THURSDAY	Orthopaedics				Psychiatry
FRIDAY	Medicine	O.B.G	O.B.G	Clinical Tutorials in Paediatrics	
SATURDAY	Surgery	Paediatrics	Medicine	_____	

Tutorials and all lecture classes for IX-term will be held in hospital

PROVISIONAL CLINICAL POSTINGS FOR III TERM STUDENTS

From 04.09.2019 TO 31.01.2019
2018 - 19 BATCH

The students who have passed the I MBBS examination of JSS AHE&R would be given Intensive coaching classes in clinical subjects as shown below.

General Introduction on 04.09.2018 by Principal & HODs' of Med/Sur/OBG/Paed - 9.30 am Onwards.

Medicine - on 4th Sept to 07th Sept 2019

Surgery - on 09th & 11th Sept & 12th Sept 2019

OBG - on 13th Sept & 14th Sept 2019

Paediatrics - on 16th Sept & 17th Sept 2019

Thereafter they are given clinical postings as shown below.

Roll No.	18.09.2019 To 01.11.2019	02.11.2019 To 16.12.2019	17.12.2019 To 31.01.2020
Batch - I	MEDICINE	SURGERY	OBG
Batch - II	SURGERY	OBG	MEDICINE
Batch - III	OBG	MEDICINE	SURGERY

Intensive coaching classes for III term will be held in Hospital Lecture Hall No.1

**PROVISIONAL CLINICAL POSTINGS FOR IV TERM STUDENTS
REGULAR BATCH – 2018-19 Batch From 1st February 2020 to 30th June 2020**

Roll No.	01.02.2020 To 19.02.2020	20.02.2020 To 10.03.2020	12.03.2020 To 29.03.2020	31.03.2020 to 17.04.2020	18.04.2020 To 05.05.2020	07.05.2020 To 25.05.2020	26.05.2020 To 12.06.2020	13.06.2020 To 30.06.2020
Batch - I	C.M.	C.M.	Anaesthesia	F.M.	Psychiatry	Radiology	Casualty	TB & chest diseases
Batch - II	C.M.	C.M.	F.M.	Anaesthesia	Radiology	Psychiatry	TB & chest diseases	Casualty
Batch - III	Casualty	TB & chest diseases	C.M.	C.M.	Anaesthesia	F.M.	Psychiatry	Radiology
Batch - IV	TB & chest diseases	Casualty	C.M.	C.M.	F.M.	Anaesthesia	Radiology	Psychiatry
Batch - V	Radiology	Psychiatry	Casualty	TB & chest diseases	C.M.	C.M.	Anaesthesia	F.M.
Batch - VI	Psychiatry	Radiology	TB & chest diseases	Casualty	C.M.	C.M.	F.M.	Anaesthesia
Batch - VII	F.M.	Anaesthesia	Radiology	Psychiatry	Casualty	TB & chest diseases	C.M.	C.M.
Batch - VIII	Anaesthesia	F.M.	Psychiatry	Radiology	TB & chest diseases	Casualty	C.M.	C.M.

Vacation: From 1st July to 10th July 2020

PROVISIONAL CLINICAL POSTINGS FOR V TERM STUDENTS

FROM 11.07.2019 to 15.12.2019

REGULAR BATCH - 2017-18 Batch – 211 students

Roll No.	11.07.19 To 01.09.19	02.09.19 To 24.10.19	25.10.19 To 15.12.19
1 to 70	OBG	MEDICINE	SURGERY
71 to 140	MEDICINE	SURGERY	OBG
141 to 211	SURGERY	OBG	MEDICINE

Tentative date for examination from January 2020 onwards

**PROVISIONAL CLINICAL POSTINGS FOR VI TERM STUDENTS
REGULAR BATCH : 2017-18 Batch – 211 students**

From 1st February 2020 to 15th June 2020

ROLL NO.	01.02.2020 To 27.02.2020	28.02.2020 To 26.03.2020	27.03.2020 To 22.04.2020	23.04.2020 To 19.05.2020	20.05.2020 To 15.06.2020
01 – 42	Dermatology	ENT	Ophthalmology	Paediatrics	Orthopaedics
43 – 84	ENT	Ophthalmology	Paediatrics	Orthopaedics	Dermatology
85 – 126	Ophthalmology	Paediatrics	Orthopaedics	Dermatology	ENT
127 – 168	Paediatrics	Orthopaedics	Dermatology	ENT	Ophthalmology
169 - 211	Orthopaedics	Dermatology	ENT	Ophthalmology	Paediatrics

CLINICAL HOLIDAYS FROM 16.06.2020 TO 30.06.2020

**PROVISIONAL CLINICAL POSTINGS FOR VII TERM STUDENTS
FROM 01.07.2019 to 15.12.2019
2016-17 BATCH – 142 STUDENTS**

Roll No.	01.07.19 To 25.08.19	26.08.19 To 20.10.19	21.10.19 To 15.12.19
1 to 47	ENT	Ophthalmology	Community Medicine
48 to 94	Ophthalmology	Community Medicine	ENT
95 to 142	Community Medicine	ENT	Ophthalmology

Tentative date for examination from January 2020 onwards

**PROVISIONAL CLINICAL POSTINGS FOR VIII TERM STUDENTS
FROM 06.02.2020 to 31.08.2020
REGULAR BATCH - 2016-17 – 142 Students**

ROLL NO.	06.02.2020 To 18.03.2020	19.03.2020 To 28.04.2020	29.04.2020 To 08.06.2020	09.06.2020 To 20.07.2020	21.07.2020 To 31.08.2020
01 – 28	Medicine	Surgery	OBG	Paediatrics	Orthopaedics
29 – 56	Surgery	OBG	Paediatrics	Orthopaedics	Medicine
57 – 84	OBG	Paediatrics	Orthopaedics	Medicine	Surgery
85 – 113	Paediatrics	Orthopaedics	Medicine	Surgery	OBG
114 – 142	Orthopaedics	Medicine	Surgery	OBG	Paediatrics

**PROVISIONAL CLINICAL POSTINGS FOR IX TERM STUDENTS
FROM 01.09.2019 to 15.12.2019
REGULAR BATCH: 2015-16 – 206+2=208 STUDENTS**

Roll No.	01.09.19 To 05.10.19	06.10.19 To 09.11.19	10.11.19 To 15.12.19
1 to 69	OBG	MEDICINE	SURGERY
70 to 138	MEDICINE	SURGERY	OBG
139 to 208	SURGERY	OBG	MEDICINE

**JSSU EXAMINATION SCHEDULE FOR AUGUST 2019 TO
JULY 2020 COMMENCEMENT OF EXAMINATION**

Course	Tentative date of Examination
MBBS I year – regular (batch 19-20)	Aug/Sep2020 (Tentative)
MBBS I year – supplementary (batch 18-19)	Within 60 days of announcement of results – Sept 2019
MBBS II, III Regular	3 rd week of Jan 2020
MBBS II, III Supplementary	3 rd week of July 2020
BSc(AHS) I, II, III Supplementary (batch 18-19)	2 nd week of Dec 2019
BSc(AHS) I, II, III Regular (batch 19-20)	2 nd week of June 2020
MSc (MS)&(BMS) I, III Supplementary (batch 18-19)	2 nd week of Dec 2020
MSc (MS)&(BMS) I, III Regular (batch 19-20)	2 nd week of June 2020
MPH I and II year Supplementary (batch 19-20)	2 nd week of January 2020
MPH I and II year regular (batch 19-20)	3 rd week of January 2020
M Phil I year(Psychiatry Social Work)) Supplementary (batch 18-19)	2 nd week of January 2020
M Phil I & II year(Psychiatry Social Work & clinical psychology) (batch 18-19) & (batch 19-20)	2 nd week August 2020
MD/MS/Diploma final year - Supplementary	2 nd week of October 2019
MD/MS/Diploma final year - Regular	April 2020
MCh/DM final year	2 nd week August 2019
Last date for Synopsis/Dissertation Submission	
1 st year MD/MS- Synopsis	31 st October 2019
3 rd year MD/MS – Dissertation	31 st October 2019
1 st year MPH – Synopsis	31 st December 2019
Final year MPH – Dissertation	31 st May 2020
3 rd year MSc – Dissertation	31 st May 2020
2 nd year MPhil Dissertation	30 th June 2020

HOLIDAY LIST FOR THE ACADEMIC YEAR 2019 - 20

Sl. No	Date	Day	Holiday
1.	August 12	Monday	Bakrid
2.	August 15	Thursday	Independence day
3.	August 29	Tuesday	HH Rajendra Mahaswamiji Jayanti
4.	September 2	Monday	Ganesha Chaturthi
5.	September 10	Tuesday	Mohram last day
6.	September 28	Saturday	Mahalaya Amavasya
7.	October 02	Wednesday	Gandhi Jayanti
8.	October 07	Monday	Mahanavami / Ayudha Pooja
9.	October 08	Tuesday	Vijayadashami
10.	October 13	Sunday	Maharshi Vaalmiki Jayanti
11.	October 27	Sunday	Naraka Chaturdashi
12.	October 29	Tuesday	Bali Padyami
13.	November 01	Friday	Kannada Rajyotsava
14.	November 15	Friday	Kanakadasa Jayanti
15.	December 25	Wednesday	Christmas
16.	January 15	Wednesday	Makara Sankranti
17.	January 23	Thursday	Suttur Jatra Rathotsava
18.	January 26	Sunday	Republic Day
19.	February 21	Friday	Maha Shivratri
20.	March 25	Wednesday	Ugadi
21.	April 06	Monday	Mahavir Jayanti
22.	April 14	Tuesday	Dr Ambedkar Jayanti
23.	April 10	Friday	Good Friday
24.	April 16	Saturday	Basava Jayanthi
25.	May 01	Friday	May Day
26.	May 24	Sunday	Ramzan
27.	July 31	Friday	Idul Fitr

* Might Change As per govt. /jss aher recomendations

COLLEGE MEETINGS AT A GLANCE

Sl No	Name of Board/ Committee	No of meetings in a year	Remarks
1.	College Council	6	3 rd Week of Jan, Mar, July, Sept & Nov
2.	Governing Body	2	3 rd Saturday of Jan & July
3.	Institutional Ethical Committee	12	3 rd Friday of every month
4.	Institutional Animal Ethics Committee	2	10 th Jan & July
5.	Anti Ragging Committee	2	Last week of July & August Combined meeting
6.	Sexual Harassment Prevention Committee	2	
7.	Infection Control	6	20 th of every month
8.	Mortality meeting	12	1 st week of every month
9.	Hospital council	2	20 th of even month
10.	Student Council	4	Last week of March, June, Sept & Dec
11.	Library Committee	2	1 st week of Feb & Aug
12.	College Day	1	Last week of April
13.	Sports Day	1	April/ May of every Year
14.	Graduation Day	1	2 nd Week of March
15.	Hostel Committee Meeting	4	Once in 3 months
16.	Sports Committee	3	One in 4 months
17.	Cultural Committee	3	One in 4 months
18.	Pharmacovigilance Committee	6	2 nd Tue of Feb, Apr, Jun, Aug, Oct, Dec
19.	Research Cell	4	2 nd week of Mar, Jun, Sept, Dec
20.	Alumni Association	1	15 th December
21.	Cooperative Society Meeting	12	Once a month

WORLD EVENTS

Sl. No.	Date & Month	Events	Organised by
1.	26 th January	Republic Day	College
2.	4 th February	World Cancer Day	JSS Hospital
3.	8 th March	International Women's Day	College
4.	2 nd Thursday of March	World Kidney Day	Dep.of Nephrology & Medicine
5.	24 th March	World TB Day	Dept. of TB & Chest Diseases
6.	7 April	World Health Day	Dept. of Community Medicine
7.	8 April	Safe Motherhood Day	Dept. of OBG & Paediatrics
8.	17 th April	World Hemophilia Day	Dept of Transfusion Medicine
9.	19 th April	World Hepatitis Day	Dept of Medical/Surgical Gastroenterology
10.	25 th April	World Malaria Day	Dept. of Community Medicine
11.	19 th May	World Vitiligo Day	Dept. of Dermatology
12.	31 st May	World No Tobacco Day	Dept. of Community Medicine
13.	21 st June	International Yoga Day	NSS
14.	26 th June	Anti Drug Abuse Day	Dept of Psychiatry & Forensic Medicine
15.	1 st July	Doctor's day	College
16.	11 th July	World Population Day	Dept. of Community Medicine
17.	27 th July	Blood Donation Day	Dept of Pathology & Transfusion Medicine/NSS
18.	29 th July	ORS Day	Dept of Paediatrics
19.	2 nd August	World Adolescent Day	Dept of Paediatrics & Psychiatry

20.	1 st Week of August	World Breast Feeding Week	Dept of Paediatrics
21.	15 th August	Independence Day	College
22.	5 th September	Teachers Day	College
23.	10 th September	World Suicide Prevention Day	Dept of Psychiatry
24.	21 st September	World Alzheimer's Day	Dept of Neurology & Medicine
25.	30 th September	World Heart Day	Dept of Cardiology
26.	10 th October	World Mental Health Day	Dept of Psychiatry
27.	12 th October	World Arthritis Day	Dept of Orthopaedics & Rheumatology
28.	16 th October	World Anaesthesia Day	Dept of Anaesthesia
29.	29 th October	World Stroke Day	Dept of Neurology & Medicine
30.	11 th November	National Education Day	College
31.	15 th November	World Diabetes Day	Dept of Medicine & Biochemistry
32.	17 th November	World Epilepsy Day	Dept of Paediatrics & Neurology
33.	20 th November	World Pile's Day	Dept of Surgery
34.	1 st December	World AIDS Day	Dept of Medicine, Paediatrics & Surgery
35.	3 rd December	World Disabled Day	Dept of Orthopaedics & Physiotherapy
37.	11 th December	Consumer's Rights Day	Dept of Forensic Medicine

JSSU ONLINE PORTAL FOR STAFF, STUDENTS AND PARENTS

JSSU Online Framework is envisaged to continuously evolve under a strategic operating model fulfilling many aspects of our University requirements in its quest to achieve excellence. It is expected that this portal enables the streamlining both academic and administrative processes of the University.

The JSSU online portal has a login for staff, students and parents.

The portal can be accessed at www.jssuonline.com. Please select the login type and enter your username and password. The username and password will be sent to you on your mail ID. Kindly contact the IT department for any queries.

For students:

- Students would be able to view their attendance, internal Assessment marks and important communications from the college and University.
- It will also serve as a one site portal for all your educational needs as online teaching learning resources will be provided.
- The portal also will be utilized for online student formative assessment.
- The students and parents will be paired to the respective mentor who will monitor the progress of your ward at JSS University.

For Parents:

- Can access the attendance, internal assessment and progress of their ward regularly.
- Can communicate with mentors to work towards progress of their children.

With this we hope to bring a tremendous change in the student experience at the University and look for the way forward with your support in this direction.

Wish you a happy browsing experience through JSSUONLINE

NAAC & IQAC

The National Assessment and Accreditation Council (NAAC) was established in 1994 as an autonomous institution of the University Grants Commission (UGC) with its Head Quarter in Bengaluru. The mandate of NAAC as reflected in its vision statement is in making quality assurance an integral part of the functioning of Higher Education Institutions (HEIs).

The JSS Academy of Higher Education & Research was accredited with 'A' Grade with a CGPA of 3.34 in its first cycle of accreditation by NAAC in July 2013 for a period of 5 years. The JSS AHER has been reaccredited by NAAC with 'A+' Grade with a CGPA of 3.47 in the year 2018 for a period of 5 years and has been categorized as a "Category I" institution by the UGC.

The Internal Quality Assurance Cell (IQAC) is a post-accreditation quality sustenance measure. The prime task of the IQAC is to develop a system for conscious, consistent and catalytic improvement in the overall performance of our institution. It will channelize all efforts and measures of the institution towards promoting its holistic academic excellence.

The work of the IQAC is the first step towards internalization and institutionalization of quality enhancement initiatives. Its success depends upon the sense of belongingness and participation it can inculcate in all the constituents of the institution. It will be a facilitative and participative voluntary system/unit/organ of the institution.

Objectives:

- To develop a system for conscious, consistent and catalytic action to improve the academic and administrative performance of the institution.
- To promote measures for institutional functioning towards quality enhancement through internalization of quality culture and institutionalization of best practices.

Core Values

JSS Academy of Higher Education and Research will continue to be guided by the legacy and sustaining principles of Sri Suttur Math and the JSS Mahavidyapeetha through:

Ethical Standards- Meeting the highest ethical standards of professionalism to achieve excellence in academic and research activities supporting health and environment, thus benefiting society.

Mutual Respect - Affirming and protecting the rights, dignity and integrity of each member of diverse community by embracing the social, ecological and economic impact.

Student Centric - Fostering a student-centric environment and providing student centred, interdisciplinary, multidisciplinary, collaborative, innovative program leading to professional excellence.

Responsiveness - Serving the needs of the society and 'Touching the lives of millions' through community care and outreach programs.

MENTORSHIP PROGRAM AT JSS MEDICAL COLLEGE

The Mentorship program was started in JSS Medical College with aim of developing a better learning environment and to assist the mentee to take better control of his/her career. The focus of the mentoring program is on the personal and professional needs of the students. Mentoring will aid them to cope with the transition. It also helps them to combat the stress, face them constructively, develop confidence and strive exclusively on achieving the set tasks.

Horizontal mentorship program is followed at JSS Medical College for 1st MBBS and Vertical for rest of batches. The students are allotted the mentors from their respective year faculty. Students need to meet the mentors once in a week and express their grievances if any. Parents need to be contact mentors regularly at least once a month to know the progress of their ward. Both teacher and parents have equal responsibility towards the progress of the students.

Instructions to the:

Mentors:

- ◆ Meet the mentees once in a week- Instruct/advice if necessary
- ◆ Collect the information from other departments
- ◆ Inform parents every month
- ◆ Arrange for counseling if needed
- ◆ Don't accept any favors from mentees
- ◆ Listen to the mentees problem, support and facilitate

Mentees:

- ◆ Must meet mentors regularly during the working hours only, except during emergencies
- ◆ Not to remain absent without prior permission
- ◆ Take the initiative and meet the mentors for help

Parents:

- ◆ Be in touch with mentors regularly- at least once a month
- ◆ Not to offer any gifts to mentors

Note:

- ◆ Mentorship dairy will be issued at the beginning of course which has to be duly filled by the students. It will be maintained till the end of the course. Parents must compulsorily sign in the dairy each time they meet the mentors.
- ◆ Parent teacher meeting will be held twice a year and as per requirements
- ◆ Other facilities available for students: Student council, Student wellness Center, Internal Complains committee, Students, Grievances Redressal Cell, Cultural & Literary Committee.

STUDENT GRIEVANCE REDRESSAL COMMITTEE

Sl. No.	Name	Position	Mobile No. & e-mail
1.	Dr. H. Basavana Gowdappa <i>Principal,</i> Professor of Medicine JSS Medical College, Mysuru	Chairman	9845115962 hbgowda@gmail.com
2.	Dr Nayanbai Shabadi <i>Assistant Professor</i> Student Welfare Officer, Department of Commu- nity Medicine JSS Medical College, Mysuru	Member Secretary	8971959955 grievancejssmo@gmail.com

Internal complaints Committee (ICC) on Sexual Harassment of women at workplace

Sl. No.	Name	Position	Mobile No. & e-mail
1.	Dr.Akkamahadevi P. Professor of Anaesthesia JSS Medical College and Hospital Mysuru - 570 015	Chairman	7406784848 pakkamahadevi@jssuni.edu.in
2.	Dr.Vidya C S <i>Associate Professor</i> Dept. of Anatomy JSS Medical College, Mysuru.	Member Secretary	9449679386 vidyasatish78@rediffmail.com

ANTI RAGGING COMMITTEE

Sl.No	Name / Designation	Position	Mobile No. & e-mail
1.	Dr. Manjunatha B Registrar, JSS AHE&R	Chairman	974112331 registrar@jssuni.edu.in
2.	Dr. H. Basavanagowdappa Principal, JSS Medical College, Mysuru	Co-Chairman	9845115962 hbgowda@gmail.com
3.	Dr. H.V Chandrakanth Prof. & HOD of For. Med.& Chief Warden, JSSMC Hostels JSS Medical College campus, Mysuru	Member Secretary	9886955779 Chandparu20076@gmail.com

SEXUAL / GENDER HARASSMENT PREVENTION

The following constitute sexual harassment (the list is only indicative and not exhaustive)

- * Demand or request for sexual favours
- * Sexually coloured remarks
- * Showing pornography
- * Other unwelcome physical verbal or non verbal conduct of a sexual nature
- * Eve teasing
- * Unsavoury remarks
- * Jokes causing or likely to cause awkwardness or embarrassment
- * Innuendos and taunts
- * Gender based insults or sexist remarks
- * Unwelcome sexual overtone in any manner such as over telephone (obnoxious telephone calls) and the like
- * Touching or brushing against any part of the body and the like
- * Displaying pornographic or other offensive or derogatory pictures, cartoons, pamphlets or savings.
- * Forcible physical touch or molestation
- * Physical confinement against one's will and any other act likely to violate one's privacy

RAGGING

What Constitutes Ragging ?

Any conduct whether by words spoken or written by an Act which has the effect of harassing, teasing or handling with rudeness any other students 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 psychology of a fresher or a junior student.

Punishable ingredients of Ragging:

- Abetment to ragging
- Criminal conspiracy to rag
- Unlawful assembly and rioting which 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 the above mentioned offences against the victim
- Physical or psychological humiliation
- All other offences following from the definition of Ragging

Awardable punishments:

- * At the medical college/institution level: 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 /with-drawing 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.25000/- and Rs.1.00 lakh
- * Collective punishment: when the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment.

PUNISHMENTS UNDER VARIOUS SECTIONS OF IPC

326A	Voluntarily causing grievous hurt by use of acid, etc.,	Imprisonment for not less than 10 years / imprisonment for life and with fine
326B	Voluntarily throwing or attempting to throw acid.	5 to 7 years imprisonment with fine
354	Assault or use of criminal force to woman with intent to outrage her modesty.	1 to 5 years imprisonment with fine
354A	Sexual harassment of the nature of unwelcome physical contact and advances or a demand or request for sexual favors, showing pornography.	Upto 3 years or with fine or both
	Sexual harassment of the nature of making sexually colored remark.	Upto 1 year or with fine or both
354B	Assault or use of criminal force to women with intent to disrobe.	3 to 7 years imprisonment with fine
354C	Voyeurism.(Any man who watches, or captures the image of a woman engaging in private act in circumstances where she would usually have the expectation of not being observed, or disseminates such image)	1 to 3 years imprisonment with fine for first conviction.3 to 7 years imprisonment with fine for second or subsequent conviction.
354D	Stalking. (Any man who follows a woman and contacts or attempts to contact such woman to foster personal interaction repeatedly, despite a clear indication of disinterest by such woman or whoever monitors the use by a woman of the internet, email or any other form of electronic communication, or watches or spies on a woman in a manner that results in a fear of violence or serious alarm or distress in the mind of such woman or interferes with the mental peace of such woman.	Upto 3 years + Fine for first conviction Upto 5 years + Fine for second or subsequent conviction

376	Punishment for rape.	7 years of rigorous imprisonment/ imprisonment for life and with fine.
	Punishment for rape by a person in the management or the staff of a hospital, or committed by a person in a position of trust or authority towards the person assaulted.	10 years of rigorous imprisonment/ Imprisonment for life which shall mean the remainder of that person's natural life and with fine.
376A	Punishment for causing death or resulting in persistent vegetative state of victim.	20 years of rigorous imprisonment/ Imprisonment for life which shall mean the remainder of that person's natural life and with fine.
376B	Sexual intercourse by husband upon is wife during separation.	2 to 7 years and with fine
376C	Sexual intercourse by a person in authority.	5 to 10 years of rigorous imprisonment with fine.
376D	Gang rape.	20 years of rigorous imprisonment/ Imprisonment for life which shall mean the remainder of that person's natural life and with fine to be paid to the victim.
376E	Punishment for repeat offenders.	Imprisonment for life which shall mean the remainder of that person's natural life or with death.

STUDENT RESEARCH CELL

Student Research Cell is a student driven initiative which nurtures the research culture among undergraduate and post graduate students of JSS Medical College. The cell has several elite faculty members with rich experience in medical research and the students who have enthusiasm, passion and interest in conducting research projects. The Unit conducts several workshops in research protocol development, data analysis, manuscript writing, publication opportunities etc. The student research cell organizes annual national undergraduate student conference, Asclepius- which provides unique opportunity for the students to showcase their research and academic calibre to the rest in the country.

OBJECTIVES

1. To inculcate and promote research culture among medical students.
2. To orient students on basics of research methodology and protocol development
3. To monitor the progress of student's research in the institution
4. To convert students research into scientific publications

ACTIVITIES

1. Conducting research methodology workshops
2. Facilitate students to identify suitable topics and mentors for undertaking research
3. Review research protocols prepared by students for applying to funding agencies
4. Guiding students in completing the project in stipulated time
5. Guiding the students in converting research to publication
6. Encouraging students to present their work in national and international conferences
7. Organizing regional and national conferences for showcasing the research calibre

Contact Persons

Dr Praveen Kulkarni,

Associate Professor of Community Medicine, JSSMC- 9008926878

Dr Pushpalatha K,

Professor and Head, Department of Anatomy, JSSMC- 9448958808

STUDENT WELLNESS CENTRE

Wellness Centre is for Students with Academic and Non-academic problems with intention of improving their coping skills and specific Psychological interventions depending on the nature of the Problem.

A handprint icon is positioned above the text "SAY NO TO RAGGING". To the left, a "NO RAGGING" sign features a handprint with a diagonal slash through it. The poster includes several key messages and lists of consequences.

SAY NO TO RAGGING

**RAGGING IS A PUNISHABLE OFFENCE!
DON'T INDULGE IN RAGGING.**

**DON'T BE A MUTE SPECTATOR TO RAGGING.
REPORT RAGGING INCIDENTS IMMEDIATELY.**

VISIT UGC WEBSITE
www.ugc.ac.in &
www.antiragging.in TO SEE
UGC ANTI RAGGING
REGULATIONS.

STOP RAGGING!

WHAT IS RAGGING?

ANY ACT RESULTING IN:

- ✓ MENTAL/PHYSICAL/SEXUAL ABUSE
- ✓ VERBAL ABUSE
- ✓ INDECENT BEHAVIOR
- ✓ CRIMINAL INTIMIDATION/WRONGFUL RESTRAINT
- ✓ UNDERMINING HUMAN DIGNITY
- ✓ FINANCIAL EXPLOITATION/EXTORTION
- ✓ USE OF FORCE

A STUDENT INDULGING IN RAGGING CAN BE:

- ✓ EXPELLED FROM THE INSTITUTION
- ✓ BANNED FROM THE HOSTEL
- ✓ HIS/HER SCHOLARSHIP CAN BE WITHDRAWN
- ✓ DEBARRED FROM EXAMINATIONS
- ✓ DENIED ADMISSION TO ANY INSTITUTION
- ✓ PROSECUTED FOR CRIMINAL ACTION
- ✓ INSTITUTIONS HAVE BEEN ASKED TO FILE THE FIR WITH LOCAL POLICE AGAINST THOSE WHO RAG/ABET RAGGING.

ARE YOU BEING RAGGED?

Immediately call UGC Anti-Ragging Helpline
1800-180-5522 (24x7 Toll Free)
Or send an e-mail to helpline@antiragging.in

JOIN HANDS TO MAKE YOUR CAMPUS RAGGING FREE

MEDICAL EDUCATION UNIT

Medical Education Unit of JSS Medical College works under the aegis of Centre for Continuous Learning for Professional Excellence (CCLPE) of JSS Academy of Higher Education & Research. Regularly programmes are organised to train, upgrade and facilitate student and faculty learning. Research in education technologies has been routinely conducted by the unit to adapt with the current needs of medical education. The MEU has successfully developed and implemented a horizontal integrated curriculum for the 1st year of MBBS course. It has been well received by both the staff and students. As a Medical curriculum is undergoing reforms towards competency based education, MEU has been working towards integration of basic and clinical sciences, professional development, problem-based and self-directed learning. Mentorship programme and feedback system endorses the beneficial learning at institution. The emphasis is imparted on information technology to enhance learning and community-based initiatives.

The following are the activities organised under medical education unit

Sl. No.	Event	Remarks
1.	Induction programme for 1 st MBBS students	Day 1 of course in August/Sept
2.	Foundation Course for 1 st MBBS students	First week of academic year
3.	Faculty Development Programmes as per MCI regulations	3 days - Feb/June/October of every year
4.	Synopsis writing workshop for 1 st year PGs	August every year
5.	Interns Orientation Programme	March every year
6.	Humanities workshop for interns and faculty	April every year
7.	PG orientation for new entrants	June every year
8.	Dissertation writing workshop for final year MSc/MD/MS students	July every year
9.	OSPE and MCQ training for faculty	Once a year
10.	Curriculum Implementation Support Program requirements	As per MCI

Convener : Dr Arun M – Professor of Forensic Medicine

Co Convener : Dr Pushpalatha K – Professor & HOD of Anatomy

CALENDAR OF EVENTS FOR CONDUCT OF NSS ACTIVITIES

The National Service Scheme (NSS) is an Indian government-sponsored public service program conducted by the Department of Youth Affairs and Sports of the Government of India. Popularly known as NSS, the scheme was launched in Gandhiji's Centenary year, 1969. Aimed at developing student's personality through community service, NSS is a voluntary association of young people in Colleges, Universities and at +2 levels working for a campus-community linkage. The cardinal principle of the NSS programme is that it is organised by the students themselves, and both students and teachers through their combined participation in community service, get a sense of involvement in the tasks of nation building. The NSS unit of JSS Medical College plans to organize the regular and special activities of NSS unit of JSS Medical College as scheduled below.

Sl. No.	Events
1	Plantation program
2	Independence Day
3	NSS Day celebrations
4	World Diabetes Day
5	World AIDS Day
6	Republic Day
7	Special NSS Camp
8	Tribal Camps/ Tribal welfare initiatives
9	World Anti-Tobacco Day
10	World Malaria Day
11	National Integration Camp

NSS Programme Officer : Dr. Bharat T
Asst. NSS Programme Officers : Dr Praveen Kulkarni
NSS Advisor : Dr Sunil Kumar D

STUDENT GRIEVANCE REDRESSAL CELL

“Grievance” includes the following complaints with respect to

- ◆ Facilities/Amenities in the campus Academics/Teaching Learning Process
- ◆ Evaluation Process
- ◆ Interpersonal Issues related to Student-Teacher/Student-Student / Student- Administration or office or support staff

Those students who are aggrieved for reasons above mentioned could express their grievance(s) of Individual level/class level /grievance of common interest to get the benefit of redressal as speedily as possible and not more than a month of receipt of the grievance.

- ◆ Using structured format available on <https://jssuni.edu.in/JSSWeb/WebShowFromDB.aspx?MODE=SSMD&PID=10002&CID=4&MID=10410&SMID=10416> on student or parent login or a handwritten letter
- ◆ Completely filled Grievance form may be forwarded by any mode as mentioned below
- ◆ Given in person or sent by post to Principal or to Member Secretary
- ◆ Dropped in grievance box at College and hospital premises or Emailed to grievancejssmc@gmail.com
- ◆ Communication through phone (contact details furnished)
- ◆ Confidentiality and Anonymity will be safeguarded. In case of any false or frivolous complaint, committee may order appropriate action against person(s) who has lodged complaint

Contact Details:

Dr NayanaShabadi : Assistant Professor of Community Medicine
Dr Suma MN : Vice Principal, JSSMC

SPORTS COMMITTEE

Main objectives of the Sports Committee:

- ◆ The term of the Sports Committee is One year
- ◆ Every year 50% of the student members will be changed on rotation by indicating 1st year & Intern students.
- ◆ To identify the talents of the students in the various sports/games
- ◆ To impart necessary training & coaching for the talented students who have been identified to further excel in the respective sports activities.
- ◆ To depute the students for the various States, Zonal & District level sports games conducted by Medical Institutions & other reputed tournaments of the country with a motto to bring laurels to the institution.
- ◆ To encourage talented students to represent in National & International games.

Activities:

- ◆ Following sports facilities are made available for the students who take part in various sports
- ◆ We have a full-fledged 'State of the Art' Gymnasium exclusively for Boys & Girls in order to tone-up their body.
- ◆ 'State of the Art' 'Sports Ground' is made available for the Outdoor/ Indoor games.
- ◆ Every year depending on ability/eligibility the teams will be deputed as follows:
 - ◆ National level tournament Twice a year
 - ◆ State Level tournament Twice a year
 - ◆ City Inter-collegiate tournament 4 times a year
 - ◆ Only in exigency, after obtaining the approval from Head of the Institution, with the recommendation of Member Secretary, Sports Committee, the respective teams will be allowed to take part in reputed tournaments.

Contact Details:

Sports Chairman : Dr.PurushothamShastry, Professor of
Orthopedics
Physical Culture Director : Mr.Lokeshappa, Member Secretary

CULTURAL COMMITTEE

Objectives:

- ◆ To promote cultural activities to bring out the talents of students in the performing arts.
- ◆ To identify, recognize, encourage, and develop the artistic talents of the students.
- ◆ To encourage, guide & prepare the talented students to take part in the various inter-collegiate/University cultural events.
- ◆ To organize various intra and inter collegiate cultural events like Fresher's day, Teachers day, College fest etc in the college.

Cultural activities comprises of:

The students can take part in various cultural competition/events like dance, singing, playing musical instruments, Dramas, Skits, Fashion shows, fine arts etc

Procedure to be followed by students to take part in cultural activities:

- ◆ The interested students should submit the requisition/ request letter to the member secretary/ joint secretary to take part in the various cultural activities with or without financial assistance 15 days in advance. Only after obtaining permission on producing document, the student should take part in the events.
- ◆ Only in exigency cases, the permission will be granted to the student by the Chairperson/Head of the institution with the recommendation of the member secretary to take part in external competition/events.
- ◆ Only after obtaining the approval from the member secretary, the concerned student will be given attendance for the period of participation & travel.
- ◆ After taking part in the cultural fests/events, the student should submit within 2 days, the relevant original bills with supporting documents of the expenses incurred, along with brief report with related photo, to the member secretary, to enable to verify & submit the duly certified bills to the college authorities for settlement of the bills.
- ◆ Each student will be permitted to attend external cultural fests /events once in a year or maximum 3 during the entire course with or without financial assistance. The student who will be attending the external cultural events shall submit an undertaking & ensure that the institutional interest will be protected.

Contact Details:

Dr. Kalabharathi H.L. : Associate Professor of Pharmacology
Dr. Varsha Intern
Dr. Tanvi VII Term MBBS

LITERARY COMMITTEE

Objectives:

- ♦ To encourage and bring out talents among the students.
- ♦ To inform and guide the students to attend various in intercollegiate events
- ♦ Conduct various literary programmes in the college

Regulations of the committee are as follows

- ♦ Students shall submit the requisition letter for permission to attend any event and for financial assistance not less than **15 days** before the occurrence.
- ♦ Permission must be obtained from respective subject speciality department if they have recommended attending the event.
- ♦ No student will be permitted to attend more than **one event per year or 3 events during course duration** with financial assistance
- ♦ Each student attending the external events shall compulsorily submit **undertaking letter** before travel at the UG admission section without which requisition will stand rejected. The format for the same can be obtained at admission section.
- ♦ The participants must submit the relevant original bills supporting expenses incurred towards attending outside activities as early as possible. This must be attached with brief report of the event and related photographs.
- ♦ The college shall not hold any responsibility for untoward circumstances while attending the events
- ♦ The attendance for the period of participation and travel shall be intimated to respective departments and the same will be added at the end of their term.

Note: The permission for attending any event in short notice and more than once a year will be considered only under essential circumstances on approval from The Principal.

Components included and monitored by Literary Committee

- Academic presentations, workshops, seminars, debate, posters, quiz and any other events pertinent to medical field.
- Any other literary events like debate, elocutions, essay competitions.....

Contact Details

Dr Tejashree, Professor of Microbiology
Dr Pushpa NB Assistant Professor of Anatomy

INTERNATIONAL STUDENT CELL

Objectives:

- ♦ To take utmost care of International students during their stay, from the time of their admission to completion of their study
- ♦ To promote cordial student-student and student-teacher relationship.
- ♦ To ensure support and integrate international students in various events of the institution.

Standard Operating Procedures:

The Committee shall,

- ♦ Refer to the updated UGC guidelines for Admission of International Students periodically.
- ♦ Shall get the details of International students admitted to BSc., MSc., and MBBS Courses every year and coordinate with the related departments.
- ♦ Shall sensitize the newly enrolled international students on the existence, functioning and role of the cell and also share with them the mode of contact in case of grievance.
- ♦ Conduct two/three meeting in a year in the presence of the Student Representatives to cater to their grievances.
- ♦ Integrate International Students into the college premises and activities without any obstacles.
- ♦ Address the grievance of International students with respect to Academics, Accommodation, Admission, Evaluation or any other issues during their stay.
- ♦ To provide the Students with information about the local customs, language and civic facilities.

Mode Of Contact:

- ♦ Drop boxes have been installed at various places in the campus and hospital to facilitate the students report complaints, grievances as well as their suggestions.
- ♦ International students are provided with contact numbers of the committee members to facilitate 24/7 assistance in case of emergency and also encouraged to directly contact the Member Secretary in case of grievance.
- ♦ Once the grievance is received the issue will be resolved under the guidance of Principal and if necessary, relevant committees would also be involved. On redressal of the issue, the information will be communicated to the concerned student.

Contact Details:

Dr Smita MC : Assistant Professor of Community Medicine
Dr Suma MN : Vice Principal, JSSMC

STUDENT COUNCIL

Student Council is a representative structure through which students in an educational institute can become involved in the affairs of the institute, working in partnership with institution management and staff for the benefit of the institute and its students.

Objectives:

- ◆ To strive to uphold high academic standards in the college jointly with teachers, members of the administrative staff and other College Officials;
- ◆ To help the College in effectively carrying out its teaching, co-curricular and extra-curricular activities and programmes for the all-round development of the students;
- ◆ To provide feedback to the College authorities on academic and other student related issues in order to bring out required changes and improvements for academic development;
- ◆ To promote opportunities for the development of character, leadership, efficiency, knowledge and spirit of service among the students;
- ◆ To promote mutual contact and spirit amongst the students of the College;
- ◆ To foster the spirit of secularism and national unity amongst the students of the College;
- ◆ To encourage sports, arts and other cultural, educational and recreational activities which are incidental and conducive to the above mentioned objectives;
- ◆ To organise such other activities as may be necessary for and conducive to the furtherance of the aforesaid aims and objectives.

Contact Details:

- ◆ Dr NayanaShabadi : Assistant Professor of Community Medicine
- ◆ Dr Suma MN : Vice Principal, JSSMC

EXTGRA CURICULAR ACTIVITIES

Biblichor-Literary Club

The word 'Biblichor' represents "The pleasing smell of old books", and we believe nothing holds par to this sensation. This club is an initiative by the students of JSS Medical College to ensure that the works of many closet writers and musers is brought out to the world and also to encourage many beginners to achieve the finesse that they require and seek. This is a haven for them to test their works and gain reviews from colleagues and followers akin.

Various activities will be organized over time:

1. JAM
2. Debates
3. Quizes- Literary and pop culture
4. Literary marathons
5. On the spot poetry
6. Ted talks
7. Author meetups
8. Annual magazine of the best submissions etc.

Additionally, Biblichor also hosts an exclusive blog-
www.voicesinthewhitecoat.wordpress.com.

MUSIC MEDICINE MASTI (MMM)

Purpose: To highlight the events conducted by the Music Club of JSS Medical College. The music club is aimed to incorporate music in the lives of Medical students. To increase social interactions and extra-curricular activities among students. It also aims to increase the college's representation in inter college cultural events and to keep a track of all music related events in the college. The working committee for the club includes a minimum of 2 representatives from each batch and other volunteers willing to help. "The Music Club consists of a total of 104 members". The club has its very own Instagram page (@music.medicine.masti), Facebook page and a Youtube channel.

MYRIAD – THE DRAMA CLUB

Myriad is the brainchild of drama enthusiasts whose ideas were brimming behind the medical books with the sole intention of bringing all this talent onto the stage and out to the world. It is a platform for people with different cultural and linguistic backgrounds to come together to showcase their thoughts, beliefs and emotions through the art of expression.

COMPETENCY BASED MEDICAL EDUCATION (CBME)

Competency is defined as “the ability to do something successfully and efficiently,” and CBME is an approach to ensure that the graduates develop the competencies required to fulfill the patients’ needs in the society. It de-emphasizes time-based training and promises greater accountability, flexibility, and learner-centeredness. The teaching–learning and assessment would focus on the development of competencies and would continue till the desired competency is achieved. The revised curriculum has attempted to enunciate the competencies the student must be imparted and should have learnt, with clearly defined teaching–learning strategies and effective methods of assessment. Communicating effectively and sympathetically with patients and their relatives has been visualized as a core area of the revised curriculum. These and other goals identified in the curriculum are to be implemented in all medical colleges under the ambit of Medical Council of India from August 2019. In a competency-based educational program, you don’t just acquire knowledge and then spit it back at the time of a final exam. Instead, the method of assessment is formative rather than summative, and you are evaluated on how you apply your knowledge to clinical situations that physicians often face. While summative exams, such as certification exams, play an important role in gauging levels of acquired knowledge, formative assessments are equally important.

Key components of Graduate Medical Education Regulations, 2019

- ◆ Roles that define the Indian Medical Graduate
- ◆ Definition of Global competencies for each role envisaged
- ◆ Defined subject-based outcomes that can be mapped to the global competencies
- ◆ Alignment of instruction with reasonable integration
- ◆ Greater emphasis on learner centric instruction
- ◆ Greater emphasis on learning in primary and secondary care environments
- ◆ Student Doctor Method of Clinical Training
- ◆ Emphasis on skill acquisition and certification: A mandatory & desirable comprehensive list of skills has been planned and would be recommended for the Indian Medical Graduate.
- ◆ Early Clinical Exposure: The clinical training would start in the first year focusing on

(a) **Basic science correlation:** i.e. apply and correlate principles of basic sciences as they relate to the care of the patient.

(b) **Clinical skills:** to include basic skills in interviewing patients, doctor-patient communication, ethics and professionalism, critical thinking and analysis and self-learning.

(c) **Humanities:** Merged with AETCOM

- ◆ Longitudinal program on attitude ethics and communication: Attitude Ethics and Communication is a longitudinal modular program that provides for instruction in professionalism, bioethics and communication skills. Dedicated time has been carved out for AETCOM instruction in all the phases.
- ◆ Foundation course: This is a one month to orient medical learners to MBBS program and provide them with requisite knowledge, communication (including electronic), technical and language skills.
- ◆ Shared responsibility and self directed learning
- ◆ Electives: The aim of adding electives is to allow flexible learning options in the curriculum and may offer a variety of options including clinical electives, laboratory postings or community exposure in areas that students are not normally exposed as a part of regular curriculum
- ◆ Time for sport and extracurricular activities
- ◆ Assessment changes
- ◆ Statement of achievement of defined measurable outcomes have been spelt out for each role - these are called global competencies and are summarized in GMR, 2019 document