

SRI VENKATESWARA INSTITUTE OF MEDICAL SCIENCES,
(A University established by an act of Andhra Pradesh State Legislature)
TIRUMALA TIRUPATI DEVASTHANAMS
TIRUPATI – 517 507
ANDHRA PRADESH, INDIA

MBBS PROSPECTUS (2016-17)

NRI/NRI Sponsored category

SRI VENKATESWARA INSTITUTE OF MEDICAL SCIENCES,
SRI PADMAVATHI MEDICAL COLLEGE FOR WOMEN

CONTENTS

S.No	Particulars	Page no
I	Introduction	3
II	Admission regulations	5
III	Notification	5
IV	Distribution of seats	5
V	Eligibility for Admission	5
VI	Application	7
VII	Method of selection	8
VIII	Counselling	8
IX	Fees	9
X	General regulations	9
XI	General facilities	12

ADMISSION CALENDAR

Sl.No.	Particulars	Date
1.	Availability of application in the website	16.06.2016
2.	Last date for receipt of application (upto 5pm)	25.07.2016
3.	Display of merit list	Will be notified later
4.	List of candidates called for counseling	
5.	Counselling for NRI candidates	
6.	Counselling for NRI sponsored candidates	
7.	Closure of admission	

Note: 1. Institute reserves the right to change the above schedule after due notification in the website.
2. The applicants are advised to visit the website periodically for updates on counselling scheduled and for any other information.

I. 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:

- a) 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.
- b) to develop patterns of teaching in undergraduate & postgraduate level and in super specialities so as to set a high standard of medical education.
- c) to provide for training in paramedical and allied fields, particularly in relation to super-specialities.
- d) to function as a referral hospital.
- e) 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 a 107.04 acre campus, is gradually growing into a prestigious university. Today, SVIMS has 36 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 the field of medical and other allied sciences including inter-disciplinary fields of physical and biological sciences. 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 Medical Council of India (MCI) has 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, Emergency Medicine, Microbiology, Nuclear Medicine, Biochemistry, Pathology, Medicine, Immuno Haematology & Blood Transfusion, Radio Diagnosis and Radiotherapy. The latest addition is MBBS course permitted from 2014-2015.

The various broad/super speciality departments 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 & Gynaecology
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 Specialities			
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		

The constituent colleges are:

- 1) **SVIMS, Sri Padmavathi Medical College for Women (SPMC-W) :** The college was permitted by govt. of India for admitting MBBS students with 150 annual intake w.e.f. 2014-15 academic year. The admissions are carried out as per the GO. Ms No. 24, dt : 22.03.2016, HM & FW (C1) Dept., and G.O. Ms.No. 120 dt : 23.08.2014, HM & FW (C1) Dept.
- 2) **College of nursing:** The college of nursing was established in the year 1996, with the objective of providing graduate, postgraduate teaching and for conduct of research in the relevant disciplines of modern nursing. Courses offered are B.Sc. (nursing), M.Sc. (nursing) and Ph.D. The college has excellent infrastructure with well equipped laboratories, advanced teaching and learning facilities.
- 3) **College of physiotherapy:** The College of physiotherapy was established in the year 1998. The college offers graduate and postgraduate courses in physiotherapy, in-patient and outpatient services and special services through obesity pain, paediatric clinics, advanced physiotherapy, ergonomics & life style modification.

The other interdisciplinary departments are;

- 1) **Biotechnology:** The department of biotechnology was established in 2003. It offers M.Sc. (biotechnology) and Ph.D. programmes. The department has developed cardiomyocytes from human CD 34+ stem cells. The successful students are absorbed in industrial organizations, who are leaders in production of drugs, vaccines, etc.

The students are selected in various national level examinations like CSIR, GATE, ICMR, BCIL (biotechnology consortium India Ltd., New Delhi).

- 2) **Bioinformatics:** The department of bioinformatics was established in 2003. The SVIMS is first of its kind to start P.G. course in bioinformatics in Andhra Pradesh. It offers M.Sc. (bioinformatics) and Ph.D. programmes. The department of biotechnology (DBT), ministry of science and technology has approved the bioinformatics centre and infrastructure facility in the department of bioinformatics. The centre has undertaken research project sanctioned by DBT. It has four positions of studentship/traineeship sponsored by DBT.

II. ADMISSION REGULATIONS :

The following are the admission regulations of Sri Venkateswara Institute of Medical Sciences, Tirupati applicable to MBBS course under NRI/NRI sponsored category for the academic year 2016-17.

III. NOTIFICATION :

Notification shall be issued by Sri Venkateswara Institute of Medical Sciences (SVIMS) university inviting applications from the eligible candidates for admission under NRI/NRI sponsored category for MBBS course at SVIMS, Sri Padmavathi Medical College for Women, (SPMC-W), Tirupati for the academic year 2016-17.

IV. DISTRIBUTION OF SEATS:

No. of seats permitted for 2016-17 academic year is	-150
No. of seats to be filled through APEAMCET-2016 is	-127
No. of seats to be filled under NRI/NRI Sponsored category through NEET-2016 is	- 23

V. ELIGIBILITY FOR ADMISSION:

1. The admissions are subject to the procedure laid down in G.O. MS No. 120, dt : 23.08.2014, HM & FW (C1) Dept. and G.O. MS No. 24, dt : 22.03.2016, HM & FW (C1) Dept. and also as per the orders of the government from time to time.
2. The women candidates shall only eligible.
3. **Nationality and Domicile:** The candidate should be Indian Nationals or Persons of Indian Origin (PIO) / Overseas Citizens of India (OCI) Card Holders should satisfy the Local or Non-local status in Andhra Pradesh (Residence requirement) as laid down in Andhra Pradesh Educational Institutions (Regulations of Admissions) Order, 1974. The selection will be made as per the procedure laid down in the G.O.P.No.646, dated 10.07.1979 as amended in G.O.Ms.No.42, Higher Education (EC2) Department, dated 18.05.2009.
4. **Educational Qualifications:** The candidates should have passed two years Intermediate (10+2 pattern) or equivalent examination with Physics, Chemistry,

Biology (Botany, Zoology) / Bio-technology and English individually and must have obtained not less than 50% marks taken together in Physics, Chemistry, Biology (Botany and Zoology) / Bio-technology.

5. Candidate shall obtain minimum of marks at 50th percentile in National Eligibility Cum Entrance Test (NEET) to MBBS/BDS Course held by CBSE for 2016-17 academic year. For further details about the syllabus, admission schedule of NEET visit www.aipmt.nic.in
6. **Age:** Minimum age: Should have completed the age of 17 years by 31st December, 2016.
7. Candidates possessing qualification of the University / Board or an institution outside the State shall obtain an Eligibility / Equivalence certificate from the Board of Intermediate Education of Andhra Pradesh, to the effect that the qualification possessed is equivalent to Intermediate qualification (10+2).

(1) **NRI Category:** Apart from the above, the candidates who are claiming under NRI category shall satisfying the following:

- i. Applicant shall be the ward of NRI or NRI citizen by herself.
- ii. The NRI parent shall be
 - (a) Holding the OCI/PIO/Permanent citizenship status.
 - (b) Employment in abroad.
 - (c) Shall have the annual income sufficient to support the course of study of his/her ward.

(2) **NRI sponsored Category:**

In the event of non-availability of adequate number of eligible NRI candidates, NRI sponsored candidates will be considered subject to fulfilment of the following:

- i. The sponsor shall be blood relation to the applicant i.e. father, mother, brother or their children, sister or their children, maternal uncle or his children, maternal aunt or her children, paternal uncle or his children, paternal aunt or her children, maternal grandfather, maternal grandmother, paternal grandfather and paternal grandmother.

The genealogical tree certificate issued by the Tahsildar and above, for establishing the relationship of the sponsor and the applicant.

- ii. The sponsor shall furnish the following:
 - a. NRI status certificate issued by the Indian embassy under seal (or) overseas citizen of India (OCI) (or) PIO status certificate issued by the competent authority.
 - b. Copy of the passport with valid visa.
 - c. The sponsor with student / visiting visa or temporary visa of any nature is **not eligible to sponsor**.
 - d. NRI bank account details of the sponsor along with last one year account statement or copy of the income tax returns filed for the previous financial year.

- e. Employment certificate from the employer / proof of self-employment
- f. Copy of the income tax returns filed for the previous financial year.
- g. Shall have the annual income sufficient to support the course of study of the applicant.

VI. APPLICATION:

- i. The application form and prospectus can be downloaded from the university website <http://svimstpt.ap.nic.in>.
- ii. A fee of US\$ 250 (+ transaction charges) towards application shall be paid through online only to the following SWIFT account:

01.	PAN Number	AABTS1269G
02.	TAN Number	HYDS08663B
03.	Name of the Bank	STATE BANK OF HYDERABAD
04.	State	ANDHRA PRADESH
05.	Branch Name	SVIMS BRANCH
06.	Nature of Account	SAVINGS ACCOUNT
07.	In the name of	DIRECTOR, SVIMS, Sri Padmavathi Medical College
08.	Account No	62341552996
09.	Address	SBH, SVIMS Branch, Tirupati
10.	Telephone (Bank office)	+91-0877-2286564, +91-0877-2287777, Extn: 2207
11.	IFSC/RTGS Code	SBHY0020926
12.	MICR No:	517004005
13.	SWIFT Code	SBHYINBB002
14.	Tele Fax	+91-0877-2286564
15.	Email ID	svims_tirupati@sbhyd.co.in

Note: Any other mode of payment (Banker's cheque/DD etc) will not be accepted.

- iii. The filled in application along with enclosures and fee receipt shall be sent to **“The Registrar, Sri Venkateswara Institute of Medical Sciences, Tirupati, Andhra Pradesh, India, Pin– 517 507”** on or before the last date specified in the admission calendar, by person / post only by superscribing **“MBBS admissions under NRI/NRI sponsored category 2016-17”**.
- iv. List of enclosures as mentioned in the application and fee remittance receipt have to be submitted. Attested Xerox copies of certificates have to be enclosed. If any of the document is not enclosed, the application will be rejected without further notice.
- v. In case the applicant stays abroad, an advance copy with enclosures and fee receipt may be scanned and sent to svimsadmissions@gmail.com within the schedule. The original application may be sent by speed post/courier at the earliest.
- vi. The applications received after due date will not be considered under any circumstances.
- vii. It is the responsibility of the applicant/sponsor to verify all the eligibility conditions fulfilled and documents furnished as per the prospectus.

VII. METHOD OF SELECTION:

- i. A separate merit list will be prepared for NRI and NRI sponsored category basing on the rank secured in the NEET-2016 examination conducted by CBSE.
- ii. The merit list will be displayed in the website on the date specified in the admission calendar.
- iii. After all the eligible candidates under NRI category gets admitted, the remaining vacancies shall be filled with NRI sponsored category.

VIII. COUNSELLING:

- i. The candidate has to attend in person for counselling. No proxy / representative is permitted in to the counselling hall under any circumstances.
- ii. The candidates called for counselling shall attend at their own expenses.
- iii. Pre or postponement of the counselling schedule will not be considered under any circumstances.

NRI category: The candidates for admission under this category have to attend the counselling with the following original documents:

- (a) NEET rank card
- (b) Qualifying marks memo (*If grades are awarded, certificate / transcript showing equivalent marks to grades*).
- (c) Qualifying examination equivalent certificate from Board of Intermediate Education, Hyderabad.
- (d) Proof of date of birth and place of birth.
- (e) School or college leaving certificate (transfer certificate) from the institution last studied.
- (f) Study certificate from VI class to intermediate/equivalent.
- (g) Citizenship status of the candidate.
- (h) Two passport size photographs.

Documents to be furnished by NRI parent

- (i) Recent NRI status certificate of the parent issued by the respective embassy with their seal or OCI/ PIO/ Permanent citizenship certificate from the competent authority.
- (j) Copy of recent NRI bank account details for one year showing the evidence of salary drawn from the company abroad or copy of the income tax returns filed (abroad) for the previous financial year.
- (k) Employment certificate of NRI parent. In case of self-employment, nature of business, annual income and proof thereof to be furnished and copy of the income tax returns filed for the previous financial year.

NRI sponsored category: The candidates called for counselling for admission under NRI sponsored category have to attend with the following original documents:

- (a) NEET rank card
- (b) Intermediate marks memo
- (c) Transfer certificate
- (d) SSC Certificate
- (e) Study certificate from Class 6th to 12th standard
- (f) Genealogical tree certificate
- (g) Two passport size photos

Documents to be furnished by NRI sponsor:

- (h) NRI status certificate
- (i) Copy of the passport with valid visa
- (j) Copy of recent NRI bank account details for one year showing the evidence of salary drawn from the company abroad or copy of the income tax returns filed (abroad) for the previous financial year.
- (k) Employment certificate
- (l) The annual income of the sponsor shall be not less than twice the annual tuition fee prescribed for MBBS course.

IX. FEE:

The tuition fee is US \$ 20,000 per year to be paid for five years through online transfer. The bank transaction charges levied has to be paid extra. The first year tuition fee shall be paid on the day of counselling. The subsequent tuition fee shall be paid in the month of August every year.

In addition, the candidate has to pay other fee in Indian rupees at par with resident Indian students.

X. GENERAL REGULATIONS:

1. It is the responsibility of the candidates to ascertain whether they possess the requisite qualification for admission.
2. Application fee once paid will not be refunded under any circumstances.
3. All admissions shall be deemed as provisional and subject to further scrutiny. They are liable for cancellation at any time during the study by reason of incorrect or false information furnished by the applicant or her parents/sponsor at the time of admission. The cancellation of admission does not exclude penal action under the relevant criminal law.

4. The selected candidates shall undergo medical examination by the authority specified by the university. The admission is subject to their fitness.
5. The admitted candidates shall abide by the rules and regulations of the university laid down from time to time.
6. If the candidate discontinues the course for any reason, she will be relieved only on payment of tuition fee for the entire course.
7. The university reserves the right to revise any of these rules without further notice.
8. The candidate admitted for MBBS course shall not register for any other degree/diploma/ correspondence courses concurrently.
9. The candidates have to furnish e-mail address and mobile number. Individual communication will not be sent.
10. The candidates who got admitted in to the course shall not be given the original certificates under any circumstances. They are advised to keep sufficient Xerox copies of certificates for their future use.
11. 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. The students are not permitted to approach print or electronic media, legal authorities, MCI and government directly without prior permission by the head of the institution. Their grievances (if any) should be submitted to the Principal first through proper channel. In case of violation of the conduct rules, the admission of the candidate is liable for cancellation.

12. Ban or ragging in the campus:

Ragging, use of drugs, drug trafficking and eve teasing etc. are strictly forbidden in the university campus and persons 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 fellow students and fellow residents will not be tolerated and will attract stern disciplinary action including rustication. 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, the student concerned will be given liberty to explain and if her explanation is not satisfactory, the authority would expel her from the university besides making entry in her 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.

A committee is constituted by the university to deal with the menace of violence and sexual harassment against women in the campus.

The disciplinary committee is constituted by the university with Principal as the chairman to examine all the disciplinary and related issues pertaining to the students. Based on the gravity of the case, the committee shall make appropriate recommendations to the director cum VC, SVIMS.

13. Not with-standing anything contained therein, the Principal, SVIMS, Sri Padmavathi Medical College for Women may at any time before completion of the course either on her own motion or on the application of any person after due and proper enquiry and after giving the person two weeks time from the date of receipt of the show cause notice to submit the written explanation and on personal hearing, recommends the cancellation of admission to the Director cum VC, SVIMS.
14. The students shall wear the uniform for both theory and practical classes.
15. Medical conditions affecting admission:

The candidate with the following diseases will not be eligible for admission as it would interfere with the successful completion of the course.

- Any form of cancer
- Uncontrolled hypertension
- Psychiatric mental disorders
- Renal failure
- Cardiac conditions that limit normal daily activities
- Major orthopaedic deformities
- Locomotory disability of lower limbs beyond 70%
- Severe loss of hearing, vision
- Severe eczema
- And any other conditions which as certified by the medical board of the university would interfere with the successful completion of the course.
- Any chronic illness or treatment taken prior should be declared at the time of admission. Failure to do so may lead to dismissal from the course.

The student has to disclose her illness/s, either past or present, voluntarily in the application failing which, her admission will stand cancelled and the fees remitted will not be refunded at any cost. If found suffering with the diseases above during the course of study she will be expelled from the university.

16. Hostel accommodation:

- a. The students have to abide by the hostel rules that will be provided at the time of admissions and communication from time to time.
- b. Shared accommodation will be provided to the candidates on a rent fixed as per rules of the institute. They will have to necessarily stay in the accommodation.
- c. 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.
- d. No electrical/civil alternation in the room is allowed.
- e. Use of air conditioner/ heaters and other electrical appliances consuming high electrical energy is not permitted in the hostel.

XI. GENERAL FACILITIES:

1. Library

There is well established library with relevant text books and journals. It has MEDLARS, CD ROM and internet facility. The library is open on all working days from 9 am to 12 midnight.

2. 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 are participated 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.