

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA

Reg. No. Mah / 154/01 Pune Registrar of Societies, Pune.

ANNUAL REPORT 2015 - 2016

Association Secretariat:

Rai Dental Speciality Clinic, K. S. Rao Road, Mangalore-575001, Karnataka

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA

Reg. No. Mah / 154/01 Pune Registrar of Societies, Pune.

THE OFFICE BEARERS OF AOMSI FOR THE YEAR 2015- 2016

President	: DR. DAVID P. TAURO
President Elect	: DR. R.S NEELAKANDAN
Imm. Past President	: DR. SANJIV NAIR
Hon. Gen. Secretary	: DR. MANJUNATH RAI
Vice president	: DR. PRASHANT GUPTA
Hon. Editor	: DR. KRISHNAMURTHY BONANTHAYA
Hon. Treasurer	: DR. ASHISH GUPTA
Joint Secretary	: DR. AMIT DHAWAN

Executive committee members

Elected members	: DR.ANJAN KUMAR SHAH
	DR. EAPEN THOMAS
	DR. GOKUL VENKATESHWAR
	DR. GOSLA SRINIVAS REDDY
	DR. PADMA RAYALU
	DR. PRAMOD SUBASH
	DR. RAJASEKHAR G.
	DR. RAMANDEEP SINGH BHULLAR
	DR. RISHI KUMAR BALI
	DR.SUNIL YADAV

State Representative to AOMSI

Andhra Pradesh	: DR. KISHORE BABU T.
Bihar & Jharkhand	: DR. OM PRAKASH
Chhattisgarh	: DR. SNEHAL BANSOD
Delhi NCR	: DR.AMIT B. LALL
Goa	: DR.VIKAS DHUPAR
Gujarat	: DR.HAREN PANDYA
Haryana	: DR. NAGESHWAR IYER
Jammu & Kashmir	: DR. IRSHAD AHMAD
Karnataka	: DR. SUNIL CHRISTOPHER
Kerala	: DR. RAM MOHAN
Madhya Pradesh	: DR. SHAJI THOMAS
Maharashtra	: DR. TRUPTI GANDHEWAR
Orissa	: DR. SWARNAV PATNAIK
Punjab	: DR. NITIN VERMA
Rajasthan	: DR. BHAGVANDAS RAI
Tamil Nadu	: DR. NALLALAN P.
Telangana	: DR. VIVEK VARDHAN REDDY
Uttarakhand	: DR. SAMIT JAIN
Uttar Pradesh	: DR. U.S. PAL
West Bengal	: DR. UDAY MUKHERJEE

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA

Reg. No. Mah / 154/01 Pune Registrar of Societies, Pune.

Association Secretariat: Rai Dental Speciality Clinic, Ground Floor, K. S. Rao Road, Mangalore-575001

ANNUAL REPORT

Dear AOMSI members,

It gives me great pride as Association's Secretary to present a brief report and the accomplishments of the association for the year 2015-16.

40th Annual Conference of AOMSI

Date : 19th, 20th & 21st November, 2015

Venue: Sri Guru Ram Das Institute, Amritsar

40th Annual conference was held in Amritsar under the leadership of **late Dr. Sumeet Sandhu** (Organising Chairperson), **Dr. Ramandeep Bhullar** (Organising Secretary) and **Dr. Amit Dhawan** (Scientific Chairman).

The conference was well attended by more than 1400 delegates including post graduates from various parts of the country. The scientific educational forum brought many renowned International and National speakers together to share their experience and knowledge regarding the latest innovations and advancements in Maxillofacial Surgery. For the first time, Electronic Voting Machine (EVM) was used effectively for the AOMSI Elections. This conference has set a bench mark for all the future conferences of AOMSI. The surplus amount of Rs. 8 lakhs was the profit from this conference.

Prestigious "*Dr MSN Ginwalla*" Oration was delivered by **Dr. Rajiv M Borle** on the topic of "*The Ethos of Education and Professional Life*".

Best Scientific Paper (Ginwalla trophy) in the delegate category was won by **Lt Col Rohit Sharma**.

1st EC Meeting

Date : 21st November, 2015

Venue: Sri Guru Ram Das Institute, Amritsar

The first EC Meeting for the year 2015-16 took place under the new President, **Dr. David P. Tauro**.

He welcomed the new Office Bearers and briefed about the plans for the year 2016. Various committees were formed

February 13: International Oral & Maxillofacial Surgeons' Day

The Head Office has received reports of various activities that took place all over the country as part of the OMFS Day celebration.

AOMSI Head office would like to congratulate each and everyone who took part in various capacities to make the event a successful one.

OMFS day was celebrated all over country by many ways:

- Screening camps conducted in college/clinic/hospital.
- Free treatment in dental colleges & Hospital
- “Face It Campaign!”
- Write-ups or advertisements about our specialty in local papers, newsletters or health magazines.
- Talks or lectures at local IDA or IMA branches.
- Radio talks or television interviews
- Awareness on Road Traffic rules and regulations like wearing Helmet

ORAL & MAXILLO-FACIAL SURGEONS' DAY CELEBRATIONS

Dr. Z. A. Dental College, Aligarh Muslim University

MM College of Dental Sciences & Research, Mullana

Rajah Muthiah Dental College & Hospital

Cancer detection and screening camp, Payannur

Meghna Institute of Dental Sciences

ORAL & MAXILLO-FACIAL SURGEONS DAY CELEBRATIONS

A. J Institute of Dental Sciences

Bangalore Institute of Dental Sciences

VSPM Dental College

YVWS Dental College & Hospital Amravati

School of Dental Sciences, Karad

Adiparasakthi Dental College & Hospital

Scope of Oral and maxillofacial Surgeon

Bharati Vidyapeet University

Meenakshi Ammal Dental College

Government Medical College, MP

KVG Dental College, Sullia

1st Head & Neck Oncologists Meeting of AOMSI

Date : 31st January , 2016

Venue: Bhagwan Mahaveer, Jain Hospital , Bangalore

Coordinator for the Meeting: Dr. Pritham N. Shetty

Guest Speaker: Dr. Preeti Jain

The 1st meeting of Oral and Maxillofacial Surgeons who are mainly dealing with Head and Neck Onco surgery was organised by the AOMSI Head Office.

Around 56 Maxillofacial surgeons from different parts of India participated actively and deliberated various issues pertaining to practice and scope of Head and Neck Oncosurgery and the role of AOMSI in promoting and safe guarding the interest of Maxillofacial Surgeons who practice Head and Neck Oncosurgery. There was also a proposal to start Fellowship in Head and Neck Oncology for OMFS.

Dr. Preeti Jain, Consultant Surgical Oncologist from Mahavir Cancer Sansthan, Pune was one of the invited guest speaker.

AOMSI Master Class 2016

Date: 4th, 5th, 6th and 7th February, 2016

Venue: K.M Shah Dental College and Hospital, Vadodara

Organising Chairman: Dr. Navin Shah

Organising Secretary: Dr. Prachur Kumar

The Master Class 2016 was conducted to provide exam oriented revision to the exam going postgraduate students and to the residents of Oral & Maxillofacial Surgery. Around 207 student delegates from 44 dental colleges from all over India attended this workshop.

2nd EC Meeting

Date: 8th May, 2016

Venue: Hotel Goldfinch Retreat, Bangalore.

Co ordinator: Dr. Pritham N. Shetty

29 EC members participated actively in the Executive committee meeting and deliberated various issues pertaining to AOMSI Head Office .The organizing committee of MIDCOMS 2016 and 41st Annual conference, Ahmedabad briefed the EC members regarding the progress of the Conference.

20th Midterm Conference of AOMSI and 6th PG Convention (MIDCOMS 2016)

Date: 28th, 29th & 30th July, 2016

Venue: SKICC, Srinagar

Organizing Chairman: Dr. Irshad Ahmad **Organizing Secretary:** Dr. Ajaz Shah

Scientific Chairman: Dr. Parveen Lone

Even though the circumstances forced us to call off the much looked forward deliberation at Srinagar, the AOMSI Head Office would like to express a heartfelt gratitude to the Organising team of MIDCOMS 2016 for their efforts and hard work.

A conference to most of us is three day affair, but the organising committee has burn the midnight lamp over the last many months. Their preparations may have not proved fruitful this time but we have noticed the zeal and sincerity in their endeavors. The AOMSI Head Office shall conduct another deliberation as soon as conditions become favourable.

The organising committee has already started their process of refunding the registration amount after deducting the expenditure incurred.

3rd EC Meeting:

Date: 21st August, 2016 **Venue:** GDC, Hyderabad

Co ordinator: Dr. Bal Reddy

28 EC members participated actively in the Executive committee meeting and deliberate various issues pertaining to AOMSI Head Office .The organizing committee of 41st Annual conference, Ahmedabad updated the EC about the pre conference preparations and organizing committee of 42nd Annual Conference, Nagpur briefed the scheduling and preparations of the upcoming conference.

FELLOWSHIP PROGRAMME (TRAUMA & ORTHOGNATHIC)

AOMSI Fellowship exam was conducted at Govt Dental College & Hospital, Hyderabad on 21st August, 2016. Around 105 candidates applied for the examination. Out of which 25 candidates were shortlisted and 13 candidates were selected for the fellowship.

AOMSI Head office is grateful for all the following “Centres of Excellence” which fulfilled the stringent criteria of the fellowship programme.

Fellowship Centres-TRAUMA

1. *Elite Mission Hospital* Thrissur, Kerala - **Dr. Manoj kumar Bhaskaran**, Director
2. *Ganga Hospital*, Coimbatore, Tamilnadu- **Dr. Kannan Balaraman** , Director
3. *Hannah Joseph Institute of Neuro Science* Madurai, Tamil Nadu- **Dr. Venkadsalapathi**, Director
4. *Hitkarini Dental College and Hospital*, Jabalpur, Madhya Pradesh-**Dr. Rajesh Dhirawani**, Director
5. *Mamatha Dental College*, Khammam, Telangana-**Dr. Raja Sekhar G.**, Director
6. *Max Hospital* Patparganj, Delhi- **Dr. Rohit Chandra**, Director
7. *Post Graduate Institute of Dental sciences*, Rohtak, Haryana- **Dr. Virendra Singh** , Director
8. *Rajagiri Hospital* Cochin, Kerala- **Dr. Binu Augustine**, Director
9. *Raja Rajeswari Nursing Home* Dindigul, Tamil Nadu- **Dr. Senthil Kumar**, Director
10. *Shubhechha Multispecialty Hospital*, Vadodara - **Dr. Rahul K.Thakkur**, Director

Fellowship Centres- ORTHOGNATHIC

1. *Jubilee Mission Medical College Hospital*, Thrissur- **Dr Philip Mathew**, Director
2. *Kanachur Hospital & Research Centre* Mangalore, Karnataka - **Dr. Mustafa Khader**, Director
3. *Richardson Dental and Craniofacial Hospital*, Tamil Nadu - **Dr. Sunil Richardson**, Director

Student Council Committee 2015-16

The following Student Council members who represented from various parts of India and actively participated in the various activities of AOMSI Head office and gave their valuable feedback.

Members of the Committee

- 1) Dr. Pranay Pradeep Pardeshi- General Secretary
- 2) Dr. Aditi Garg- Joint General Secretary
- 3) Dr. Shreya Krishna- East Zone Secretary
- 4) Dr. Ann Mary George- South Zone Secretary
- 5) Dr. B. S. Sheraz- Central Zone Secretary
- 6) Dr. Vipul R Nagavadiya- West Zone Secretary
- 7) Dr. Sanchaita Kohli- North Zone Secretary
- 8) Dr. Abhinav Prabhu- Social Networking Secretary
- 9) Dr. Gurpreet Singh Saini- Member
- 10) Dr. Shihiji Srivastava - Member
- 11) Dr. Tajamal- Member
- 12) Dr. Sushant Soni- Member
- 13) Dr. Joji Peter- Member
- 14) Dr. Praveen Singh- Member

State Chapter

This year there was an inclusion of 2 New State Chapters i.e Uttarakhand, Bihar and Jharkhand state chapter. The Annual Conference schedule of other state chapters is mentioned below.

ANNUAL STATE CONFERENCE SCHEDULE :

Rajasthan State Chapter: Annual State conference

Date : 19th & 20th February, 2016

Venue: Pacific Dental College & Hospital, Udaipur

Tamil Nadu State chapter: Annual State conference:

Date : 26th, 27th & 28th February, 2016

Venue: Pondicherry

Chhattisgarh State Chapter: Annual State conference

Date: 5th & 6th March, 2016

Venue: Courtyard Marriott, Raipur

Karnataka State chapter: Annual State conference

Date : 10th, 11th & 12th March, 2016

Venue : SDM, Dharwad

Andhra Pradesh State Chapter: Annual State conference

Date : 15th & 16th April, 2016

Venue : Hotel River Bay, Rajamahendravaram

Telangana State Chapter Annual State conference

Date : 19th, 20th & 21st August, 2016

Venue: GDC Hyderabad

Goa State Chapter: Annual State conference

Date : 27th August, 2016

Venue: Hotel Radisson Blu, Cavelossim

Kerala State Chapter: Annual State conference

Date : 9th, 10th & 11th September, 2016

Venue: Udaya Samudra Resorts, Kovalam, Trivandrum

Madhya Pradesh State Chapter: Annual State conference

Date : 10th & 11th September, 2016

Venue: Khajuraho

Uttarakhand State Chapter: Annual State conference

Date : 17th September, 2016

Venue: Uttaranchal Dental & Medical Research Institute, Dehradun

Maharashtra State Chapter: Annual State conference

Date : 17th & 18th September, 2016

Venue: Aurangabad

West Bengal State Chapter: Annual State conference

Date : 17th & 18th September, 2016

Venue: Emerald Hall - Hotel Sonnet, Salt Lake, Kolkata.

Uttar Pradesh State Chapter: Annual State conference

Date : 24th & 25th September, 2016

Venue : Dr. Ziauddin Ahmed Dental College

Delhi NCR State Chapter: Annual State conference

Date : 28th September, 2016

Venue: Hotel Royal Plaza, Cannaught Place

First Zonal Conference of **Punjab and Haryana Chapters** of AOMSI at Hotel Park Plaza, Zirakpur, Chandigarh on Saturday 1st October, 2016

Membership

The strength of the Association is increasing with the addition of 581 new members. Currently there are 1857 Student Life Members, 2 Annual members, 2 Affiliate members and the rest are Life members of AOMSI making total strength of 4512.

Journal (JMOS)

The year 2016 may easily be described as a momentous one for the Journal of Maxillofacial and Oral surgery (JMOS), the performance indicators of the past year i.e. 2015 have been impressive.

To start with we made a big leap in the financial front. In the year 2014, we received a royalty of Rs. 1,415,675/- and in the year 2015 we received a royalty of Rs 3,38,1316 about a growth of almost 150% in a year.

Full text downloads of our published papers have increased by almost 60% this year.

We have a calculated impact factor of 0.45 with the number of citations in 2015 being 69.

We are also very happy to announce that we have succeeded in being indexed by **Thomson Reuters (ISI)** in their new citation Index called **Emerging Sources Citation Index (ESCI)**.

Beginning with 2016 our journal will be indexed and abstracted in ESCI. As I write my final report it is my strong belief as well as fervent hope that we will soon be indexed by the main ISI index SCIE which generates an impact factor, allowing us to become one of the major players in the world of Maxillofacial surgical publishing.

If there has been a lot of good cheer to report this year, it is mainly due to the team of the hard working Editorial board- which we expanded this year-, our dedicated reviewers and the hundreds of contributors who have enriched us. I thank everybody for making this happen and am sure my successors will be reporting to us for many more years with great news about this journal

Lifetime Achievement Awards

The AOMSI Head Office has decided to honor the following legends with ***“The Life Time Achievement Award”*** for their outstanding contribution in the field of Oral and Maxillo-facial Surgery during the 41st National Conference, Ahmedabad.

- Dr. Dabir Ashok Vishnu, Mumbai
- Dr. J P Shetty, Bangalore
- Dr. Kiran Desai, Ahmedabad
- Dr. Raghava Naik B, Thiruvananthapuram
- Dr. Ranendranath Poddar, Kolkata
- Maj. Gen. (Dr.) Thapliyal G.K., Haryana

Dr. Manjunath Rai

Hon.Gen.Secretary

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA

Reg. No. Mah / 154/01 Pune Registrar of Societies, Pune.

23-09-2016

Mangalore

AGM NOTICE

Notice is hereby given for the Annual General Body Meeting of the Association of Oral & Maxillofacial Surgeons of India.

Date : 25th November, 2016

Time : 11:00 a.m.

Venue : Karnavati Knowledge Village, Ahmedabad

The Business to be transacted at the AGM:

- I. The Election of a Chairman, if necessary (in the absence of President and Vice President)
- ii. Welcome by the President/ Chairman.
- iii. Any other motion for the changes in the order of business.
- iv. Confirmation of minutes of previous AGM & EOGM if any.
- v. Hon. Gen. Secretary's Annual Report
- vi. Adoption of Annual Report for the year.
- vii. Hon. Treasurer's Report
- viii. Adoption of audited statement of account & balance sheet.
- ix. Editors Annual Report
- x. Discussion regarding OMFS Day.
- xi. Resolution brought forward by the Executive Committee
- xii. Resolution brought forward by the Individual Members*.
- xiii. Awarding the Annual conference and Midterm Conference
- xiv. Election of the office bearers & Members of the Executive Committee
- xv. Any other matter with the permission of the Chair.
- xvi. President's concluding remarks.
- xvii. Vote of Thanks by Hon. Gen. Secretary

Dr. Manjunath Rai

Hon. Gen. Secretary

*Any resolution if needs to be discussed in AGM by individual member should write to the Hon. General Secretary on or before 25th October 2016.

PS: 1. Life members who have not received the AOMSI ID Card kindly bring it to the notice of the secretary at the earliest.
2. Entry to the AGM and voting area is restricted to members only after verification of AOMSI ID/Photo ID.

PROPOSED CONSTITUTIONAL AMENDMENTS

Proposed constitutional amendments for which 60 days notice is hereby given and circulated as per the constitutional requirement. The constitutional amendments have been discussed and passed in the EC and is being brought forward for ratification before it is send to the charity commissioner for inclusion in the constitution as amendment. In case of objection the matter will be put to vote for a 2/3 rd majority. The proposals are presented under three headings namely

1. Existing rules/ bye laws if any
2. Proposed changes
3. Justification for the same

➤ **Appointment of Auditor**

Existing rule as in Article V (25)

A Chartered Accountant shall be appointed as auditor of the AGM of the Association every year for

- (1) Auditing the accounts and certify to their corrections.
- (2) Giving suggestions for the proper keeping of accounts as required.

Proposed Changes

1. Appointment of permanent auditor from Pune or nearby place.
2. A permanent auditor for at least two normal terms of the treasurer (8 years) shall be appointed by the EC from Pune or nearby region. His fee shall be fixed by the EC and the treasurer shall enter into a mutually acceptable agreement regarding duties, remuneration, terms, extension of term and termination of agreement etc. The auditor shall maintain all records and receive all statement of accounts from the AOMSI Head Office as well as from the state chapters, as all accounts pertaining to receipts through membership, conference registration and other sources are processed through a single PAN card in the name of AOMSI. The designated auditor shall also be responsible for liaison between the AOMSI and its State Chapters with the Charity Commissioner's office in Pune and ensuring that the association is compliant with all statutory provisions. The appointment and continuance of the auditor shall be ratified at every AGM.

Justification

Constant change of Auditors will create discontinuity in transiting terms which can cause delay and confusion in the audit process. Further it is desirable to have an Auditor from the same place as the Office of charity commissioner, Pune so that he/she can liaison with them in case of any statutory requirement for personal appearance of the office bearers.

➤ **Duties, Power and Qualification to Contest for the Post of Office Bearers:**

(c) Post of Vice President :

Existing rule as in Article IV 20 (c) (i) Shall be elected from among the Annual/Life Members of the Association and should have been a Member in good standing for five preceding years and a member of the Executive Committee for two years with 50% attendance at its meetings.

Proposed changes to be replaced as 20 (c) (i) Shall be elected from among the Annual/Life Members of the Association and should have been a Member in good standing for five preceding years and a member of the Executive Committee for **three** years with 50% attendance at its meetings.

Justification

In getting qualified for the post of President the Vice President should have at least 4 years totally in the EC. This requires that the second highest post must have a pre qualification of at least 3 years to hold this post.

➤ **Eligibility for Executive Committee Member of AOMSI:**

<p>Existing rule as in Article IV 23 (2) Procedure For Election Of Office Bearers & Members Of Executive Committee: The applicant should be Member in good standing and their application shall have to be proposed and seconded by Annual/Life members in good standing.</p>
<p>Proposed Changes to be inserted as 23 (2) (I) The Applicant should have minimum of three attendance in Annual General Body Meetings of AOMSI Head Office.</p>
<p>Justification Newly joined Life members, aspiring to be EC members are usually not familiar with the bye laws, procedures, protocol etc of the AOMSI and are often unable to take up sub-committee responsibilities or contribute to the proceedings of the Association. This amendment will ensure that the EC members will get familiarized with the standard procedures of the Association and will be able to contribute more.</p>

➤ **EC members nominated/ elected from state chapters to the National executive.**

<p>State Chapter Guidelines : Existing rule as in Amendment No 1 (5) (B) (7) Representatives to the National EC of AOMSI from State Branch: a. Should have served as EC member for at least one year. b. For the first 5 years he/she should have been a member of the AOMSI for 2 continuous years</p>
<p>Proposed Changes to be inserted as (5) (B) (7) (c) (c)E C Members may be elected or nominated from state chapters for as many terms as needed. However only one good standing term of an EC member thus elected/ nominated will be counted as an eligibility term for seeking higher office.</p>
<p>Justification In some of the states, same EC members gets repeatedly elected / nominated and come to the national Executive. Those members aspire to hold higher Office in the National AOMSI should seek election through a national mandate.</p>

➤ **Timing of EC meeting**

<p>Existing rule as in Article IV 19 (c) (i) Conduct of EC meetings –as amended on 3rd June 2005 The EC meeting shall be held at least 3(three) times in a year, two during the AGM and one at the time of the midterm meet. Notice for the EC meeting shall be given to all the EC members at least 21 days in advance with details of place, time and the agenda of business to be held. Emergency EC can be held at short notice to address matters of urgency. The decision for calling the same can be taken by the President and Hon. General Secretary at the secretariat or other convenient location.</p>
<p>Proposed Changes to be inserted as 19 (c) (ii) (ii)All the Business meetings of AOMSI shall be held one day before the scientific deliberations of the conference. The EC members are therefore required to attend a day before the date of conference and the conference organising committee shall make arrangements for the venue of the EC. In view of the fact that EC members will need to arrive one day before, the AOMSI head office shall provide appropriate boarding for the members on a twin sharing basis.</p>
<p>Justification Since EC meetings clash with scientific programmes and several EC members are pre occupied with the scientific committee, there is inadequate time to discuss important matters pertaining to the EC which has several sub-committee reports and EC meetings are prolonged for almost 6 hours. So it is prudent to conduct all business meetings of AOMSI one day prior to the Conference. But at the same time this one extra day should not put additional financial burden on the EC members.</p>

CALL FOR IBOMS EXAMS 2016

The IBOMS exams will be held on 24th November, 2016 during the National Conference. The Application form and the eligibility criteria to appear for the exams has already been uploaded in the AOMSI website. Kindly log on to **www.aomsi.com** for the details.

For any queries contact:

Dr. M.Veerabahu

Mob: +91 9840141824

Email: iboms2016@gmail.com

BID FOR NATIONAL & MIDTERMCONFERENCE OF AOMSI

We hereby invite the process of Bidding for the National Conference and Mid term Conference

- Bid for 43rd National Conference, 2018
- Bid for Mid-term Conference, 2018

Application form should be sent to Secretariat by Registered Post, Speed Post or Courier in the prescribed format that can be downloaded from the website (www.aomsi.com)

Last date of receiving the form is 25th October 2016, by 5.00 pm

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA

Reg. No. Mah / 154/01 Pune Registrar of Societies, Pune.

23-09-2016

Mangalore

NOTICE FOR NOMINATION

Dear Members,

Nominations are invited for the following posts. The election will be conducted during the AGM on **25th November 2016 at 11.30 am.**

Post	Term
One President Elect	One Year
One Vice President	One Year
One Hon. Gen. Secretary	Four Years
One Joint Secretary	One Year
One Treasurer	Four Years
One Editor	Four Years
One Rep.to IAOMS	Two Years
Ten Members of Executive Committee	One Year

- ❖ The Eligibility criterion attached in the Annexure 1 .
- ❖ The nomination should reach the Secretariat office on or before 25th of October 2016, by 5.00 pm.
- ❖ Application received after the due date shall not be considered.
- ❖ The Last Date of withdrawal is 31st of October 2016, by 5.00 pm.
- ❖ **Kindly download the nomination form from the AOMSI website (www.aomsi.com) and send it to Secretariat by Registered Post, Speed Post or Courier.**

Dr. Manjunath Rai
Hon. Gen. Secretary
Rai Dental Speciality Clinic

K. S. Rao Road, Mangalore-575001, Karnataka
Ph: 0824 2440899, 09343340700
Email: rai.aomsi@gmail.com

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA

Reg. No. Mah / 154/01 Pune Registrar of Societies, Pune.

ANNEXURE - 1

ELIGIBILITY

(a) The President Elect :

- The President Elect of the Association will be elected from among the Annual/Lifefellows of the Association and should have been a fellow in good standing for 10 preceding years and a member of the Executive Committee for at least 4 year with 50% attendance at its meetings or should have been Vice President / General Secretary / Treasurer / Editor

(b) Vice President :

- Shall be elected from among the Annual/Life Fellows of the Association and should have been a fellow in good standing for five preceding years & a member of the Executive Committee for two years with 50% attendance at its meetings.

(c) General Secretary:

- Shall be elected from among the Annual/Life members of the Association and should have been a member in good standing for five preceding years and a member of the Executive Committee for 2 years, with 50% attendance at its meetings.

(d) Joint Secretary :

- Shall be elected from among the Annual / Life fellows of the Association and should have been a fellow in good standing for three preceding years and a member of the E.C for one year with 50% attendance at its meetings.

(e) Treasurer:

- Shall be elected from among the Annual/Life members and should have been a member in good standing for five preceding years and a member of the Executive Committee for 2 years, with 50% attendance at its meetings.

(f) Editor:

- Shall be elected from among the Annual/Life members of the Association and should have been a member in good standing for five preceding years and a member of the Executive Committee for 2 years, with 50% attendance at its meetings.

(g) Executive Committee Member:

- The applicants should be fellows in good standing & their application shall have to be proposed and seconded by Annual / Life fellows in good standing.

(h) Representative of IAOMS:

- Shall be elected from among the past office bearers of the Association and should have been a member in good standing for five preceding years and a member of the EC for at least two years with 50% attendance at its meetings.
- Should have attended at least one conference of IAOMS.

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA
Reg. No. Mah / 154/01 Pune Registrar of Societies, Pune.

FINANCIAL STATEMENT 2015-2016

AUDITORS REPORT

1. I have audited the attached Balance Sheet of the Association of Oral & Maxillofacial Surgeons of India (Regn. No. Maharashtra/154/2001/Pune) as at 31st March 2016 and the Income and Expenditure Account for the year ended on that date prepared in conformity with accounting principles generally accepted in India. These financial statements are the responsibility of the Society management. My responsibility is to express an opinion on these financial statements based on my audit.
2. I conducted my audit in accordance with auditing standards generally accepted in India. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit includes examining on a test basis, evidence supporting the amounts and disclosure in the financial statements. My audit also includes assessing the accounting principles used and significant estimates made by the management, as well as evaluating the overall financial statement presentation. I believe that my audit provides a reasonable basis for my opinion.
3. I have obtained all the information and explanations, which to the best of my knowledge and belief were necessary for the purpose of my audit, except that for some expenses no vouchers have been received.
4. In my opinion, Institution has kept proper books of accounts so far as it appears from my examination of those books.
5. Balance with banks is subject to confirmation/reconciliation.
6. The Balance Sheet and the Income and Expenditure Account dealt by this report are in agreement with books of account.
7. In my opinion and to the best of my information and according to the explanations given to me the said Balance Sheet and Income and Expenditure Account give a true and fair view:
 - i] In case of the Balance Sheet of the state of affairs of the said Institution.
 - ii] In the case of the Income and Expenditure Account of excess of Income over Expenditure.

Place: Faridabad
Date: 20-09-2016

CA. VIPIN KUMAR, FCA
Proprietor
M.No.: 094728
For and on behalf of
VIPIN J. GUPTA & CO.
Chartered Accountants
FR. No. N19776

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA RECEIPTS AND PAYMENTS ACCOUNT FOR THE PERIOD 01.04.2015 TO 31.03.2016			
RECEIPTS	FOR THE PERIOD ENDING 31.03.2016	PAYMENTS	FOR THE PERIOD ENDING 31.03.2016
Opening Balance : State Bank of India Sector 15, Faridabad A/c No.:10301513020 S.B.I. Sector 15, Faridabad A/c No. 30337933022 (IBOMS) Life Membership Fee Interest on Saving A/c Received Surplus from 39th Annual Conference, Goa Surplus from Mid-Term Convention, Vijayawada IBOMS Convocation Fee IBOMS Exam Fee Sponsorship for Face It	23,80,644.51 3,30,430.00 66,60,000.00 1,60,900.00 6,14,620.00 4,10,000.00 44,000.00 48,000.00 10,04,176.00	Printing Stationery Bank Charges Travelling Expenses Postage & Courier Telephone Expenses Staff Salary Computer Maintenance Mementos and Awards Miscellaneous Expenses Teacher's Training Programme 40th AOMSI Conference Fee Accounting Fee Fellowship Stipend IBOMS Expenses Life Time Achievement Award Master Class Expenses Voting Machine Hire Charges Website Expenses Fixed Deposits Secretary (Dr. Manjunath Rai) Closing Balance : Cash at State Bank of India - Sector 15, Faridabad-10301513020 Drafts in Hand	35,253.00 7,020.14 1,89,720.00 36,133.00 8,482.00 54,000.00 2,150.00 54,325.00 1,930.00 50,000.00 25,190.00 30,000.00 4,25,000.00 62,156.00 90,000.00 50,000.00 55,000.00 94,307.00 98,00,000.00 35,354.00 2,04,375.37 3,42,375.00
TOTAL	1,16,52,770.51	TOTAL	1,16,52,770.51
<div style="display: flex; justify-content: space-between;"> <div> CA VIPIN KUMAR, FCA Proprietor M.No.: 094728 For and on behalf of VIPIN J. GUPTA & CO. Chartered Accountants FR. No. N19776 Place: Faridabad Date: 21-09-2016 </div> <div> SECRETARY TREASURER </div> </div> <div style="text-align: center; margin-top: 20px;"> SECRETARY TREASURER </div>			

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2016					
EXPENDITURE	For the year ended 31.03.2016	For the year ended 31.03.2015	INCOME	For the year ended 31.03.2016	For the year ended 31.03.2015
Administrative Expenses (As per List)	12,70,721.14	14,70,768.75	Annual Subscription & Membership Fee	-	13,100.00
Audit Fee	17,250.00	14,250.00	Interest on Fixed Deposits	17,78,159.00	13,58,796.00
Excess of Income over Expenditure	27,71,883.86	12,81,950.75	Interest on Savings A/c	1,60,900.00	1,24,293.00
			Exam Fee-IBOMS	48,000.00	29,500.00
			Convocation Fee-IBOMS	44,000.00	60,000.00
			Surplus from 39th Annual Conference, Goa	6,14,620.00	-
			Surplus from Mid-Term Convention, Vijayawada	4,10,000.00	-
			Sponsorship for Face It	10,04,176.00	-
			Surplus from 38th Annual Conference, Bhuvneshwar	-	6,43,128.00
			Surplus from Mid-Term Conference, Mangalore	-	5,38,152.50
TOTAL	40,59,855.00	27,66,969.50	TOTAL	40,59,855.00	27,66,969.50
<div style="display: flex; justify-content: space-between; align-items: center;"> <div> <p><i>Vipin J. Gupta</i> CA. VIPIN KUMAR, FCA Proprietor M.No.: 094728 For and on behalf of VIPIN J. GUPTA & CO. Chartered Accountants Place: Faridabad Date: 21-09-2016 FR. No. N19776</p> </div> <div style="text-align: center;"> <p><i>Vipin J. Gupta</i> PRESIDENT</p> </div> <div style="text-align: center;"> <p><i>Pratish</i> TREASURER</p> </div> </div>					
ADMINISTRATIVE EXPENSES					
	For the year ended 31.03.2016	For the year ended 31.03.2015		For the year ended 31.03.2016	For the year ended 31.03.2015
Printing & Stationery	35,253.00	1,33,996.00	Total B/F	4,94,258.14	5,30,688.75
Bank Charges	7,020.14	7,096.99	Fellowship Stipend	4,25,000.00	-
Travelling Expenses	1,89,720.00	99,157.00	IBOMS Expenses	62,156.00	-
Postage & Courier	36,133.00	35,413.00	Life Time Achievement Award	90,000.00	-
Telephone Expenses	8,482.00	7,200.00	Master Class Expenses	50,000.00	-
Staff Salary	54,000.00	90,000.00	Voting Maching Hire Charges	55,000.00	-
Depreciation	55.00	137.76	Website Expenses	94,307.00	-
Computer Maintenance	2,150.00	5,150.00	Face It Video & Mobile Application Fee	-	2,50,000.00
Mementos & Awards	54,325.00	1,12,015.00	Donation to IBCOMS	-	623,660.00
Miscellaneous Expenses	1,930.00	524.00	Examination Expenses	-	44,400.00
Teacher's Training Programme	50,000.00	40,000.00	SMS & Internet Expenses	-	1,776.00
40th AOMSI Conference Fee	25,190.00	-	Meeting Expenses	-	20,243.00
Accounting Fee	30,000.00	-			
Total C/F	4,94,258.14	5,30,688.75	TOTAL	12,70,721.14	14,70,768.75

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA

BALANCE SHEET AS ON 31.03.2016

LIABILITIES	AS ON 31.03.2016 (AMOUNT IN RS.)	AS ON 31.03.2015 (AMOUNT IN RS.)	ASSETS	AS ON 31.03.2016 (AMOUNT IN RS.)	AS ON 31.03.2015 (AMOUNT IN RS.)
CORPUS FUND			FIXED ASSETS		
Opening Balance	1,56,47,802.00		Printer	92.00	
Add : Life Membership Fee	66,60,000.00	15,647,802.00	Less : Depreciation	55.00	37.00
					92.00
RESERVE FUND			FIXED DEPOSITS		
Opening Balance	50,88,242.24		Fixed Deposits	1,69,69,704.73	
Add : Excess of Income Over Expenditure	27,71,883.86	5,088,242.24	Add : Additions	98,00,000.00	
			Add : Interest on FD	17,78,159.00	
			Less : TDS on Interest	1,77,840.00	
IBOMS FUND					1,69,69,704.73
			BOMS DEPOSITS		
			S.B.I. Sector 15, Faridabad	-	3,30,430.00
CURRENT LIABILITIES			CASH AT BANKS		
Secretary (Dr. Manjunath Rai)		-	S.B.I. Sector 15, Faridabad	2,04,375.37	23,80,644.51
Audit Fee Payable	31,500.00	14,250.00	A/c No. 10301513020		
Salary Payable	24,000.00	24,000.00	Drafts in Hand	3,42,375.00	-
			LOANS AND ADVANCES		
			Editor, AOMSI	6,00,000.00	6,00,000.00
			Secretary (Dr. Manjunath Rai)	4,97,050.00	4,61,696.00
			TDS 2015-16	1,77,840.00	-
			TDS 2014-15	1,10,457.00	1,10,457.00
			TDS 2013-14	85,732.00	85,732.00
TOTAL	3,03,87,890.10	2,09,38,756.24	TOTAL	3,03,87,890.10	2,09,38,756.24

CA. VIPIN KUMAR, FCA
Proprietor
M.No.: 094728

For and on behalf of
VIPIN J. GUPTA & CO.
Chartered Accountants
FR. No. N19776

Place: Faridabad
Date: 21-09-2016

PRESIDENT

SECRETARY

TREASURER

Book - Post

To

Hon. Gen. Secretary

Dr. Manjunath Rai

ASSOCIATION OF ORAL & MAXILLOFACIAL SURGEONS OF INDIA

Rai Dental Speciality Clinic, K. S. Rao Road, Mangalore-575001, Karnataka

Phone: 0824-2440899, E-mail: rai.aomsi@gmail.com