

Application fee Rs. 600/- for OC, BC & Rs. 400/- for SC/ST category + Rs. 50 processing fee.

SRI VENKATESWARA INSTITUTE OF MEDICAL SCIENCES

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

TIRUPATI - 517 507

PROSPECTUS FOR UNDERGRADUATE COURSES

Nursing, Physiotherapy & Paramedical Courses

(2017-18)

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 B.C.M. Prasad, Prof & Head of Neurosurgery

3. Registrar

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

4. Dy. Registrar

Dr. M.Y. Reddy

Contact No. 0877-2287777, Ext: 2267

5. Academic Section – Enquiry

Mrs. V. Dhanalakshmi (Office Superintendent)

Contact No: 0877 – 2287777, Ext: 2458, 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

Contact No:040-45676699

ADMISSION CALENDAR

- | | |
|---|--------------|
| 01. Availability of applications through AP Online/Mee-Seva centres - | 11-05-2017 |
| 02. Last date for receipt of applications | - 15-06-2017 |
| 03. Display of provisional merit list | - 26-06-2017 |
| 04. Receiving objections (if any) through email /
in person upto 5.00 pm | - 29-06-2017 |
| 05. Display of final merit list | - 01-07-2017 |
| 06. Counseling schedule : | |
| i. Unreserved Category & Open category | - 14-07-2017 |
| ii. Reserved categories (BC, SC, ST) | - 15-07-2017 |
| iii. Special categories (PHC, NCC, Sports, CAP, TTD/SVIMS)- | 17-07-2017 |
| 07. Commencement of classes : | |
| i. BPT / B.Sc. AHS /DRT | - 07-08-2017 |
| ii. B.Sc. (N) | - 03-10-2017 |

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	Admission regulations	5
3	Notification	5
4	Organizational setup	6
5	Central facilities	6
6	Eligibility	7
7	Online application	8
8	Method of Selection	9
9	Area Reservation	9
10	Reservation Criteria	10
11	Counseling	11
12	General instructions	12
13	Training	15
14	Examination Pattern	15
15	Fees structure	16
16	Annexure - I Model of the online application form	17
17	Annexure - II Proforma of final application print out	19
18	Annexure - III - Residence Certificate	20
19	Annexure - IV - TTD/ SVIMS Service Certificate	21
20	Annexure - 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:

- 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 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 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 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 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 permitted by govt. of India during 2014-15 academic year for admitting MBBS students with 150 annual intake. The admission process will be notified separately.
- 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 12 students per annum. The courses are recognized by Indian Association of Physiotherapists.

The other interdisciplinary departments are :

- D) **Biotechnology**: The department of biotechnology was 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. The students are selected in various national level examinations like CSIR, GATE, ICMR, BCIL (biotechnology consortium India Ltd., New Delhi).
- E) **Bioinformatics**: The department of bioinformatics was established in 2003 is offering M.Sc. Bioinformatics with intake of 15 students per annum and Ph.D. programmes. The department of biotechnology (DBT), ministry of science and technology has approved the bioinformatics centre and bioinformatics 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.

2. 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 2017-18.

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

3. 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.

4. 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. 2 nd 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 B.C.M. Prasad |
| 3. Registrar | - | Dr T.C. Kalawat |
| 4. Controller of Examinations | - | Dr V. Suresh |
| 5. Principal, SPMC(W) | - | Dr M. Hanumantha Rao |
| 6. Professor i/c Paramedical courses | - | Dr K. Bhaskar Reddy |
| 7. Deputy Registrar | - | Dr M. Yerrama Reddy |
| 8. Assistant Registrar | - | Sri D. Anand Babu |
| 9. Assistant Director (Exam Cell) | - | Smt V. Sasikala |
| 10. Principal i/c, College of Nursing | - | Dr P. Sudha Rani |
| 11. Principal i/c, College of Physiotherapy | - | Dr K. Madhavi |
| 12. Librarian | - | Sri Neelakanta Chetty |

5. CENTRAL FACILITIES :

5.1. Library :

There is a well established library with a collection of 10115 books with subscription for 110 foreign and 69 Indian journals. It has a back volume journal collection dating back to 1993. It is having ten computers exclusively for browsing internet for faculty, post graduate doctors and post graduate students respectively. It is kept open for 363 days in a year except January 26th and August 15th and functions 15 hours a day i.e. 9 a.m. to 12 midnight. During festivals, holidays and sundays, it is open from 10 a.m. to 5 p.m.

The National Medical Library, New Delhi provided membership in ERMED consortium to SVMS University to access 600+E-Journals and Elsevier's 'Clinical key' database for online journals, e-Books, Videos etc.

The library is functioning in the new building with State-of the - art facilities in 42000 Sq. ft.

5.2. Hostels :

Hostel facility is available separately for boys, girls and postgraduate resident doctors in the campus. The accommodation will be provided subject to the availability.

6. ELIGIBILITY FOR NURSING, PHYSIOTHERAPY & PARAMEDICAL COURSES:

S.No	Name of the course	Eligibility	No. of seats	Annual Fee	Duration
1	B.Sc. (Nursing)	Inter Bi.PC or equivalent	100	30,500	4 years
2	B.P.T	-do-	50	30,500	4 ½ years (8 semesters & 6 months internship)
3	B.Sc Anaesthesia Technology (AT)	-do-	12	21,250	4 years (8 Semesters including 12 months internship)
4	B.Sc Medical Lab Technology (MLT)	-do-	20		
5	B.Sc Neurophysiology Technology (EEG & ENMG)	-do-	2		
6	B.Sc Radiography & Imaging Technology (RIT)	-do-	9		
7	B.Sc Cardiac Pulmonary Perfusion Technology	-do-	2		
8	B.Sc ECG and Cardiovascular Technology	-do-	6		
9	B.Sc Dialysis Technology (DT)	-do-	6		
10	B.Sc Emergency Medical Services Technology (EMST)	-do-	4		
11	B.Sc Nuclear Medicine Technology (NMT)	Inter MPC/ Bi.PC	2		
12	Diploma in Radiotherapy Technology(DRT)	-do-	4	15,600	02 years

Note : B.Sc (N) with annual intake of 100 seats is recognized by Indian Nursing Council. All the Paramedical courses (S.No. 3-12) are recognized by the A.P. Paramedical Board, Govt. of A.P.

Eligibility:

- The candidates for admission to the graduate courses shall have passed Intermediate (10+2) with Science subjects (Physics, Chemistry, Biology) and English core / English 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. In case of SC/ST & Backward classes candidates, it shall be, not less than 40% of marks in the above subjects.
- Inter with optional subjects of MPC are also eligible for B.Sc (NMT) & DRT courses.
- The students who have passed intermediate vocational bridge course with Biology & Physical Sciences are also eligible for courses S.No. 1 to 10 subject to merit in the Bridge course in Physical & Biological sciences and English.
- The following qualifications are also considered equivalent to be eligible for admission to the courses as mentioned against them even without qualifying in the bridge course :
 - Intermediate vocational (Nursing) - B.Sc (N)
 - Intermediate vocational (Physiotherapy) - B.P.T.
 - Intermediate vocational (M.L.T.) - B.Sc (MLT)
 - Intermediate Vocational (Radiography) - B.Sc (RIT)
- Any other qualification awarded by the board of intermediate education equivalent to the specialization offered by the university at intermediate level are also eligible.

7. ON LINE APPLICATION:

- a) Application is common for all courses. Single application will be sufficient for all courses.
- b) The candidates shall be ready with the following information to fill the Online Application Form at nearest Mee-Seva Centre.
 - i) Student Aadhar Card.
 - ii) Hall Ticket of the Inter or equivalent qualifying examination
 - iii) SSC Certificate
 - iv) Recent passport size Photo
 - v) Mobile number
 - vi) Valid E-mail ID
 - vii) Inter Vocational/CBSE/ICSE/APOSS/NIOS etc. marks statement - If the candidate studied other than intermediate (regular)
 - viii) Permanent Caste certificate in case of BC/SC/ST candidates issued through e - seva / Mee-seva.

Optional:

- ix) Special category certificate - NCC, CAP, PWD, Sports, TTD/ SVIMS -(if applicable). For more details refer clause 10.2
 - x) Documentary proof - If candidate belongs to Un- Reserved i.e. studied outside the state of A.P / Telangana. -(if applicable) Refer clause (9. 2).
1. Candidate seeking admission is required to apply through AP Online / TS Online only through Mee-Seva centres).
 2. Alternatively the candidate can apply through internet banking payment facility by using the following URL link:
<https://secure.aponline.gov.in/CitizenPortal/UserInterface/Citizen/svimsphysiotherapydirectlogin.aspx?SVP>
Keep the above documents ready (scanned copies) & photo & Signature scanned for completing the application.
 3. **Fee payment:** The candidate has to pay an amount of Rs. 600/- for OC, BC category and Rs. 400/- for SC/ST category + Rs. 50/- process fee in the AP Online/ Mee-seva centres.
Note: No other mode of payment will be accepted.
 4. **Qualifying Details:** Choose the study during intermediate or equivalent.
 - (i) Enter the hall ticket no. Further data will be automatically captured i.e., Candidate name, Father name, Mother name, Year of passing, Group, Pass grade, Total marks secured.
 - (ii) If the candidate studied other than intermediate (regular) i.e. Inter Vocational/CBSE/ ICSE/ APOSS/NIOS etc. enter the above details manually and marks statement is to be uploaded (Mandatory).*
 5. Upload photograph in size less than 500KB and Signature in size less than 500KB in .jpg format.
 6. Candidate details such as Date of Birth (as per SSC), Gender, Category to be filled manually.
Category: In case the candidate belongs to other than OC category shall select caste i.e. BCA/BCB/BCC/BCD/BCE/SC/ST and upload recently obtained caste certificate issued through e- seva / Mee-seva (Mandatory)*.
 7. Special category: If the candidate belongs to any of the special category (NCC, CAP, PWD, Sports, TTD/ SVIMS) shall upload the documentary proof for claim (Mandatory)*. For details of documents to be uploaded please refer clause 10.2 & Annexure V.
 8. Address for communication shall be filled manually.
 9. Study Details: Enter the district where the student studied for the past 07 years i.e. from class VI to Inter .
 10. Documentary proof to be uploaded if the candidate belongs to Un- Reserved/studied outside the state of A.P / Telangana. For details of documents to be uploaded please refer clause 9.2
 11. 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 academic merit in the qualifying examination in the subjects of Physics, Chemistry, Biology & English with less no. of attempts.
- ii. In case of a tie, the order of preference to be followed in deciding the merit of the candidate, shall be :
 - a. Optional subjects (Group) marks secured (Physics, Chemistry, Biology)
 - b. Elder person based on the date of birth

Note: 1. The percentage of marks shall be calculated up to three decimal places

2. The marks secured in the bridge course shall be considered for deciding merit, in case the candidate is opting for the course other than the speciality studied.

9. AREA RESERVATION:

- a) The Procedure of admissions is related to local and Non-local candidates as indicated in G.O.P No.646 Education (E2) Dept. dt 10.07.79 and amended from time to time shall be followed. (copy of the G.O available in the Institute's website)
- b) The admissions are subject to the procedure laid down in the G.O. Ms.No. 26, Dt: 22.03.2016 of HM & FW (C1), Dept., Govt. of A.P.

9.1 Local Area Reservation (85%)

- a) A candidate who has studied in the S.V. University area (or stayed in case of private study) for four consecutive academic years ending with the academic year in which he/she has first appeared for the final year qualifying examination.
- b) A candidate who has studied (or stayed in case of private study) for seven consecutive academic years within the state of Andhra Pradesh ending with the academic year in which he/she first appeared for the final year qualifying examination and studied (or stayed in case of private study) for a maximum period in the S.V. University area.
- c) In case a candidate has studied (or stayed in case of private study) for equal periods in the S.V. University area and another University area out of the last seven years, he/she should have studied (or stayed in case of private study) lastly in the S.V. University area.

Note : SV University area means studied in the districts of Chittoor, Kadapa, Kurnool, Nellore & Ananthapur.

9.2 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). If so, 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 as per clause 9.2(c) or 9.2(d) as applicable.

- f) Non local & local candidates shall compete equally for the unreserved seats.

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

10. RESERVATION CRITERIA:

10.1. Reservation Structure:

- i) The number of seats for SC, ST and BCs shall be reserved and filled as per the reservations (i.e.) SC-15%, ST-6% and BC-29%.
- ii) In the event of non availability of candidates for the seats reserved for S.T. shall be filled with the candidates belonging to the Scheduled Castes and vice-versa.
- iii) In the event of the candidates from SC and ST are not available, these seats shall be allotted to the candidates under open competition
- iv) The 29% of seats for BCs shall be distributed as BC-A 7%, BC-B-10%, BC-C-1%, BC-D-7% and BC-E-4%.
- v) If qualified candidates belonging to Backward Class of particular group are not available, the left over seats shall be adjusted for the candidates of next group. If qualified candidates belonging to Backward 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 of General Pool.
- vi) 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.

Certificate of social status:

Candidates belonging to scheduled castes/scheduled tribes/backward classes (Group A, B, C, D & E) shall upload integrated permanent community certificate issued by e-seva/ Mee-seva centres. Only those caste categories approved by the government of Andhra Pradesh as on date will be considered under the respective categories/groups.

10.2 Reservation for Special Category:

- i. The reservations for special categories i.e., CAP (Army)-1 %, NCC-1 %, Sports and Games-0.50%, PWD - 3% 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. Reservation for the Children of Armed Personnel (CAP)

1% of the seats in each category shall be reserved for the children of Ex-Servicemen, and serving service personnel of the three wings of the Defense Services Viz., Army, Navy and Air force subject to the condition that the ex-servicemen residing for a minimum of 5 years in Andhra Pradesh and should be domicile of Andhra Pradesh / Telangana.

- v. **Reservations for Persons With Disabilities (PWD) category:** Reservation is provided to PWD category as per the instructions of Government of India under Disabilities act, 1995.

There shall be 3% reservation (horizontal basis) for differently-abled (PH) with locomotor disability of lower limbs between 50% - 70%. In case, any seat in this 3% quota remains unfilled on account of unavailability of candidates with locomotor disability of lower limbs between 50% - 70%, then such unfilled seat shall be filled up by persons with locomotor disability of lower limbs between 40% to 50%.

Candidates with less than 40% disability are not eligible for the benefit of reservation.

- vi. **NCC Category:** 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.

vii. Sports and Games :

0.5% of the 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: The above reservations are implemented subject to availability of seats in a course, in a particular category, if the fraction of calculation of reservation is 0.5 and above.

- viii. **TTD/SVIMS:** 10% of the seats are reserved for the children & employees of the TTD/SVIMS. 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**.

10.3. Age Limit :

A candidate should have completed the age of 17 years at the time of admission or would complete the age on or before 31st December of the year of admission. The candidates, who are born on or before 31/12/2000 are eligible.

11. COUNSELLING :

- The candidates called for counseling have to report for counseling in person with interview card and other required 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.
- Admission will be made directly based on the merit in their qualifying examination.
- The date of interview will be intimated to the eligible candidates and will be placed in the institute's website.
- The selection committee has the right to review the selections in case of errors, misrepresentation or fraud. Any decision of the selection committee shall be final and binding.

Date of Joining :

The Selected candidates must report to the Principal/Prof. i/c AHS and join the course on the date prescribed in the order and notified in the prospectus. Those who do not report within 10 days from the commencement of the course as notified are liable for cancellation of admission without further notice.

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, assignments in attend their classes/training regularly and abide by the regulations of the institute.
- v. The qualified candidates called for counseling will be sent interview card by post and also a list will be placed in the institute's website. Non receipt of interview card by any individual candidate will not vitiate the selection process.
- vi. Any changes in date, time, venue and / or schedule of the counseling will be announced on our website and print media. No individual intimation will be given to the candidates.
- vii. The candidates are requested to keep themselves updated by visiting our website regularly from time to time or keeping in touch with the academic section of SVIMS.
- viii. The rules and regulations in this prospectus are subject to change in accordance with the decision of the institute from time to time.
- ix. **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 orthopedic deformities
- Severe loss of hearing
- Severe eczema
- Colour blindness
- 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 his/her illness/s, either past or present, voluntarily during the time of counseling failing which, his/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 he/she will be expelled from the university.

x. **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. It will be permitted for discontinuation and fees 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 - within 15 days from the date of commencement of the programme.
- iii. 60% of fees - 16th day after commencement of the programme up to 30th day.
- iv. Beyond 30th day - no refund of the fees.

12.2. Discipline among Students:

All powers relating to discipline and disciplinary action in relation to the students of the University are vested in 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. 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.

12.3. Ban on 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 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 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 combat the menace of violence against women and sexual harassment in the campus.

The disciplinary committee is constituted by the university with Dean who 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 to the Vice-Chancellor.

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 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.

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. They will have to necessarily stay in the accommodation, if provided by the institute.
- 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.
- iv. 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.
- v. No electrical/civil alteration in the room is allowed.
- vi. Use of air conditioner/ heaters and other electrical appliances consuming high electrical energy is not permitted in the hostel.

12.6. Medals:

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

- i) Dr. G.Subramanyam and Dr.Sunitha Subramanyam medals for the best outgoing students in MD, DM & MCh courses separately.
- ii) Dr. G.Subramanyam and Dr.Sunitha Subramanyam medal for the best outgoing student in BPT course.
- iii) Dr. G.Subramanyam and Dr.Sunitha Subramanyam medal for the best outgoing student in B.Sc. Nursing course.
- iv) Late Dr. P. Subramanyam, IAS Memorial medal for the best outgoing student in M.Sc life sciences (BT & BI) courses
- v) Faculty, College of Physiotherapy medal for the best outgoing student in MPT course.
- vi) Dr. Nyapathi Ramachandra Rao Gold medal for the best outgoing Post Graduate Junior Resident in MD (Medicine).
- vii) Dr. V. Jayaram & Smt. Lalitha Jayaram medal for the student who stood first in the 1st year MBBS examinations.

12.7. 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. TRAINING :

Sri Venkateswara Institute of Medical Sciences (SVIMS), Tirupati imparts training through attached working hospital.

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 small 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.

14. EXAMINATION PATTERN:

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

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

The schedule of examination is as follows:

- | | | |
|---------------------------|---|-----------------------|
| (a) Annual pattern | - | July/ Aug |
| (b) Semester pattern | - | Jan/Feb and July/ Aug |
| (c) Supplementary pattern | - | Jan/Feb. |

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.

15. FEE STRUCTURE (per annum) :

	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 / B.Sc. (Nursing)	27,500	1000	200	100	400	1000	300	30,500	500
	B.Sc. Paramedical Courses	18,350	1000	100	100	400	1000	300	21,250	500
ii)	GROUP-B : Diploma in Radiotherapy Technology	13,200	500	100	100	400	1000	300	15,600	500

Note: For admission into the Hostel, the Hostel 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.

Annexure - I Application proforma

SRI VENKATESWARA INSTITUTE OF MEDICAL SCIENCES, Tirupati Admission into BPT/B.Sc Nursing/B.Sc Paramedical & DRT Courses 2017-18 Applicant Details Page

Please Select Payment Mode

Payment Modes

Cash ▼

Qualifying Details

Student Aadhar No *	<input type="text" value="984684684684"/>
Qualifying Examination Type *	AP Intermediate (Regular) ▼
Qualifying Examination Hall Ticket No. *	<input type="text" value="1611214294"/> (Ex: 0901210008)
Year of Passing (Inter) *	<input type="text" value="2016"/> (Ex: 2014)
Category *	BC-A ▼

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 *	<input type="text" value="MANJULA ASHOK"/>
Father's Name *	<input type="text" value="MANJULA GANGULAPPA"/>
Mother's Name *	<input type="text" value="MANJULA GOPAMMA"/>
Date of Birth *	<input type="text" value="02/02/1990"/> (Please Enter DOB as on 10th Certificate in DD/MM/YYYY)
Qualifying Exam Hall Ticket No. *	<input type="text" value="1611214294"/> (Ex: 0901210008)
Qualifying Exam Year of Passing *	<input type="text" value="2016"/> (Ex: 0901210008)
Mobile No. *	<input type="text" value="9812345678"/> (Ex: 09849012345)
Email Id.	<input type="text" value="ashok.m@gmail.com"/> (Ex: xyz@yahoo.com)
Application Amount	<input type="text" value="600"/>
User Charges	<input type="text" value="50"/>
Total Amount	<input type="text" value="650"/>

Receive Cash Payment

Service Name	Amount to be Paid
SVIMS Physiotherapy, Nursing & Paramedical Courses 2017-18 Fee Payment	Rs. 650
Total Cash Collected	Rs. <input type="text" value="650"/>

Acceptance

1. I have read the notification and found myself eligible.
2. I accept that the fee once paid is not refundable/transferable under any circumstances.

Confirm Payment

Sri Venkateswara Institute of Medical Sciences
TIRUMALA TIRUPATI DEVASTHANAMS, TIRUPATI
Application for admissions into BPT/B.Sc Nursing/B.Sc Paramedical & DRT Courses
for 2017-18 academic year

Fee Payment

AP Online/TS Online Transaction No *

PNP4E53A7E238C1

[Get Details](#)

Qualifying Details

Intermediate Type	Intermediate (Regular) ▼	Date of Payment *	05-05-2017
Hall Ticket No. of the above qualifying Examination *	1611214294	Year of Passing the qualifying Examination *	2016
Group *	MPC ▼	Pass Grade *	B
Total Marks Secured *	457	Maximum Marks *	800
% Marks *	57.125	Marks Secured in Groups *	327
Total Marks in Groups *	600	% Marks in Groups *	54.5

Candidate Details

Candidate Name *	MANJULA ASHOK	Father's Name *	MANJULA GANGULAPPA
Mother's Name *	MANJULA GOPAMMA	Date of Birth *	02-02-1990
Gender *	<input checked="" type="radio"/> Male <input type="radio"/> Female		
Category *	<input type="checkbox"/> OC <input checked="" 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 ☐ NCC ☐ CAP ☐ PHC ☐ Sports ☐ TTD

Address for Communication

House No *	1-2	Street/Locality/Village *	RAMANNA NAGAR
Mandal/Town/City *	TIRUPATI	District *	CHITTOOR
Pin Code	517502	State *	ANDHRA PRADESH
Mobile Number *	9812345678	Email	
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 * ☒ SVU ☐ Un-Reserved

Photos & Signature

Upload Photo *	<input type="button" value="Choose File"/> No file chosen <input type="button" value="Upload"/> (Upload only JPEG/JPG Format(30 KB ONLY))
Upload Signature *	<input type="button" value="Choose File"/> No file chosen <input type="button" value="Upload"/> (Upload only JPEG/JPG Format(30 KB ONLY))

Upload Pdf Documents

Upload Caste Certificate Other than OC * No file chosen

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

Annexure - II

Application print out

	Sri Venkateswara Institute of Medical Sciences TIRUMALA TIRUPATI DEVASTHANAMS, TIRUPATI Application for admissions into BPT/B.Sc Nursing/B.Sc Paramedical & DRT Courses for 2017-18 academic year
Admission into Physiotherapy, Nursing, Paramedical & Dip. in Radiotherapy Courses	
Registration No: SV1700016	
1. Application Fee : 600 ,Transaction No: TPNP4E53A7E238C1, Transaction Date: 5/5/2017 11:40:59 AM	
2. a. Name of the Board :	AP Intermediate (Regular)
b. Qualifying Hall Ticket No :	1611214294
c. Year of passing:	2016
d. Group:	MPC
e. Pass Grade:	B
f. Total Marks Secured:	457 Maximum Marks: 800 % of Marks: 57.12
g. Marks Secured in Groups:	327 Maximum Marks: 600 % of Marks: 54.5
	
3. a. Candidate Name :	MANJULA ASHOK
b. Father Name :	MANJULA GANGULAPPA
c. Mother Name :	MANJULA GOPAMMA
d. Date of Birth :	02-02-1990
e. Gender :	Male
f. Category :	BC-A
g. Special Category :	NA
h. Student Aadhar No:	984684684684
4. Address for Communication :	MANJULA ASHOK S/o MANJULA GANGULAPPA 1-2, RAMANNA NAGAR, TIRUPATI, CHITTOOR, 517502- ANDHRA PRADESH

Contact Number	Second Mobile No	Email ID
9812345678		

5. Study Details :

Class-VI	Chittoor	Class-X	Chittoor
Class-VII	Chittoor	Class-XI	Chittoor
Class-VIII	Chittoor	Class-XII	Chittoor
Class-IX	Chittoor		

6. Local Area Status: SVU

7. Certificates Submitted:	Inter Marks Memo	Caste	Special Category	Residence
<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

☒ I Certify that the particulars given in the application is true and correct to the best of my knowledge and belief. I agree to abide by the rules and regulations of admission to the course stipulated by the institute as mentioned in the prospectus and also the rules framed from time to time. I also agree that in the event of my application and enclosures being found to be incorrect or false, at any time during the admission process or joining the course, my admission may be cancelled and I may be prosecuted as per law.

Note: One application will be sufficient for all courses namely - BPT, B.Sc(N), B.Sc. Paramedical and DRT.

Signature of the Candidate

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
30/06/2017 is as follows:

S.No	Name of the family member	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 2017-18.

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

Tirupati,

Date :

ANNEXURE –V

GUIDELINES FOR ALLOTMENT OF SEATS FOR SPECIAL CATEGORIES

A. NCC :

1% of seats are allocated to NCC category for admission into BPT, B.Sc(N), B.Sc Paramedical courses. 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 Andaman & 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) There shall be 3% reservation (horizontal basis) for differently-abled (PH) with locomotor disability of lower limbs between 50% - 70%.
- (ii) In case, any seat in this 3% quota remains unfilled on account of unavailability of candidates with locomotor disability of lower limbs between 50% - 70%, then such unfilled seat shall be filled up by persons with locomotor disability of lower limbs between 40% to 50%.

- (iii) Candidates with less than 40% disability are not eligible for the benefit of reservation under PH category.
- (iv) The disability certificate issued by a duly constituted and authorized Medical Board comprising of at least one Expert/Specialist from the speciality of Orthopaedics of the Govt. Medical College/State or Central Govt. Hospitals/Institutions shall be produced.
- (v) The disability certificate shall be obtained within 6 months prior to last date for submission of application.
- (vi) 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.
- (vii) The decision of the SVIMS Medical Board on physical disability status shall be final.
- (viii) This regulation of guarantee shall not be applicable if PH candidate selected on merit. If there is no PH candidate selected on merit, it would be made up by PH candidate.

Candidates with the following defects shall not be considered for selection under this category:

- 1) Mentally retard; 2) Blindness;
- 3) Deaf and Dumb; 4) Chronic Heart, Lung, Kidney and Liver Diseases
- 5) Muscular Dystrophies.

Once the Physical disability is confirmed, merit in APEAMCET-2016 is to be taken into consideration for allotment of seat.

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.

D. SPORTS & GAMES:

In G.O.Ms.No.10 and 11, dt. 15-07-2008 as amended from time to time the list of games, disciplines shall be followed for admission of eligible sportspersons under sports quota.

- a. Preference should be given to the performance and participation in individual disciplines over team disciplines within a priority.
- b. Date of Birth should be tallied proportionately to the category of age group vis-a-vis the concerned sport. The date of birth certificate issued by the Board of Secondary Education / Similar Boards of Central / State Governments only shall be entertained as proof of age
- c. Admission shall be given to the candidates on their current sports performance, which will be to maximum of 3 years
- d. The sports qualification, acquired between the period from the 10th / Inter or equivalent Examination, as the case may be, shall be taken into consideration for extending sports quota to meritorious sports persons, subject to the maximum period mentioned at provision (c) above;
- e. Representation in the approved games and sports after qualifying at relevant qualification shall not be considered;
- f. In case of a tie between two or more candidates, for the sports quota reservation for the same seat, academic merit will prevail;
- g. No preference shall be given to the candidates having represented more than once in the same game or sport.

The priority will be decided based on the highest entitlement from among the priorities admissible to a particular candidate based on his / her representation in different games / sports.

APPENDIX - I

PRIORITY OF DISCIPLINES FOR ADMISSION (IN INDIVIDUAL / TEAM SPORTS) (As per G.o.Ms.No.103, Higher Education EC 2, Dept., dt.15-07-2000)

- | | |
|----------------------|----------------------|
| 1) Foot Ball | 2) Hockey |
| 3) Volley Boll | 4) Hand Ball |
| 5) Basket Ball | 6) Tennis |
| 7) Table Tennis | 8) Shuttle Badmitton |
| 9) Khabadi | 10) Atheletics |
| 11) Swimming | 12) Gymnastics |
| 13) Weight-lifting | 14) Wrestling |
| 15) Boxing | 16) Cycling |
| 17) Rowing | 18) Shooting |
| 19) Fencing | 20) Roller Skating |
| 21) Sailing/Yatching | 22) Archery |
| 23) Cricket | 24) Chess |
| 25) Kho-Kho | 26) Judo |
| 27) Taekwando | 28) Soft Ball |

APPENDIX - II
PRIORTIES ON INDIVIDUAL
DISCIPLINES

Category I (A) Senior (Medal Winners)

1. Gold Medal in Olympic Games.
2. Silver Medal in Olympic Games.
3. Bronze Medal in Olympic Games.

Category I (B) Senior (Medal Winners)

4. Gold Medal in World Championship/Cup for Seniors - Grand Slam Tennis.
5. Silver Medal in World Championship/Cup for Seniors - World No.2 in Tennis.
6. Bronze Medal in World Championship/Cup for Seniors -

World No.3 in Tennis. Category I (C) Senior (Medal Winners)

7. Gold Medal in World Universiad / All England Badminton Championship - Davis Cup - Afro – Asian Games.
8. Silver Medal in World Universiad / All England Championship - Davis Cup - Afro - Asian Games.
9. Bronze Medal in World Universiad / All England Championship – Davis Cup - Afro - Asian Games. Category II (A) Senior (Participation)
10. Participation in Olympic Games - World Championship/Cup - Wimbledon - US Open - French Open - Australian Open.

Category II (B) Senior(Participation)

11. Participation in World Universiad - Davis Cup - Afro - Asian Games.

Category I (D)Senior (Medal Winners)

12. Gold Medal in Asian Games - Commonwealth Games.
13. Silver Medal in Asian Games - Commonwealth Games.
14. Bronze Medal in Asian Games - Commonwealth Games.

Category I (E) Senior (Medal Winners)

15. Gold Medal in Asian Championship - Commonwealth Championship - Asia Pacific Championship.
16. Silver Medal in Asian Championship - Commonwealth Championship - Asia Pacific Championship.
17. Broze Medal in Asian Championship - Commonwealth Championship - Asia Pacific Championship.

Category II (C) Senior (Participation)

18. Participation in Asian Games - Commonwealth Games.

Category I (F) Senior (Medal Winners)

19. Gold Medal in SAF Games - SAARC Championship.
20. Silver Medal in SAF Games - SAARC Championship.
21. Bronze Medal in SAF Games - SAARC Championship.
- 21(a). SAF CHAMPIONSHIP – (As per G.O.Ms.No.1 Youth Advancement, Tourism & Culture(Sports) Department, dated.24.01.2015)

Category II (D) Senior (Participation)

22. Participation in Asian Championship - Common Wealth - Champion - Asia Pacific Championship. Category I (G) Senior (Medal Winners)

23. Gold Medal in National Championship - National Games - Inter State - Inter Zonal - Open Nationals for Seniors - Federation Cup.

24. Silver Medal in National Championship - National Games - Inter State - Inter Zonal - Open Nationals for Seniors - Federation Cup.

25. Bronze Medal in National Championship - National Games - Inter State - Inter Zonal - Open Nationals for Seniors - Federation Cup.

Category II (E) Senior (Participation)

26. Participation in S.A.F. Games - SAARC Championship.

26 (a). SAF CHAMPIONSHIP – (As per G.O.Ms.No.1 Youth Advancement, Tourism & Culture (Sports) Department, dated.24.01.2015)

Category II (F) Senior (Participation)

27. Participation in National Championship - National Games - Inter State - Inter Zonal - Open Nationals for Seniors - Federation Cup.

Category III (A) Junior (Medal Winners)

28. Gold Medal in World Championship / Cup for Juniors / World School Games.

29. Silver Medal in World Championship / Cup for Juniors / World School Games.

30. Bronze Medal in World Championship / Cup for Juniors / World School Games.

Category III (B) Junior (Medal Winners)

31. Gold Medal in Asian Championship for Juniors - Asian School Games.

32. Silver Medal in Asian Championship for Juniors - Asian School Games.

33. Bronze Medal in Asian Championship for Juniors - Asian School Games.

Category IV (A) Junior (Participation)

34. Participation in World Championship / Cup for Juniors / World School Games.

Category IV (B) Junior (Participation)

35. Participation in Asian Championship for Juniors - Asian School Games.

Category V (A) (Medal Winners)

36. Gold Medal / First place in the All India Inter University Championship.

37. Silver Medal / Second place in the All India Inter University Championship.

38. Bronze Medal / Third place in the All India Inter University Championship.

39. Gold Medal / First place in the National Championship for Juniors / Youth National Games.

40. Silver Medal / Second place in the National Championship for Juniors / Youth National Games.

41. Bronze Medal / Third place in the National Championship for Juniors / Youth National Games.

Category V (B) (Medal Winners)

- 42. Gold Medal in South Zone for Seniors.
- 43. Silver Medal in South Zone for Seniors.
- 44. Bronze Medal in South Zone for Seniors.

Category VI (Participation)

- 45. Participation in the All India Inter University Tournament.
- 46. Participation in the National Championship for Juniors - Youth National Games.

Category VII (Medal Winners)

- 47. First place in Zonal Inter University Championship.
- 48. Second place in Zonal Inter University Championship.
- 49. Third place in Zonal Inter University Championship.

Category VIII (Participation)

- 50. Participation in South Zone Senior Championship.

Category IX (Participation)

- 51. Participation in Zonal Inter University Championship.

Category X (Medal Winners)

- 52. (a) Gold Medal in South Zone for Junior
- (b) Silver Medal in South Zone for Junior
- (c) Bronze Medal in South Zone for Junior
- 53. Gold Medal / First place in the National Sports Festival for women.
- 54. Silver Medal / Second place in the National Sports Festival for women.
- 55. Bronze Medal / Third place in the National Sports Festival for women.

Category XI (Medal Winners)

- 56. Gold Medal in World Championship/Cup for Sub-Juniors.
- 57. Silver Medal in World Championship/Cup for Sub-Juniors.
- 58. Bronze Medal in World Championship/Cup for Sub-Juniors.

Category XII (Medal Winners)

- 59. Gold Medal in National School Games U-19 & U-17.
- 60. Silver Medal in National School Games U-19 & U-17.
- 61. Bronze Medal in National School Games U-19 & U-17.
- 62. First place in All India CBSE & ICSE.
- 63. Second place in All India CBSE & ICSE.
- 64. Third place in All India CBSE & ICSE.
- 65. Gold Medal / First place in All India Rural Sports Tournament.
- 66. Silver Medal / Second place in All India Rural Sports Tournament.
- 67. Bronze Medal / Third place in All India Rural Sports Tournament.

Category XII (a) (Medal Winners)

- 68. (a) Participation in South Zone Juniors

Category XIII (Medal Winners)

- 69. Gold Medal / First place in Inter District for Seniors.
- 70. Silver Medal / Second place in Inter District for Seniors.
- 71. Bronze Medal / Third place in Inter District for Seniors.

Category XIV (Participation)

- 72. Participation in the World Championship for Sub-Juniors.
- 73. Participation in National Championship for Women.
- 74. Participation in the National School Games.
- 75. Participation in All India CBSE & ICSE.
- 76. Participation in All India Rural Sports.

Category XV (Medal Winners)

- 77. First place in Inter District for Juniors.
- 78. Second place in Inter District for Juniors.
- 79. Third place in Inter District for Juniors.
- 80. First place in State / Inter District Women Sports Festival.
- 81. Second place in State / Inter District Women Sports Festival.
- 82. Third place in State / Inter District Women Sports Festival.
- 83. First place in the Inter Collegiate Competition.
- 84. Second place in the Inter Collegiate Competition.
- 85. Third place in the Inter Collegiate Competition.
- 86. First place in State / Inter District Rural Sports tournament.
- 87. Second place in State / Inter District Rural Sports tournament.
- 88. Third place in State / Inter District Rural Sports tournament.

Category XVI (Participation)

- 89. Participation in State / Inter District Championship for Seniors.
- 90. Participation in State / Inter District Championship for Youth & Juniors.
- 91. Participation in State / Inter District Championship for Women Sports Festival.
- 92. Participation in State / Inter District Championship for School Games U-19, U-17, CBSE, ICSE - & Rural Sports