

Application fee **Rs. 600/-** for OC, BC & **Rs. 400/-** for SC/ST category + processing fee as applicable.

SRI VENKATESWARA INSTITUTE OF MEDICAL SCIENCES

(A University established by an act of Andhra Pradesh State Legislature)

TIRUPATI - 517 507

PROSPECTUS FOR UNDERGRADUATE COURSES

**B.Sc (Nursing), B.P.T (Physiotherapy),
B.Sc –AHS (Paramedical) & D.R.T (Radiotherapy)
Courses**

(2019-20)

**Online application is now available at all AP Online /
Mee-seva centers. For updates visit the SVIMS
website regularly.**

TIRUMALA TIRUPATI DEVASTHANAMS

University - Academic Administration

1. Director-cum-V.C

Dr T.S. Ravikumar, M.S., FACS, FRCS (C), FRCS (Ed)

2. Dean

Dr PVLN Srinivasa Rao, Sr. Prof & Head of Biochemistry

3. Registrar

Dr T.C. Kalawat, Prof. & HoD of Nuclear Medicine

4. Dy. Registrar

Dr. M.Y. Reddy

5. Academic Section – Enquiry

Mr. D. Anand Babu, A.R

Contact numbers:

0877 – 2287777, Ext: 2458, 2202, 2217

e-mail ID : svimsadmissions@gmail.com

Website : <http://svimstpt.ap.nic.in>

6. For Online application support -

Contact: AP T Online services / Mee-Seva centres

Tel. No:040-45676699

ADMISSION CALENDAR

- | | |
|--|--------------|
| 01. Availability of applications through AP Online/Mee-Seva centres – | 12-06-2019 |
| 02. Last date for receipt of applications | - 29-06-2019 |
| 03. Display of Applied candidates list | - 04-07-2019 |
| 04. Display of provisional merit list at 5:00 p.m. | - 08-07-2019 |
| 05. Receiving objections (if any) through email /
in person upto 5.00 pm | - 11-07-2019 |
| 06. Display of final merit list at 5:00 p.m. | - 16-07-2019 |
| 07. Counseling schedule : | |
| i. Unreserved Category & Open category
(Including all categories) | - 01-08-2019 |
| ii. Reserved categories (BC, SC, ST) | - 02-08-2019 |
| iii. Special categories (PHC, NCC, Sports, CAP, TTD/SVIMS etc.)- | 03-08-2019 |
| 08. Commencement of classes : | |
| i. B.P.T (Physiotherapy)/ B.Sc. AHS(Paramedical)/
DRT (Radiotherapy Technology) | - 19-08-2019 |
| ii. B.Sc. Nursing | - 01-10-2019 |

*Note: Second counseling schedule will be notified in the website. No individual communication will be sent.
The candidates have to visit the website and attend for the counseling.*

INDEX

S.No	Contents	Page No.
1	Introduction	4
2	Organizational setup	5
3	Admission regulations	6
4	Notification	6
5	Central facilities	6
6	Courses, Course duration, Eligibility & No. of seats	7
7	Online application	8
8	Method of Selection	9
9	Area Reservation	9
10	Reservation Criteria	10
11	Counseling	12
12	General instructions	12
13	Date of joining	14
14	Training	14
15	Examination Pattern	15
16	Maximum period of Study	15
17	Medals	15
18	Fees structure	16
Annexures		
I	Model of the online application form	17
II	Proforma of final application print out	19
III	Residence Certificate	20
IV	TTD/ SVIMS Service Certificate	21
V	Guidelines for allotment of seats for special categories	22

1. INTRODUCTION :

Sri Venkateswara Institute of Medical Sciences (SVIMS), Tirupati, established in the year 1993, under the aegis of Tirumala Tirupati Devasthanams, as a modern super speciality hospital, was granted the status of a University in the year 1995 by an act of A.P. state legislature vide act no.12 of 1995. The objectives of the Institute are:

- To create a centre of excellence for providing medical care, education and research facilities of a high order in the field of medical sciences in the existing super-specialities and such other super-specialities as may develop in future, including continuing medical education and hospital administration.
- To develop patterns of teaching in postgraduate level and in super specialities so as to set a high standard of medical education.
- To provide for training in paramedical and allied fields, particularly in relation to super-specialities.
- To function as a referral hospital.
- To provide for post graduate teaching and conduct of research in the relevant disciplines of modern medicine and other allied sciences, including inter-disciplinary fields of physical and biological sciences.

The institution, spread in 107.04 acre campus, is gradually growing into a prestigious university. Today, SVIMS has 37 super/broad speciality medical departments, three colleges and two inter-disciplinary departments and is developing into a centre of excellence for providing medical care, education and research activities of a high standard. In addition to these, SVIMS also provides training in para-medical and allied fields, particularly related to super-specialities.

The Institution is recognized by the University Grants Commission (UGC) under section 12 (B) of the UGC act, 1956, and the Medical Council of India (MCI) granted permission and later recognition to start DM/M.Ch. super-speciality courses in Cardiology, Neurology, Nephrology, Endocrinology, Medical Oncology, Cardiothoracic Surgery, Neurosurgery, Urology, Surgical Oncology, Surgical Gastroenterology and PG Medical (MD) courses in Anaesthesiology, Microbiology, Biochemistry, Emergency Medicine, Pathology, Medicine, Nuclear Medicine, Transfusion Medicine, Radio Diagnosis and Radiotherapy.

The various Broad/Super specialty Departments existing in the institute are:

S.No.	Name of the department	S.No.	Name of the department
Broad Specialties			
1	Anaesthesiology	13	Microbiology
2	Anatomy	14	Nuclear medicine
3	Biochemistry	15	Obstetrics & Gynecology
4	Community Medicine	16	Ophthalmology,
5	Emergency Medicine	17	Oto-Rhino-Laryngology
6	Dental Surgery	18	Paediatrics
7	Dermatology	19	Pathology
8	Forensic Medicine	20	Pharmacology
9	General Surgery	21	Physiology
10	Haematology	22	Psychiatry
11	Transfusion Medicine	23	Radio Diagnosis
12	Medicine	24	Radiotherapy
		25	TB & Respiratory Medicine

Super Specialties			
26	Cardiology	32	Neurosurgery
27	Cardiothoracic surgery	33	Surgical Gastroenterology
28	Endocrinology & Metabolism	34	Surgical oncology
29	Medical Oncology	35	Medical Gastroenterology
30	Nephrology	36	Genito Urinary Surgery(Urology)
31	Neurology	37	Rheumatology

The constituent colleges are :

- A) **SVIMS, Sri Padmavathi Medical College for Women (SPMC(W))** : The college was recognized by Govt. of India during 2014-15 academic year for admitting MBBS students with 150 annual intake. The admission process will be carried by Dr. NTR UHS, Vijayawada.
- B) **College of Nursing**: The college of nursing was established in the year 1996 is offering B.Sc Nursing with intake of 100 and M.Sc. Nursing with intake of 30 students per annum. Both the programmes are recognized by the Indian Nursing council.
- C) **College of Physiotherapy**: The college of physiotherapy was established in the year 1998 is offering BPT with intake of 50 students and MPT with intake of 15 students per annum. The courses are recognized by Indian Association of Physiotherapists.

The other interdisciplinary departments are :

- D) **Biotechnology**: The department of Biotechnology established in 2003, is offering M.Sc. Biotechnology with intake of 15 students per annum and Ph.D. programmes. The successful students are absorbed in industrial organizations, who are leaders in production of drugs, vaccines, etc. They have also been in various national level examinations like CSIR, GATE, ICMR, BCIL (biotechnology consortium India Ltd., New Delhi).
- E) **Bioinformatics**: The Department of Bioinformatics established in 2003, is offering M.Sc. Bioinformatics with intake of 15 students per annum and Ph.D. programmes. The students are selected in various National level examinations like GATE, ICMR, Bioinformatics Industrial Training Programme, New Delhi (BIITP). The successful students are absorbed in industrial organizations, and software companies. The DBT, ministry of science and technology, Govt. of India has sanctioned the Bioinformatics centre to support teaching and research work. The Bioinformatics infrastructure facility was housed in the Department of Bioinformatics. The Bioinformatics centre offers two studentships for final semester M.Sc Bioinformatics students and two traineeships for M.Sc Bioinformatics students every year. The students selected under this scheme are awarded a stipend of Rs 8,000/- per month for a period of six months.

2. ORGANIZATIONAL SETUP :

i) AUTHORITIES OF THE INSTITUTE

1. Chairman, Governing Council: - Hon'ble Chief Minister, Govt. of A.P.
2. Chairman, Executive Board - Hon'ble Minister for Health & Medical Education, Govt. of A.P.
3. 2nd Vice-Chairman, Governing Council - Chairman, TTD Board of Trustee and Vice-Chairman, Executive Board

ii) UNIVERSITY ADMINISTRATION

1. Director-cum-V.C - Dr T.S. Ravikumar
2. Dean - Dr PVLN Srinivasa Rao
3. Registrar - Dr T.C. Kalawat
4. Controller of Examinations - Dr H. Narendra

5. Principal, SPMC(W)	- Dr M. Hanumantha Rao
6. Professor i/c Allied Health Sciences	- Dr K. Bhaskar Reddy
7. Principal i/c, College of Nursing	- Dr P. Sudha Rani
8. Principal i/c, College of Physiotherapy	- Dr K. Madhavi
9. Deputy Registrar	- Dr M. Yerrama Reddy
10. Assistant Registrar	- Sri D. Anand Babu
11. Assistant Director (Exam Cell)	- Smt V. Sasikala
12. Librarian	- Sri Neelakanta Chetty

3. ADMISSION REGULATIONS :

The following are the admission regulations of Sri Venkateswara Institute of Medical Sciences, Tirupati applicable to graduate and diploma courses for the academic year 2019-20.

Group A	- B.P.T., B.Sc. (Nursing) & B.Sc. (Paramedical)
Group B	- Diploma in Radiotherapy Technology

4. NOTIFICATION :

Notification shall be issued by the SVIMS University inviting applications from the eligible candidates who satisfy the Local or Non-local status in Andhra Pradesh / Telangana (Residence requirement) as laid down in Andhra Pradesh Education Institutions (Regulations of Admissions) Order, 1974 applicable to Non-statewide Universities and Educational Institutions. The admissions are subject to the procedure laid down in the G.O. Ms.No. 26, Dt: 22.03.2016 of HM & FW (E1), Dept. Govt. of A.P.

5. CENTRAL FACILITIES :

5.1. Library :

There is a well established library with a collection of 11529 books with subscription for 159 print journals (85 foreign and 74 Indian). It has a back volume journal collection of 6865 dating back to 1993. It is having e-library facility with 35 nodes for browsing internet for the use of faculty, P.G. and U.G. students. Library is kept open for 363 days in a year except on January, 26th and August 15th and functions 16 hours a day i.e. 8.00 A.M. to 12.00 Midnight. During festival holidays and Sundays, library is kept open from 10.00 A.M to 5.00 P.M. All the library services are automated by adopting KOHA library automation software.

The National medical Library, New Delhi providing membership in ERMED consortium to access 239+ e-journals with back issues.

The library is functioning from Feb' 2017 in the new building with State-of the - art facilities in 42000 Sq. ft built up area.

5.2. Hostels :

Hostel facility is available separately for boys & girls in the campus. The accommodation will be provided subject to the availability.

6. UG COURSES, ELIGIBILITY, No. OF SEATS, FEES & DURATION:

S.No	Name of the course	Eligibility	No. of seats	Annual Fee	Duration
1	Bachelor of Nursing (B.Sc.-N)	Inter Bi.PC / Inter Vocational Nursing/ Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	100	33,000	4 years
2	Bachelor of Physiotherapy (B.P.T)	Inter Bi.PC / Inter Vocational Physiotherapy/ Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	50	33,000	4 ½ years (8 semesters & 6 months internship)
3	B.Sc Anaesthesia Technology (AT)	Inter Bi.PC /Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	12	28,000	4 years (6 Semesters & 12 months internship)
4	B.Sc Medical Lab Technology (MLT)	Inter Bi.PC /Inter Vocational MLT/ Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	20		
5	B.Sc Neurophysiology Technology (EEG & ENMG)	Inter Bi.PC /Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	4		
6	B.Sc Radiography & Imaging Technology (RIT)	Inter Bi.PC /Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	9		
7	B.Sc Cardiac Pulmonary Perfusion Technology	Inter Bi.PC /Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	2		
8	B.Sc ECG and Cardiovascular Technology	Inter Bi.PC /Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	8		
9	B.Sc Dialysis Technology (DT)	Inter Bi.PC /Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	6		
10	B.Sc Emergency Medical Services Technology (EMST)	Inter Bi.PC /Inter Vocational + Bridge course and score/rank in AP EAMCET-2019	4		
11	B.Sc Nuclear Medicine Technology (NMT)	Inter MPC/ Bi.PC and score/rank in AP EAMCET-2019	2		
12	Diploma in Radiotherapy Technology(DRT)	Inter MPC/ Bi.PC and score/rank in AP EAMCET-2019	4	18,000	02 years

Note :

B.Sc (N) is recognized by Indian Nursing Council. BPT is recognized by Indian Association of Physiotherapists, All the Paramedical(Allied Health Sciences) courses (S.No. 3-12) are recognized by the A.P. Paramedical Board, Govt. of A.P.

Eligibility:

- a) The candidates for admission to the courses shall have passed Intermediate (10+2) with Science subjects (Physics, Chemistry, Biology) and English (core) / (elective) with aggregate of 45% marks from Board of Intermediate education or any other recognized board like AISSCE/CBSE/ICSE/SSCE/HSCE/NIOS or other equivalent Board. 5% marks is relaxed for SC, ST & Backward class candidates in the above subjects.
- b) Appeared for AP EAMCET-2019 entrance exam based on score / rank in the examination.

7. ONLINE APPLICATION:

1. Candidate seeking admission is required to apply through AP Online / TS Online only through nearest Mee-Seva centres.
2. Application is common for all courses. Single application will be sufficient for all courses.
3. The candidates are advised to keep the following documents / information ready before completing the application.
 - i) Student Aadhar Card.
 - ii) AP EAMCET Rank Card
 - iii) Inter Marks Memo
 - iv) SSC Certificate
 - v) Recent passport size Photo
 - vi) Mobile number
 - vii) Valid E-mail ID
4. **Application Fee:** To be paid through AP Online / Mee-seva centres only.

S.No.	Category	Fee (Rs.)	Processing fee to AP Online
1.	OC, BC category	600/-	As applicable
2.	SC, ST category	400/-	As applicable

5. Procedure of filling the Online Application:

- (i) Approach any of the Mee-seva / AP Online centre.
- (ii) Enter Aadhaar Number & AP EAMCET-2019 Hall Ticket No, & Caste details. Pay the fee as mentioned above. The data will be automatically captured i.e., Candidate name, Father name, Mother name, Rank, score secured etc.,
- (iii) Further details about Grade/ Marks secured in intermediate or equivalent shall be filled as per the certificate.
- (iv) Other details like Candidate particulars such as Date of Birth (as per SSC), Gender, Category, Special category, Address, Study district details (Class VI to Intermediate) shall be filled as per the certificate to be filled manually

6. Uploading of documents:

- i. Upload photograph and Signature in size less than 1 MB each in .jpg/ jpeg format (Mandatory)*.
- ii. Scanned documents of the following (Size less than 1 MB in PDF format):
 - a) AP EAMCET Rank Card
 - b) Inter marks memo
 - c) Permanent Caste certificate issued through e – seva / Mee-seva
- iii. **if applicable:** Upload documents of the following (Size less than 1 MB in PDF format):
 - i) Special category certificate – NCC, CAP, PWD (Physically handicapped), TTD/ SVIMS , Other reservation (if applicable). For more details refer clause 10.4 / Annexure V.

- ii) Residence certificate or equivalent for 15% eligibility (if applicable): Documentary proof, if candidate belongs to Un- Reserved i.e. studied outside the state of A.P / Telangana. For more details refer clause (9. 4).
- 7. After successful completion of the application take a print out of both Fees receipt & Application abstract for future reference.
- 8. The proforma of online application form and final output of the application are available for reference – Annexure I & II respectively.

8. METHOD OF SELECTION:

- i. Admissions are made based on the rank/score (total marks) secured in the AP EAMCET - 2019.
- ii. In case of a tie, Elder person based on the date of birth in SSC certificate will be preferred.

9. AREA RESERVATION:

The candidate shall satisfy Local/ Non-local status as per G.O.P No.646 Edn. (W1) Dept. dt 10.07.79 and Presidential order. The procedure indicated in the above G.O for selection of candidate as amended in G.O.Ms.No. 42, Higher education (EC2) Dept. dt: 18.05.2009 shall be followed.

9.1 Reservation in favor of the Local candidates:

- a) Admission to 85% of the seats shall be reserved in favor of the local candidates in relation to the local area as provided in AP Educational Institutions (Regulation of Admission) order, 1974 as given in Annexure III of G.O (P) No. 646, Edu. (W1) Department dt: 10.07.1979.
- b) 85% admissions are made in favor of the local candidates belonging to Sri Venkateswara University area as per the G.O. Ms.No. 26, Dt: 22.03.2016 of HM & FW (C1), Dept., Govt. of A.P.

9.2 Local Area:

The part of the state comprising the Districts of Ananthapur, Kadapa, Kurnool, Chittoor & Nellore shall be regarded as Local area for the purposes of admission to Sri Venkateswara University area which is subject to the control of the State Govt. and is situated in that part.

9.3 Local candidates:

- a) A Candidate for admission shall be regarded as local candidate in relation to a local area.
 - b) If he/she studied in an Educational Institution or Educational Institutions in such local area for a period of not less than 4 consecutive academic years ending with the academic year in which he/she appeared or as the case may be first appeared in relevant qualifying examination.
- or
- c) Where during the whole or any part of the 4 consecutive academic years ending with the academic year in which he/she appeared or as the case may be first appeared for the relevant qualifying examination, he/she has not studied in Educational Institutions, if he/she had resided in that local area for a period of not less than 4 years immediately preceding the date of commencement of the relevant qualifying examination, in which he/she appeared or as the case may be first appeared.
- or
- d) Local status certificate issued by MRO for claiming as AP local as per Circular No. 4136/SPF&MC/2015-5, dated.08.08.2016.
 - e) A candidate who is not regarded as a local candidate under sub-regulation (3.4.1) Above in relation to any local area shall

- f) If he/she has studied in educational institutions in the State for a period of not less than 7 consecutive academic years ending with academic year in which he/she appeared or as the case may be first appeared for the relevant qualifying examination be regarded as local candidate in relation to: Such local area where he/she has studied for the maximum period out of the said period of 7 years.
- g) Where the period of his/her study in two or more local areas are equal, such local area where he/she has last studied in such equal periods
or
- h) If during the whole or any part of the seven consecutive academic years ending with academic year in which he/she appeared or as the case may be first appeared for relevant qualifying examination, he/she has not studied in the educational institution in any local area, but he/she has resided in the State during the whole of the said period of 7 years be regarded as a local candidate in relation to Such local area where he/she has resided for the maximum period out of the said period of 7 years.
or
- i) Where the period of his/her residence in two or more local areas are equal, such local area where he/she has resided last in such equal periods.

N.B.: Relevant certificates must be attached to the application in respect of their claim, in respect of residence. The certificate should be obtained from the Revenue authorities.

9.4 Unreserved Seats (15%)

The following categories are eligible for admission to the remaining 15% of Un-reserved seats:

- a) All the local candidates of S.V.U region
- b) Any candidate who is not local to S.V. University is treated as non - local to S.V. University, if he/she is local to any other University in Andhra Pradesh / Telangana State.
- c) He/she resided for a total period of not less than 10 years in Andhra Pradesh/ Telangana State (excluding the periods of study outside the State). For this, the candidate shall furnish the residence certificate as per the proforma available in **Annexure-III**.
- d) Candidates who are employees in the state, central government, public sector corporations, local bodies, universities and other similar quasi-public institutions within the state, provided their application is sent as in service candidates with employer's no objection certificate. If so, furnish the employment certificate from the competent authority mentioning the children as per the service record.
- e) Candidate who are spouses of local candidate, if so, furnish the marriage registration certificate and spouse residence / study for 10 years as documentary proof
- f) Non local & local candidates shall compete equally for the unreserved seats.

Note: The rank/score of the non-local candidate shall not be less than the rank/score of the last candidate admitted in the open competition among the local candidates. If seats in the Un-reserved category are not filled-up, they will be transferred to the local category.

10. RESERVATION CRITERIA:

10.1. Schedule Castes (SC) and Schedule Tribes (ST)

- a) Out of the seats available for admission by the University, 15% seats shall be reserved for candidates belonging to SC, 6% of seats shall be reserved for candidates belonging to Scheduled Tribes in all the courses.

- b) In the event that if any seats reserved for S.T. not being filled up, they will be thrown open to the candidates belonging to the Scheduled Castes and vice-versa.
- c) In the event of the candidates from the SC and ST are not being available, these seats shall be allotted to the candidates under open competition.

10.2 Backward Classes:

- a) 29% of the available seats for admission in the University for various courses shall be reserved for candidates belonging to Backward Classes as follows:

BC-A -7%, BC-B-10%, BC-C-1%, BC-D-7% & BC-E*-4% as per the G.O.Ms.No.1793, Education, dt.23.09.1970 and G.O.Ms.No.23, Backward Classes Welfare (C2), dated. 07-07-2007 and G.O.Ms.No.231, Health Medical and Family Welfare (E1) Department, dated 11-07-2007.

* Subject to further orders of the Government of A.P. / High Court.

- b) If qualified candidates belonging to Back Ward Class of particular group are not available, the left over seats can be adjusted for the candidates of next group. If qualified candidates belonging to Back Ward Classes are not available to fill up the 29% seats reserved for them, the left over seats shall be treated as Open Competition seats and shall be filled up with candidates by merit.
- c) The Scheduled Castes, Scheduled Tribes and Backward classes sub categories belonging to the State of Andhra Pradesh only shall be considered as specified by the Govt. of A.P from time to time.

10.3 Social Status Certificate:

- a) The candidates belonging to Scheduled Castes, Scheduled Tribes and Backward Classes, EWS category shall furnish a certificate in the prescribed proforma in support of their claims. The social status of Schedule Castes, Scheduled Tribes and Backward Classes, candidates shall be Scrutinized in terms of G.O.M.s.No.58, SW (J) Dept. Dt. 12-05-1997. The candidates are informed that they will be not be considered for the caste claimed by them without the prescribed permanent caste certificate issued by the competent authority.
- b) No candidate seeking reservation for admission under the above categories be allowed to participate in the Counseling for admission unless he produces the Integrated Community Certificate prescribed by the Government and issued by the Revenue Authorities in the Government (Vide G.O.Ms.No. 58, Social Welfare (J) Department, dated. 12-05-1997).

Note :- The Social Reservation provided for BC's SCs, ST's in the ratio of 29%,15% and 6% respectively shall be vertical reservations .

10.4 Reservation for Special Categories:

- i. The reservations for special categories i.e., CAP (Army)-1 %, NCC-1 %, Sports and Games-0.50%, PwD (Persons with Disabilities) – 5% shall be adopted.
- ii. Further details on eligibility, certificates to be uploaded along with online application, original certificates to be brought on the day of counselling, Please refer **Annexure - V**

- iii. The Reservation shall be provided on the basis of compartmentalized horizontal reservation for each category of OC, BC, SC and ST's as per the G.O.Ms.No.231, Health Medical and Family Welfare (E1) Department, dated 11-07-2007.
- iv. **TTD/SVIMS:** 10% of the seats are reserved for the children & employees of the TTD/SVIMS as per the Executive Board Meeting resolution of SVIMS, dt: 29.04.1997 and 26th Academic Senate Meeting of SVIMS, dt: 08.04.2009. In the event of non-availability of children of TTD/SVIMS employees, the employees are also eligible under second priority. The Employee shall enclose recently obtained service certificate from the competent authority including the name of the candidate. Proforma of the service certificate is provided as **Annexure-IV**.
- v. **Note:** Any other orders issued by the Govt. of A.P. before the counselling schedule will also be adopted.

10.5. Age Limit :

A candidate should have completed 17 years of age as on 31st December 2019.

11. COUNSELLING :

- i. The candidates called for counseling have to report in person with interview card, fees and all the original documents. Not attending to the counseling shall render the candidate forfeiting his/her right for admission and the next candidate in the order of merit will be preferred.
- ii. Admission will be made based on the score/rank (total marks secured) in the AP EAMCET 2019 examination.
- iii. 15% of unreserved Seats will be filled First, then 85% of the local seats will be filled as per the G.O.Ms. No. 42, Higher Education (EC2) Dept., dated 18.05.2009
- iv. The date of interview will be conducted as per the schedule notified above and list of candidates called will be placed in the institute's website.
- v. In case of grievance, the decision of Director-cum-VC, SVIMS shall be final and binding. .

12. GENERAL INSTRUCTIONS:

- i. Candidates called for counseling will have to make their own arrangements. No TA/DA will be paid by the institution.
- ii. The decision of the director-cum-Vice Chancellor of the University shall be final in matters of selection of candidates for admission to various courses and no appeal shall be entertained on this subject.
- iii. All courses are conducted on full time basis. Private practice in any form full time, prohibited. The candidates are strictly not permitted to undertake any other full time, part time or correspondence courses.
- iv. All candidates admitted to the institute shall maintain good conduct, carry out assignments attend their classes/training regularly and abide by the regulations of the institute.
- v. The list of qualified candidates called for counseling will be placed in the institute's website. Any changes in date, time, venue and / or schedule of the counseling will also placed in our website. No individual intimation will be given to the candidates. Hence, the candidates are advised to keep themselves updated by visiting our website regularly from time to time.

vi. Medical fitness :

Admission to the programme for the year is subject to being found medically fit by the Medical Board of SVIMS.

vii. Warning :

In case any candidate is found to have submitted false information or certificate or is found to have withheld or concealed any information, he/she shall be debarred

from continuing the course and shall face such appropriate action initiated against him/her by the Head of the Institute.

12.1. Discontinuation & Refund of Fees :

The admitted students, shall submit a request to the Registrar endorsed by the parent with valid reason forwarded by the respective head of the department. The discontinuation will be permitted and fees paid will be refunded by following due procedure as per the following schedule.

- i. 80% of fees - before commencement of the academic programme.
- ii. 70% of fees - 1st to 15th day after commencement of the programme.
- iii. 60% of fees - 16th to 30th day after commencement of the programme.
- iv. No refund of fees - beyond 30th day after commencement of the programme.

12.2. Discipline among Students:

All powers relating to discipline and disciplinary action in relation to the students of the University are vested with the Director cum Vice Chancellor. He may delegate all or any of his powers as he deems proper to any of the officers of the University.

The students shall maintain strict discipline during the period of study/training programme in terms of conduct rules of the institute. The candidates shall not resort to any strikes during the period of their study. Use of alcohol, banned drugs, drug trafficking and eve teasing and any other criminal offences, are strictly prohibited in the campus and students found indulging in such activities will be subjected to strict disciplinary action as per the law. Indulging in any criminal activity within or outside the University and any physical violence against colleagues / students / residents will attract stern disciplinary action including rustication.

The students are not permitted to approach the print or electronic media for redressal of their grievances, this amounts to indiscipline. They are not permitted to approach legal authorities / INC / MCI / Govt. etc., without prior permission from the institution. In case of violation of the conduct rules, the admission of the candidate is liable for cancellation apart from disciplinary action by the institute.

A Committee is constituted by the university to combat the menace of violence against women and sexual harassment in the campus as per the Hon'ble Supreme Court of India guidelines. Suitable action will be taken by the committee based on their report against the student who is involved in such activity.

12.3. Ban on ragging in the campus:

As per the orders of the "Hon'ble Supreme Court of India" if any incident of ragging comes to the notice of the authority of the University, he/she who has indulged in such incident shall be given liberty to explain and if his/her explanation is not satisfactory, the authority would expel him/her from the University besides making entry in his certificates to that effect. Apart from the above, the students are liable for a fine up to Rs.50,000/-, rigorous imprisonment up to three years (by court of law), and other punishments as per the Act.No.26 of 1997, dated 21-08-1997 of State of Andhra Pradesh.

The disciplinary committee constituted by the university shall examine all the disciplinary and related issues pertaining to the students. The misconduct /indiscipline related cases shall be brought to the notice of the Dean. Based on the gravity of the case, the committee shall make appropriate recommendations for further action.

12.4 Games and Sports :

The institute is promoting the sports and games culture among the student community by organizing coaching camps in various disciplines for the University teams. The university is member of Association of Indian universities (AIU) and students participate in Inter university Zonal and All India level Tournaments regularly. Further, the University organizes annual competitions to inspire the student community to involve in sports and games to improve their health status.

12.5. Hostel Accommodation :

- i. Shared accommodation will be provided to the candidates on a rent fixed as per rules of the institute subject to availability.
- ii. For getting admission, the student has to pay the hostel caution deposit of Rs. 2000/- (refundable) and hostel establishment fund (Corpus fund) of Rs.2,000/- (Non-refundable).
- iii. The students are required to vacate the hostel accommodation within seven days of the completion of their course failing which Rs.100/- and Rs.200/- per day will be levied for bachelor and married hosteller respectively as penal rent for unauthorized occupancy of hostel accommodation. Under such circumstances, the room will be vacated/evicted by the hostel authority / security staff during the unauthorized stay.
- v. The students will be responsible for proper upkeep of the furniture and other fixtures of the room. In case of damage/loss, a penalty would be imposed as assessed by the wardens of the hostels.
- vi. No electrical/civil alternation in the room is allowed.
- vii. Use of air conditioner/ heaters and other electrical appliances consuming high electrical energy is not permitted in the hostel.
- viii. Hostel facility is available for the candidates who satisfy the following:
 - a. Payment of caution deposit of Rs. 2,000/- (refundable) and hostel establishment fund (Corpus fund) of Rs. 2,000/- (Non-refundable) to be paid on the day of allotment of hostel accommodation.
 - b. The mess charges shall be borne by the students apart from the hostel establishment charges as applicable. At the time of allotment of hostel, the candidate has to pay 1 year mess charges & establishment charges in advance at a time.

12.6 Scholarship:

The students who belong to SC/ST/BC/PWD/EBC/minority are eligible to get the scholarship from the respective welfare authorities of the Govt. of A.P. The eligibility of the candidate for reimbursement of fee is decided by the social welfare officer after verifying the original documents like caste, ration card, aadhar card, income certificate etc., on the day of the counseling. The difference of tuition fee is to be paid by the student in each academic year within the last date specified. In the event of submitting wrong declaration and documents, both the student and parent are liable for legal action.

13. DATE OF JOINING:

The Selected candidates must report to the Principal of the College concerned or Prof. i/c AHS for Paramedical courses and submit the joining report on the date prescribed in the order. Those who do not report within 10 days from the commencement of the course are liable for cancellation of admission without further notice.

14. TRAINING :

Sri Venkateswara Institute of Medical Sciences (SVIMS), Tirupati imparts training through attached super specialty hospital & Sri Padmavathi Medical College Hospital.

Presently, both hospitals together have 1094 beds providing services to the patients. For the year 2018, 5,48,174 out patients visited, 42,577 in-patients were admitted and 12,956 patients under vent surgeries in both the hospitals. The Institute performed 21,78,575 investigations.

SVIMS ensures that teaching methods employed, facilities and content of the programs are in line with the latest innovations with a strong science base. The Institute promotes teaching and training through seminars, didactic lectures and wide range of clinical and laboratory experiences, independent thinking and relevant research.

The students are provided hands on training in the State-of-Art equipments available in the Institute under the supervision of senior technologists and faculty. They are not permitted to handle the equipment and patients independently. In the event of causing damage to the equipment or accessories or misbehaving with the patients will lead to stern disciplinary action apart from recovery of the damage caused.

15. EXAMINATION PATTERN:

i) The Semester system is followed for BPT, B.Sc (Paramedical) courses.

Main / Supplementary exam: - Jan/Feb and July/ Aug

ii) Annual system is followed for B.Sc (N) and DRT courses.

Main exam: - July/ Aug

Supplementary exam - Jan/Feb

16. MAXIMUM PERIOD OF STUDY:

The maximum total study period (defined as the period from enrolment into the course till passing of all examinations including final) for the all courses shall be twice the minimum / normal study period of that particular course. The period of internship if any, shall be excluded from this duration of course.

17. MEDALS:

The medals are instituted to the best outgoing students in the following courses.

- i) Dr. G.Subramanyam and Dr.Sunitha Subramanyam medal for the best outgoing student in BPT course.
- ii) Dr. G.Subramanyam and Dr.Sunitha Subramanyam medal for the best outgoing student in B.Sc. Nursing course.

Note: *The confirmation of the admission is subject to the outcome of any litigation pending before any court of law in the Republic of India.*

18. FEE STRUCTURE (per annum) :

S.No.	Course	Tuition Fee Rs.	Library Fee Rs.	Registration fee Rs.	Medical exam fee Rs.	Cultural & Sports fee Rs.	Medical expenses fee Rs.	ID card & Stationery fee Rs.	Total Fee Rs.	Caution Deposit Rs.
i)	GROUP-A : B.P.T (Physiotherapy) / B.Sc. (Nursing)	30,000	1000	200	100	400	1000	300	33,000	500
	B.Sc. Paramedical Courses (AHS)	25,000	1000	200	100	400	1000	300	28,000	500
ii)	GROUP-B : Diploma in Radiotherapy Technology (DRT)	15,000	1000	200	100	400	1000	300	18,000	500

Note: The Govt. of A.P will sanction scholarship to be eligible SC/ST/BC/EBC/Minority students subject to satisfying the criteria, applied in time and limiting to Govt. norms. The difference of fees for first year and remaining years shall be paid by the candidate.

Annexure - I
Application proforma

CITIZEN SERVICES
ANDHRA PRADESH

Transactions Services Favourite My Home My Profile Logoff

Available Balance (Rs): 5117.64

SRI VENKATESWARA INSTITUTE OF MEDICAL SCIENCES, TIRUPATI
(A University established by an act of A.P. State Legislature)

**Application for admission into BPT/B.Sc Nursing/B.Sc Paramedical & DRT
Courses for 2019-20 academic year**

Please Select Payment Mode

Payment Modes

AP EAMCET Details

Student Aadhar No. *
AP EAMCET Hall Ticket No. * (Ex:1805246397)
Category *

Get Details

Candidate Details

Note: Enter Applicant Name exactly as in your 10th class certificate. Avoid Dots/Hyphens with your initials. Instead give space between initials

Candidate's Name *
Father's Name *
Mother's Name *
Date of Birth * (Please Enter DOB as on 10th Certificate in DD/MM/YYYY)
AP EAMCET Rank. *
AP EAMCET Score. *
Qualifying Examination Type *
Intermediate Hall Ticket No. * (Ex:1805246397)
Intermediate Year of Passing * (Ex:2019)
Mobile No. * (Ex:9849012345)
Email Id. (Ex:raju@gmail.com.com)
Application Amount
User Charges
Total Amount

Show Payment

MESSAGE

Best Viewed in IE-7 1024*768

Copyright @ 2008. All rights Reserved.

Designed & Developed by APOnlin

CITIZEN SERVICES

ANDHRA PRADESH

Transactions » Services » Favourite » My Home » My Profile » Logout

Available Balance (Rs): 28499

SRI VENKATESWARA INSTITUTE OF MEDICAL SCIENCES, TIRUPATI

(A University established by an act of A.P. State Legislature)

Application for admission into **BPT/B.Sc Nursing/B.Sc Paramedical & DRT**
Courses for 2019-20 academic year

Fee Payment

AP Online/TS Online Application No*

PNPA3C53C6A3453

Get Details

AP EAMCET Details

Hall Ticket No.*	192123456123	Registration No.*	B983894398A
Rank*	20003	Score*	89.98

Intermediate Details

Intermediate Type	Intermediate (Regular)	Date of Payment*	12-06-2019
Hall Ticket No. of the above qualifying Examination *	19129887456	Year of Passing the qualifying Examination*	2019
Group *	BI.PC		
Grade/Marks	Grade	Grade Secured*	9.2
Pass Grade*	NA		
Total Marks Secured *	00	Maximum Marks*	00
% Marks*	00		
Marks Secured in Groups *	00		
Total Marks in Groups *	00	% Marks in Groups*	00

Candidate Details

Candidate Name*	RAMA RAJU	Father's Name *	LAKSHMANA MURTHY
Mother's Name*	LAKSHMI DEVI	Date of Birth*	01-05-2000
Gender *	<input checked="" type="radio"/> Male <input type="radio"/> Female <input type="radio"/> TransGender		
Category*	<input type="checkbox"/> OC <input type="checkbox"/> BC-A <input type="checkbox"/> BC-B <input type="checkbox"/> BC-C <input type="checkbox"/> BC-D <input type="checkbox"/> BC-E <input type="checkbox"/> SC <input type="checkbox"/> ST		

Admission Under Special Category

Special Category	<input checked="" type="checkbox"/> NCC <input type="checkbox"/> CAP <input type="checkbox"/> PWD(PHC) <input type="checkbox"/> TTD/SVIMS
Other Reservation Category?	<input type="radio"/> Yes <input checked="" type="radio"/> No

Address for Communication

House No *	1-22/3	Street/Locality/Village*	RAMANNA NAGAR
Mandal/Town/City*	TIRUPATI	District*	CHITTOOR
Pin Code*	517507	State *	Andhra Pradesh
Mobile Number*	9898989898	Email*	RAMARAJU@GMAIL.COM
2nd Mobile Number			

Study District Details

Class-6 *	Chittoor
Class-7 *	Chittoor
Class-8 *	Chittoor
Class-9 *	Chittoor
Class-10 *	Chittoor
Inter-I/Equivalent*	Chittoor
Inter-II/Equivalent*	Chittoor

Local Area Status

Local Area*	<input checked="" type="checkbox"/> SVU <input type="checkbox"/> Un-Reserved
-------------	--

Photos & Signature

Upload Photo (Upload only JPEG/JPG Format(1 MB ONLY)) *	<input type="button" value="Choose File"/> No file chosen <input type="button" value="Upload"/> (Upload only JPEG/JPG Format(1 MB ONLY))
Upload Signature(Upload only JPEG/JPG Format(1 MB ONLY)) *	<input type="button" value="Choose File"/> No file chosen <input type="button" value="Upload"/> (Upload only JPEG/JPG Format(1 MB ONLY))

Upload Pdf Documents

Upload AP EAMCET Rank Card (Upload only PDF Format(1 MB ONLY)) *	<input type="button" value="Choose File"/> doc1.pdf
Upload Intermediate MarksList (Upload only PDF Format(1 MB ONLY)) *	<input type="button" value="Choose File"/> doc2.pdf
Upload Caste Certificate Other than OC (Upload only PDF Format(1 MB ONLY)) *	<input type="button" value="Choose File"/> doc3.pdf
Upload NCC Certificate (Upload only PDF Format(1 MB ONLY)) *	<input type="button" value="Choose File"/> doc1.pdf

<input type="button" value="Submit Form"/>		
--	--	--

Annexure-III
RESIDENCE CERTIFICATE

This certificate should be furnished by the candidates who have not studied within Andhra Pradesh / Telangana immediately preceding the qualifying examination in any recognized educational institution during the whole or any part of seven consecutive academic years.

ADMISSION TO COURSE

1. It is hereby certified

- a) That _____ S/o, D/o _____ a candidate for admission to the _____ course appeared for the first time for the _____ examination (being the minimum qualifying examination for admission to the course mentioned above) in _____ (month) _____ (year).
- b) That he/she has not studied in any educational institution during the whole/ a part of the seven consecutive academic years ending with the academic year in which he/she first appeared for the aforesaid examination.
- c) That in the seven years immediately preceding the commencement of aforesaid examination he/she resided in the following place/places falling within the local area in respect of the _____ * university, namely.

S. No.	Village	Taluk / Mandal	District	Period
1.				
2.				
3.				
4.				
5.				
6.				
7.				

2. The above candidate is therefore, a local candidate in relation to the local area of _____, specified in paragraph 3(1)/3(2)/3(3) of the Andhra Pradesh educational institutions (regulation of admissions) order, 1974.

* Andhra / Osmania / Sri Venkateswara university

To be signed by
The officer of revenue department
Not below the rank of Tahsildar (with seal)

Annexure -IV

TTD / SVIMS CATEGORY

(To be filled by the employee and approved by the controlling officer)

SERVICE CERTIFICATE

This is to certify that Sri / Smt _____ Emp.
No. _____ is a permanent employee, presently working as
_____ in the Office of
the _____
_____ in Tirumala Tirupati Devasthanams, Tirupati. He / She is
working since _____. As per the entries made in the Service
Register and other records of the said employee, the list of dependents as on
30/06/2019 is as follows:

S.No	Name of the family members	Date of Birth	Relationship with the servant

The above information is furnished in favour of seeking admission into Physiotherapy, Nursing and Paramedical courses at Sri Venkateswara Institute of Medical Sciences, Tirupati under TTD Quota during the academic year 2019-20.

**Devasthanams Educational Officer/
Controlling Officer,
Tirumala Tirupati Devasthanams,
Tirupati**

Tirupati,

Date :

ANNEXURE –V

GUIDELINES FOR ALLOTMENT OF SEATS FOR SPECIAL CATEGORIES

A. NCC :

1% reservation for NCC category is adopted as per G.O.Ms.No.141, HM & FW (E1) Dept., dated 07-07-2012.

The candidates claiming reservation benefits under the above categories shall produce original documents in support of their claim to the Committee for Admissions and the committee shall be entitled to refer the original documents of the candidates claiming reservation for scrutiny and confirmation.

The applicants for NCC category shall be considered in the order of preference indicated below:

Priority – I: NCC Cadets participating at International level selected for the youth Exchange Programme. (Priority within selected students will be given in order of seniority of certificates i.e., 'C', 'B' and 'A' Certificate Holders).

Priority – II: NCC cadets participating at National Level in the following order of priority:

- (i). Republic Day Camp at New Delhi.
 - (ii). All India Thal Sainik Camp / Nav Sainik Camp / Vayu Sainik Camp for Republic day Banner Competition.
 - (iii). National Integration camp at Andman & Nicobar Islands.
 - (iv). Participants of Para Jumps / Skydiving / Mountaineering at National level / Medal Winners at National level shooting Competition with National Rifle Association / Award Winner in NCC Games at National Level.
- (Priority within selected students in each category will be given in order of Seniority of certificates, i.e., 'C', 'B' and 'A' certificates holders). Priority shall be considered to 'C' certificate holders over the 'B' certificate holders only if it is obtained prior to appearing in the qualifying examination.

Priority – III : The priority in descending order will be as follows :-

- (i). Participants at Republic Day Parade at State Level.
- (ii). Participants at Independence Day Parade at State Level.
- (iii). C, B and 'A' certificates Holders.
- (iv). Priority within selected students in each category will be given in order of Seniority of certificates, i.e., 'C', 'B' and 'A' certificates).

NOTE:

- a) *Priority will be considered in 'C', 'B' and 'A' Certificates only attained prior to appearing in the qualifying exam.*
- b) *The regional NCC Authority shall draw the merit list in respect of NCC Cadets.*
- c) *In case of a tie, the merit in the qualifying examination as indicated in the clause 8 in the method of selection will be the deciding factor for position in the Merit List under NCC Category.*
- d) *Only NCC Certificates issued by NCC authorities shall be valid.*

B. PERSONS WITH DISABILITIES (PWD):

- (i) 5% of seats shall be reserved for differently abled candidates as per the Gazette of India, notified by Ministry of Social Justice and Empowerment (Department of Empowerment of Persons with Disabilities (Divyangjan)] New Delhi, dt: 15th June, 2017,
- (ii) The candidate seeking the benefit of reservation shall apply under this category and upload a valid disability certificate issued by the competent authority.

- (iii) The guidelines of Govt. of India and regulations of Medical Council of India shall be observed in making admissions of persons with disabilities (Physically Handicapped) candidates.
- (iv) The disability certificate shall be obtained within 6 months prior to last date for submission of application.
- (v) The candidates under PWD/ PH category shall undergo medical examination on the day of counselling for physical examination by the medical board constituted by the institute, to examine and confirm the extent of the disability as per Govt. guidelines. They will also verify the original disability certificates.
- (vi) The decision of the SVIMS Medical Board on physical disability status shall be final.
- (vii) This regulation of guarantee shall not be applicable if PH candidate selected on merit.

C. CHILDREN OF ARMED PERSONNEL(CAP):

Reservation for the children of servicemen and ex-servicemen:

1% of the seats shall be reserved for the Children of Armed Personnel (Ex-Servicemen, and serving service personnel) of the three wings of the Defence Services Viz., Army, Navy and Air force subject to the condition that the ex-servicemen etc., are residing for a minimum of 5 (five) years in Andhra Pradesh should be domicile of Andhra Pradesh. Admission under Army quota will be made in the order of preference given below subject to other rules.

- a) Children of Armed Force Personnel killed in action.
- b) Children of Servicemen disabled in action and permanently incapacitated as a result and invalidated out of service and in receipt of disability pension.
- c) Children of Ex-servicemen, Servicemen in receipt of Gallantry Awards, the order of merit for consideration of the Gallantry Awards as given below :

- | | |
|------------------------------|-------------------------------------|
| 1) Param Vir Chakra | 7) Vir Chakra |
| 2) Ashoka Chakra | 8) Shourya Chakra |
| 3) Sarvotham Yudh Seva Medal | 9) Yudh Seva Medal |
| 4) Maha Vir Chakra | 10) Sena/Nava Sena/Vayu Sena Medal. |
| 5) Kirti Chakra | 11) Mention in Despatches. |
| 6) Uttam Yudh Seva Medal | |

- d) Children of other Ex-Servicemen and Servicemen.

NOTE: Candidates who do not come under any of the categories (i) to (iv) under this rule are not eligible for consideration under this quota.

If the number of candidates are more than one the selection shall be based on merit in the Intermediate examination as indicated in clause 8. Candidates seeking admission under this category should submit "documentary evidence in support of their claim from competent defense authority".

- a) Children of Servicemen and Ex-Servicemen residing in the state of AP seeking admission shall, in support of the claim, submit a residence certificate issued by MRO / Tahsildar from where the candidate is claiming the residence of the parent.
- b) The candidate should also submit a certificate from the Zilla Sainik Welfare Officer of the Zilla Sainik Welfare Board as to their eligibility to consider under Army / Ex-Army

reservation, specifying the category to which the applicant belongs with attested copies of documentary evidence for the claim.

- c) Applications of the candidates submitted for the reservation under Servicemen and Ex-Servicemen quota shall be scrutinised by the Andhra Pradesh Sainik Board or its nominee and their decision is final and binding on the candidate.

The children of Ex-servicemen are directed to bring the following original certificates at the time of counseling.

- i) Original discharge certificate of his / her parent.
- ii) Original Identity Card of his/her parent issued by Zilla Sainik Welfare Officer concerned district.
- iii) Original Pension book of his / her parent if pensioner.
- iv) Residential Certificates of the parent of the candidate issued by the Mandal Revenue Officer.
- v) Certificates of Gallantry Award, Gazette Notification, copies of part-II order and relevant documents if claims under Priority-I, Priority-II and Priority-III.
- vi) Children of Armed Force Personnel Certificate issued by Zilla Sainik Welfare Officer.

The children of serving soldiers are directed to bring the following original certificates at the time of counseling.

- i) Original Identity Card of his / her parent issued by competent authority.
- ii) Original pay book / pay slips of his / her parent.
- iii) Residential certificate of the parent of the candidates issued by Mandal Revenue Officer.
- iv) Certificate of Gallantry Award Gazette Notification, copies of Part-II orders and other relevant documents if claims under priority-II and priority-III.
- v) Children of Armed forces personnel certificate issued by Commanding Officer. Failing which to produce the above documents in original his/her application under children of Armed Force Personnel (CAP) category will not be considered for admission into respective courses.

vi) Sports and Games :

0.5% of seats in each category shall be reserved for eligible sportspersons under sports quota provided the percentage of reservation calculated shall be more than or equal to 0.5%.

Note: *Currently none of the academic programmes offered by SVIMS can provide a seat under sports category as per the above rule since, the fraction in any category is less than 0.5%*