

TAMIL NADU VETERINARY AND ANIMAL SCIENCES UNIVERSITY
PROSPECTUS
UNDERGRADUATE DEGREE PROGRAMMES (2016-17)
BVSc & AH, BTech (Food Technology), BTech (Poultry Technology) and BTech (Dairy Technology)

INTRODUCTION

Tamil Nadu Veterinary and Animal Sciences University (TANUVAS), the first of its kind in India, was established in the year 1989. TANUVAS, in its 25th year of existence and excellence, celebrated its Silver Jubilee in the year 2014. TANUVAS continues to strive in ensuring excellence in education, research and extension in the fields of veterinary, animal and food sciences.

TANUVAS has been able to attain a unique status amongst the top 50 universities bagging 36th rank at National level and 3rd rank at State level. Furthermore, TANUVAS is in 5th position in teaching, learning and resources at National level and 1st in the State. Among the 12 State Veterinary and Animal Sciences Universities in India, TANUVAS is ranked No. 1

TANUVAS has six constituent colleges as below:

1. Madras Veterinary College (Chennai – 600 007)
2. Veterinary College and Research Institute (Namakkal – 637 002)
3. Veterinary College and Research Institute (Tirunelveli - 627 358)
4. Veterinary College and Research Institute (Orathanadu, Thanjavur – 614 625)
5. College of Food and Dairy Technology (Koduvalli, Chennai – 600 052) and
6. College of Poultry Production and Management (Hosur – 635 110)

TANUVAS also has seven Research Stations, 20 Veterinary University Training and Research Centres, three Krishi Vigyan Kendras, three Farmers' Training Centres, 11 Research Laboratories, two Ethno-Veterinary Herbal Training and Research Centres, one Central Feed Technology Unit, one Agricultural Technology Information Centre and one Veterinary University Training and Diagnostic Centre spread across the State to take care of research and extension needs of the livestock and poultry sectors.

TANUVAS continues to take a lead in reaching out to the target audience - veterinary professionals, livestock farmers, pet owners and para-veterinarians and established a separate Directorate of Distance Education in 2011. This Directorate has the University Publication Division which publishes scientific journal, magazines, books and newsletters, and produces video lessons and documentaries, television and radio programmes for the target audience.

The University offers 21 Post-Graduate Diploma Programmes in various specialty areas in distant mode to enable the graduates of veterinary science / other sciences to make them acquainted with required techniques or technologies. TANUVAS also offers a number of skill development and employment courses for the benefit of farmers, entrepreneurs, rural youth and women with a view to develop their knowledge and skills relating to livestock and poultry farming and post production areas.

MADRAS VETERINARY COLLEGE

Madras Veterinary College (MVC), established in 1903, started offering Diploma Course (Graduate of Madras Veterinary College - GMVC) in veterinary medicine. MVC has the unique privilege of being the first Veterinary College in the country to be affiliated to a University (University of Madras) for the award of the degree of Bachelor of Veterinary Science (BVSc) as early as 1936 and later MVC was recognized as a Centre for PG Research to award MSc and PhD degrees. On the recommendation of the Indo-American Team of Agricultural Research and Education, MVC was upgraded as a Southern Regional Centre of Postgraduate Education and Research in 1958 and Master of Veterinary Science (MVSc) degree course in various subjects was started. In 1969, MVC was made as the Directorate of Veterinary Education and Research, a unique feature in the field of veterinary education in India. In 1974, this college was academically affiliated to Tamil Nadu Agricultural University (TNAU) and from 1976, it became a constituent college of TNAU and remained with it till 1989 when TANUVAS was formed. The historically famous then celebrated its centenary year in 2003. Apart from BVSc & AH, MVSc and PhD degree programmes, MSc and MPhil in Biotechnology, MBA in Food and Livestock Business Management and PG Diploma courses in Business Management in Animal and Fisheries Sciences, Bio-informatics, Veterinary Laboratory Diagnosis and Companion Animal Practice are also offered in this college.

VETERINARY COLLEGE AND RESEARCH INSTITUTE – NAMAKKAL

Veterinary College and Research Institute (Namakkal) was started in the year 1985. Apart from BVSc & AH degree course, MVSc and PhD degree courses are also offered in this college. The College has an extensive and scenic campus of 500.18 acres at Ladduvadi village, with three academic blocks, one clinical block, meat science and quality control laboratory, one administrative block, library with computer centre, physical education complex, staff and students cafeteria, students co-operative stores, staff quarters, vehicle shed, livestock and poultry farm complex, Animal Feed Analysis and Quality Assurance Laboratory (AFAQAL) and hostel buildings. The "Udyog Excellence Award" to the institution was awarded for the outstanding achievement through economic and social development, by the International Institute of Education and Management, New Delhi. ISO 9001: 2000 certification was awarded to this institute from the year 2004- 2006.

VETERINARY COLLEGE AND RESEARCH INSTITUTE – TIRUNELVELI

It was established as a third constituent college of TANUVAS through the Tamil Nadu government G.O. Ms. No. 93, Animal Husbandry, Dairying and Fisheries (AH-6) Department dated 24/08/2011. The College was functioning with full facilities for Veterinary Education, Research and Extension activities at Ramayanpatti in Tirunelveli, with a total area of 139.21 acres of land to augment the livestock production

activities especially the small ruminant production in the southern districts. A newly constructed wing for Instructional Livestock Farm Complex (ILFC) has been established along with the wing of Department of Veterinary and Animal Husbandry Extension Education wing. The Teaching Veterinary Clinical Complex (TVCC) has been established and are being utilized. Further an Ambulatory Veterinary Unit has been created to provide health care and mobile veterinary centers have been created. Separate hostel facilities have been created for boys and girls. Student's mess facility has been created in the hostel from the inception onwards to provide healthy food at reasonable cost.

VETERINARY COLLEGE AND RESEARCH INSTITUTE – ORATHANADU

With a view to give a new impetus to livestock sector and to improve the livelihood of farmers belonging to Cauvery delta region, a new Veterinary College and Research Institute was started at Orathanadu, Thanjavur district. The total area of the campus is 206.96 acres. To start the BVSc & AH degree programme all the required 17 departments, Instructional Livestock Farm Complex and Teaching Veterinary Clinical Complex have

been established fully with required manpower, equipments and floor space as per norms of Veterinary Council of India (VCI). A total of 5 lecture halls with multimedia projectors and net connection for the students, separate examination hall, separate hostel facilities for boys and girls, Students mess facility to provide healthy food at reasonable cost and RO drinking water are established. Facilities have been provided for indoor and outdoor games, reading room, TV hall, washing machine and water heater for the benefit of hostel inmates. A computer centre has been established to provide internet services for the benefit of students and staff. Books pertaining to UG curriculum, Journals, Magazines and Newspapers are available in the library. Facilities such as photo copying and internet browsing are available for student's use.

COLLEGE OF FOOD AND DAIRY TECHNOLOGY

College of Food and Dairy Technology, Koduvalli, Chennai was established in 1992, with the objective of preserving and processing surplus milk and food items of animal and vegetable origin. BTech (Food Technology) degree course (approved by AICTE) is being offered at this College since 2006. BTech (Dairy Technology) is offered from 2014-15 onwards and MTech (Food Technology) degree courses are being offered since 2011-12. PhD (Food Technology) is offered from 2013-14.

COLLEGE OF POULTRY PRODUCTION AND MANAGEMENT

College of Poultry Production and Management was started in 2012 at Hosur, Krishnagiri District to offer academic programmes in poultry production and management and to undertake research and extension in the field of poultry husbandry. BTech (Poultry Technology) is being offered at this College since 2013-14.

UNDER GRADUATE DEGREE PROGRAMMES OFFERED

S. No.	Degree Programmes	No. of Seats	Duration	Campus
1.	BVSc & AH	320*	5 Years	Madras Veterinary College Chennai – 600 007
				Veterinary College & Research Institute Namakkal – 637 002
				** Veterinary College & Research Institute Tirunelveli – 627 358
				** Veterinary College & Research Institute Orathanadu (Thanjavur) – 614 625
2.	BTech (Food Technology)	20	4 years	College of Food and Dairy Technology Koduvalli, Chennai – 600 052
3.	BTech (Poultry Technology)	20	4 years	College of Poultry Production & Management Hosur – 635 110
4.	BTech (Dairy Technology)	20	4 years	College of Food and Dairy Technology Koduvalli, Chennai – 600 052

* 15% of seats are reserved for candidates selected by Veterinary Council of India

** Admission subject to the approval of Veterinary Council of India for the current year

I. ELIGIBILITY FOR ADMISSION TO BVSc & AH, BTech (Food Technology), BTech (Poultry Technology) and BTech (Dairy Technology) DEGREE PROGRAMMES

Candidates satisfying the eligibility conditions given below as on the last date of submission of online application are eligible to apply. Passing the qualifying examination after the last date of submission of online application will not be considered.

A. NATIVITY:

- ❖ Candidates should be a Native of Tamil Nadu State.
- ❖ Candidates who have passed VIII, IX, X, XI and XII Std. in Tamil Nadu are eligible to apply. **They need not enclose Nativity Certificate.**
- ❖ Tamil Nadu native candidates who have passed any of the VIII, IX, X, XI and XII Std. or their equivalent examination from schools situated outside Tamil Nadu **should enclose Nativity Certificate as given in Annexure - I, Page No.34.**

B. QUALIFYING EXAMINATIONS AND MINIMUM MARKS:

- ❖ A pass in the Higher Secondary Course (10+2) / CBSE / any other examination recognized as equivalent thereto and fulfilling the following requirements are mandatory:

(a) BVSc & AH

(i) For Candidates from Academic Stream

Subjects studied in HSC / equivalent course	Eligible minimum marks (%)			
	OC	BC / BCM	MBC / DNC	SC / SCA / ST
1. Biology or Zoology and Botany	60	60	55	Pass
2. Chemistry and Physics taken together	60	60	55	Pass
3. Aggregate of (1) and (2) to be not less than	70	65	60	Pass

(ii) For Candidates from Vocational Stream

Subjects studied in HSC / equivalent course	Eligible minimum marks (%)			
	OC	BC / BCM	MBC / DNC	SC / SCA / ST
1. Biology	60	60	55	Pass
2. Vocational subjects - Agricultural Practices / Poultry / Dairying [Total marks of Vocational subjects (i.e. 600 marks - Theory, Practical I and Practical II together) divided by 6 to find the percentage of marks]	60	60	55	Pass
3. Aggregate of (1) and (2) to be not less than	70	65	60	Pass

(b) BTech (Food Technology) for Candidates from Academic Stream only

Subjects studied in HSC / Equivalent course	Eligible minimum marks (%)			
	OC	BC / BCM	MBC / DNC	SC / SCA / ST
1. Mathematics	60	60	55	Pass
2. Biology	60	60	55	Pass
3. Chemistry and Physics taken together	60	60	55	Pass
4. Aggregate of (1), (2) and (3) to be not less than	70	65	60	Pass

(c) BTech (Poultry Technology) for Candidates from Academic Stream only

Subjects studied in HSC / Equivalent course	Eligible minimum marks (%)			
	OC	BC / BCM	MBC / DNC	SC / SCA / ST
1. Mathematics	60	60	55	Pass
2. Biology	60	60	55	Pass
3. Chemistry and Physics taken together	60	60	55	Pass
4. Aggregate of (1), (2) and (3) to be not less than	70	65	60	Pass

(d) BTech (Dairy Technology) for Candidates from Academic Stream only

Subjects studied in HSC / Equivalent course	Eligible minimum marks (%)			
	OC	BC / BCM	MBC / DNC	SC / SCA / ST
1. Mathematics	60	60	55	Pass
2. Biology	60	60	55	Pass
3. Chemistry and Physics taken together	60	60	55	Pass
4. Aggregate of (1), (2) and (3) to be not less than	70	65	60	Pass

C. NUMBER OF ATTEMPTS:

The maximum number of attempts made in passing the qualifying examination is limited to **THREE** for SC / SCA / ST candidates and **TWO** for other candidates.

THE IMPROVEMENT MARKS IN HSC OR EQUIVALENT EXAMINATION OF ANY YEAR WILL NOT BE CONSIDERED.

D. AGE LIMIT:

Minimum Age :

- Candidates should have attained the age of **17 years as on 31st December, 2016.**

Maximum Age :

- Candidates applying for the degree programmes should not have completed the age mentioned below as on **01-07-2016.**

Category of candidates	Age limit
Candidates of Scheduled Caste (SC), Scheduled Caste – Arunthathiyar (SCA) and Scheduled Tribe (ST) categories	No age limit
Other candidates	21 Years

NO RELAXATION OF MINIMUM AND MAXIMUM AGE LIMIT IS PERMISSIBLE ON ANY GROUNDS.

II. RESERVATION

Selection shall be made for different community categories, following the rules of reservation of the Government of Tamil Nadu. The percentages of reservation available for different community categories are as below:

Community category	% of Reservation
Open Competition (OC)	31.0
Backward Class (BC)	26.5
Backward Class Muslims (BCM)	3.5
Most Backward Class (MBC) / Denotified Communities (DNC)	20.0
Scheduled Caste (SC)	15.0
Scheduled Caste Arunthathiyars (SCA) and Scheduled Tribe (ST)	3.0
	1.0

The list of communities eligible to compete against the reserved quota is furnished in the **Appendix - I (List of Communities) as on Page No 19.**

III. SPECIAL CATEGORIES

A few seats are also reserved for special categories such as Differently-abled, Sports persons, Children of Freedom Fighter and Children of Ex-serviceman and for students from Vocational stream, as detailed below.

1. Differently-abled

Three per cent of the total number of seats is reserved for the differently-abled candidates. This reservation is provided only for the category of locomotor disorders of lower limbs ranging from 40% to 70%. Any other disability will not be considered. Other conditions for admission to the degree programmes are applicable as in the case of General Category.

The candidates seeking admission under this special category are required to produce a certificate from the District Medical Board of the area concerned, constituted for the purpose of assessing the nature and the extent of physical disability in the format (**Annexure - II as on Page No.35**) prescribed in this Prospectus. The certificate must have been obtained within **THREE MONTHS PRIOR** to submitting the application for seeking admission under this category.

The medical certificate received without the specific recommendation of the District Medical Board will not be considered for selection under this special category. The eligible candidates called for counselling will have to appear before a Medical Officer specially nominated by the University. The differently-abled candidates of Tamil Nadu selected for admission will be exempted from paying Tuition Fees of the Total Admission Fees prescribed by the University.

2. Children of Freedom Fighter

RESERVATION IS NOT APPLICABLE TO ADOPTED / FOSTER CHILDREN / GRAND CHILDREN OF THE FREEDOM FIGHTERS UNDER THIS CATEGORY. The candidates applying under this category should furnish the copies of the **following documents along with the application:**

- Assistance Certificate / Freedom Fighter Pension Order issued by the Central / State Government to the Freedom Fighter **(or)** Jail Extract duly recommended by District Committee for Freedom Fighter
- Particulars of the Freedom Fighter in the book containing Freedom Fighter's name published by the Government of Tamil Nadu
- Proof that the candidate is son/daughter of the Freedom Fighter (Certificate to be furnished with the format of **Annexure - III as on Page No.36**, which is the Certificate from Tahsildar to establish the relationship of the candidate to the Freedom Fighter
- Birth Certificate to ascertain the parentage of the candidate
- Legal heir certificate of the Freedom Fighter

3. Sports Persons

The candidates of Academic Stream who wish to apply for BVSc & AH / BTech (Food Technology) / BTech (Poultry Technology) / BTech (Dairy Technology) degree programme under **sports quota should enclose attested copy(ies) of the certificate(s)** for having taken part in Sports Meet / Tournaments / Competitions and secured I, II or III place and / or participated in individual events / team games at the International / National / State / Divisional / District level along with the details of Sports Certificates (**Annexure - IV, Page No. 37**). Refer **Appendix - II as on Page No.27** for further details and guidelines.

4. Children of Ex-Serviceman

The candidates from Academic Stream of the qualifying examination who wish to apply for BVSc & AH / BTech (Food Technology) / BTech (Poultry Technology) / BTech (Dairy Technology) degree programme under Children of Ex-Serviceman Quota should produce a certificate with the format of **Annexure - V as on Page No 38**. from the Assistant Director of Ex-Servicemen Welfare Board of the District concerned that his/her father is an Ex-Serviceman and has served in the Armed Forces.

No. of seats reserved under special categories in each degree programme

S. No.	Special Category	No. of seats (For candidates of Academic Stream)			
		BVSc & AH	BTech (FT)	BTech (PT)	BTech (DT)
1	Differently-abled	10	1	1	1
2	Sports persons	5 (3 Boys + 2 Girls)	1	1	1
3	Children of Freedom Fighter	1	1	1	1
4	Children of Ex-serviceman	2	1	1	1

5. Vocational Stream Candidates

Five per cent of the total number of seats in BVSc & AH is reserved for the candidates studied under Vocational Stream of HSC. **The candidates from Vocational Stream shall be considered for admission to BVSc & AH degree programme** only against the seats reserved for them and they will not be considered under other categories.

6. Quota for Veterinary Council of India (VCI) for BVSc & AH

Fifteen per cent of the total number of seats in BVSc & AH degree is reserved for the candidates selected by the Veterinary Council of India. The Veterinary Council of India, New Delhi selects the candidates through an All India Pre- Veterinary Test.

SUBMISSION OF ONLINE APPLICATIONS:

Candidates may submit **online applications** at www2.tanuv.ac.in, www.tanuv.ac.in on or before **10.06.2016, 6:00 PM**. Candidates applying online need to take the print out of the filled applications and submit the same along with required attested documents / certificates to reach **The Chairman, Admission Committee (UG), TANUVAS, Madhavaram Milk Colony, Chennai-600 051** on or before **17.06.2016, 5:45 PM**.

ONLY ONLINE APPLICATION WILL BE ACCEPTED. OTHER FORMATS OF APPLICATION WILL SUMMARILY BE REJECTED.

A **Specimen copy of Online application** form is available on the website for acquainting the candidates with this procedure and for practicing before online submission of application (**Read the Instructions to the candidates as given in Page No.16**).

Making online payment through Credit / Debit card / Internet Banking /IMPS

During filling of application form, the candidate has to make online payment of application fee through **Credit cards / Debit cards / Internet Banking / IMPS**.

PAYMENT BY ANY OTHER MODE WILL NOT BE ACCEPTED

V. MODE OF SELECTION:

Candidates will be selected on the basis of their marks in the qualifying examination as computed below:

Subjects	BVSc & AH		BTech (FT)	BTech (PT)	BTech (DT)
	Marks in		Marks in		
	Academic Stream	Vocational Stream	Academic Stream	Academic Stream	Academic Stream
Biology	100*	100	50	50	50
Physics	100**	-	50	50	50
Chemistry		-	50	50	50
Mathematics	-	-	50	50	50
Vocational subjects	-	100***	-	-	-
Total	200	200	200	200	200

**or Zoology and Botany together;*

***Physics and Chemistry together;*

****Theory, Practical I and Practical II together*

Normalization of Marks

As per Tamil Nadu Act No. 3 of 2007 dated 05.03.2007, the marks obtained by the students in the relevant subjects in the qualifying examination conducted by various Boards or Authorities shall be equated with the marks obtained by them in the same subjects in the qualifying examination conducted by the State Board of Tamil Nadu by adopting the method of normalization.

For example, if the highest mark secured by the student of State Board of Tamil Nadu in Physics is 100% and the highest mark secured by a student of a Board other than Tamil Nadu State Board in the same subject is 90%, both the highest marks will be considered to be equal to 100%. If a student of the other Board secures 60 marks in Physics when the first mark in Physics in the same Board is 90, then the 60 marks of the Board will be considered to be equal to 66.66 marks of the Tamil Nadu State Board, as computed below:

$$(60/90)*100 = 66.66\%$$

After normalization of marks in the relevant subjects in the qualifying examination conducted by the other Board, the qualified students of different Boards shall be ranked in a common merit list. The common merit list will be prepared on the total marks of 200.

Inter-se Merit

In cases, where more than one candidate have got the same marks in the common merit list, the inter-se merit among such candidates shall be determined as per G.O. Ms. No.73, Animal Husbandry, Dairying and Fisheries (AH6) Department, dated 24-05-2007 for the following degree programmes in the order of priority, as specified below:

(a) BVSc & AH

(i) Candidates from Academic Stream

- ❖ Percentage of marks obtained in Biology or Zoology and Botany taken together
- ❖ Percentage of marks in Chemistry
- ❖ Percentage of marks in the optional subject
- ❖ Date of birth: Seniority in age will be given preference
- ❖ Random number assigned

(ii) Candidates from Vocational Stream

- ❖ Percentage of marks obtained in Biology
- ❖ Percentage of marks in Vocational Theory
- ❖ Percentage of marks obtained in Vocational Practical
- ❖ Date of birth: Seniority in age will be given preference
- ❖ Random number assigned

(b) BTech (Food Technology) - Academic Stream

- ❖ Percentage of marks in Mathematics
- ❖ Percentage of marks in Biology
- ❖ Percentage of marks in Physics
- ❖ Date of birth: Seniority in age will be given preference
- ❖ Random number assigned

(c) BTech (Poultry Technology) - Academic Stream

- ❖ Percentage of marks in Mathematics
- ❖ Percentage of marks in Biology
- ❖ Percentage of marks in Physics
- ❖ Date of birth: Seniority in age will be given preference
- ❖ Random number assigned

(d) BTech (Dairy Technology) - Academic Stream

- ❖ Percentage of marks in Mathematics
- ❖ Percentage of marks in Biology
- ❖ Percentage of marks in Physics
- ❖ Date of birth: Seniority in age will be given preference
- ❖ Random number assigned

COUNSELLING

The rank list for admission to BVSc & AH, BTech (Food Technology), BTech (Poultry Technology) and BTech (Dairy Technology) degree programmes will be published in the University Website - www.tanuvas.ac.in

Selection for admission to BVSc & AH, BTech (Food Technology), BTech (Poultry Technology) and BTech (Dairy Technology) degree programmes will be done by counselling. The exact date of counselling will be intimated to the individuals who are called for counselling. The counselling notification will be published in the University Website - www.tanuvas.ac.in

MERE CALLING FOR COUNSELLING DOES NOT ENSURE SELECTION / ADMISSION OR ANY OTHER RIGHTS TO THE CANDIDATES SO CALLED FOR.

VI. FEES AND DEPOSITS (in Rs.)

Each selected candidate is required to pay the following tuition fees, special fees, etc., as prescribed by the University (BVSc & AH – 9 semesters and six months Internship, BTech (Food Technology), BTech (Poultry Technology) and BTech (Dairy Technology) – 8 Semesters each):

Sl. No.	Particulars	Semesters			
		I	II, IV, VI & VIII	III, V, VII & IX #	Internship
1	Tuition Fees*	4000	4000	4000	4000
2	i) Examination Fees – Internal / Practical	2000	2000	2000	2000
	ii) Final Examination	1000	1000	1000	-
3	Special Fees				
	i) College Magazine	200	200	200	-
	ii) University Calendar	50	-	50	-
	iii) Library Fees	200	200	200	-
	iv) Sports, Games charges	100	100	100	-
	v) Computer charges	200	200	200	-
	vi) Laboratory contingency fund	500	500	500	-
	vii) Registration, enrollment fees	100	-	-	-
	viii) Admission fees	200	-	-	-
	ix) Syllabus	100	-	-	-
	x) Identity Card	100	-	-	-
	xi) Career Counselling charges	20	20	20	-
	xii) Transport charges	100	100	100	-
	xiii) Day Scholar amenity	100	-	100	-
	xiv) Lab Fund **	1000	-	-	-
4	Other charges				
	i) Students Association	400	-	400	-
	ii) Alumni Association	50	-	50	-
	iii) Student accident medical relief fund	350	-	350	-
	iv) Certificate Verification Charges	50	-	-	-
	v) Transcript Card / Degree Certificate charges	400	-	-	-
	vi) Co-operative Society fees: (Membership fee Rs. 10/-, Share Capital Rs.15/- and Trade Deposit Rs. 100/- ***)	125	-	-	-
	vii) Library Caution Deposit***	250	-	-	-
	viii) Blazer Charges	1500	-	-	-
	Total	13095	8320	9270	6000

*SC / SCA / ST / Differently-abled candidates of Tamil Nadu are exempted from paying tuition fees as per G.O.(Ms.) No.27 of Animal Husbandry, Dairying and Fisheries(AH6) Department, dated 22-02-2010; For BC/MBC/DNC, fees exemption will be followed as prescribed by the Government of Tamil Nadu.

**Non-refundable;

***Refundable

Students of BVSc & AH have to pay Rs.400/- and Rs.100/- in addition to the above fees towards clinical examination fee during the VIII and IX Semesters, respectively.

Note: For VIII semester of BTech (Food Technology) BTech (Poultry Technology) and BTech (Dairy Technology) the fees payable is similar to that of Internship of BVSc & AH.

Students have to pay Rs. 10/- towards NSS Subscription at the time of admission to the Deans' of the concerned colleges.

VII. SEATS RESERVED OVER AND ABOVE THE ADMISSION STRENGTH

A. KASHMIR MIGRANT CATEGORY FOR BVSc & AH - Two seats

(G.O. (Ms.) No.141 of Animal Husbandry, Dairying and Fisheries (AH6) Department, dated 30-06-2015)

Two seats are reserved in BVSc & AH degree programme over and above the admission strength for the Kashmir Migrants.

ELIGIBILITY (as per the norms of Veterinary Council of India)

A pass in the Higher Secondary Course (HSC / 10+2) / CBSE / any other examination recognized as equivalent thereto and fulfilling the following requirements:

Application of Kashmir Migrants should be endorsed by the Ministry of Human Resources Development, Government of India along with Photo copies of mark sheet and proof of age and forwarded to "The Registrar, Tamil Nadu Veterinary and Animal Sciences University, Madhavaram Milk Colony, Chennai - 600 051, Tamil Nadu" on or before 18.07.2016, 05:45 PM.

Age limit

Candidates who have attained or will attain the age of **17 years**, as on **31st December 2016** shall be eligible.

Marks

For admission under General Category, candidates should obtain 50% of marks in aggregate in Physics, Chemistry, Biology (or Zoology and Botany) and English at 10+2 / equivalent examination. For admission under SC/ST categories, the marks required for admission shall be 10% less than that prescribed for General Category.

Selection:

Selection will be based on the merit of qualifying examination marks among the candidates applied for.

B. (i) NON-RESIDENT INDIANS (NRIs) / WARDS OF NRIs / NRI SPONSORED CATEGORY FOR BVSc & AH - Nine seats

(ii) NON-RESIDENT INDIANS (NRIs) / WARDS OF NRIs / NRI SPONSORED CATEGORY FOR BTECH (FOOD TECHNOLOGY) - Two Seats

The seats reserved for Non-Resident Indians (NRIs) are over and above the admission strength of BVSc & AH and BTech (Food Technology) degree programmes.

Eligibility for BVSc & AH *(G.O. (Ms.) No. 140 of Animal Husbandry, Dairying and Fisheries (AH6) Department, dated 30-06-2015)*

Non-Resident Indians (NRIs) / wards of Non-Resident Indians (NRIs) / Non-Resident Indians sponsored are eligible. Candidates must have completed 12 years (10+2) of school education of Indian System, i.e. HSC / CBSE / ISC or its equivalent. Candidates must have studied in **English Medium** and obtained a pass with good marks / grades, as per their system of education in Biology (or Zoology and Botany), Physics and Chemistry in 11th and 12th years of School Education.

Admission under Non-Resident Indians (NRIs) will be made on the basis of the merit in the qualifying examination and entrance examination conducted by the University.

Eligibility for BTech (Food Technology) *(G.O. (Ms.) No. 1 of Animal Husbandry, Dairying and Fisheries (AH6) Department, dated 02-01-2015)*

Non-Resident Indians (NRIs) / wards of Non-Resident Indians (NRIs) / Non-Resident sponsored are eligible. Candidates must have completed 12 years (10+2) of school education of Indian System, i.e. HSC / CBSE / ISC or its equivalent. Candidates must have studied in **English Medium** and obtained a pass with good marks / grades, as per their system of education in Biology, Mathematics, Chemistry and Physics in 11th and 12th year of School Education.

Admission under Non-Resident Indians (NRIs) category will be made on the basis of the merit in the qualifying examination and entrance examination conducted by the University.

Age limit

Minimum Age :

- Candidates should have attained the age of **17 years as on 31st December, 2016.**

Maximum Age :

- Candidates applying for the degree programmes should not have completed the **21 years of age as on 01-07-2016.**

NO RELAXATION OF MINIMUM AND MAXIMUM AGE LIMIT IS PERMISSIBLE ON ANY GROUNDS.

Application form and guidelines for admission under NRIs / Wards of NRIs / NRI Sponsored category

Application form and guidelines for admission under NRIs category can be downloaded from the University website - www.tanuv.ac.in from **20.05.2016, 10:00 AM onwards**. Last date for receipt of filled in applications from NRI candidates is **18.07.2016, 5:45 PM**. The filled in application should be sent to **“The Registrar, Tamil Nadu Veterinary and Animal Sciences University, Madhavaram Milk Colony, Chennai - 600 051, Tamil Nadu, India”.**

Registration fee

A Bank Draft in US Dollars for a value equivalent to Indian Rs.1,000/- (Rupees One thousand only) drawn in favour of **“The Finance Officer, TANUVAS, Chennai”** from a nationalized bank of India or any other international bank having branches in India should be enclosed along with the application.

Selection

Selection will be made on the basis of the merit in the qualifying examination (50%) and entrance examination (50%) conducted by the University. The selection list will be hosted in the University website.

FEES

a) Institutional Economic Fee and Development Fee

On receipt of selection order, the candidates of NRI category have to pay the Institutional Economic Fee and Development Fee, apart from usual fees, as prescribed by the University **by demand draft in US Dollars** drawn in favour of **“The Finance Officer, TANUVAS, Chennai”** payable at Chennai.

i) Institutional Economic Fee

Degree Programmes	Fees payable every year	Fees payable lump sum per degree programme
BVSc & AH (5 years - 9 semesters and six months Internship)	First year – US \$ 5,000; For subsequent years – US \$ 3,000 per annum	US \$ 16,500
BTech (Food Technology) (4 years - 8 semesters and six months Industrial Training)	First year – US \$ 5,000; For subsequent years – US \$ 3,000 per annum	US \$ 13,500

Note: For each extended year of study, an additional fee of US \$ 3,000 per annum needs to be paid.

ii) Development fee - An one time development fee of **US \$ 2000** shall be paid at the time of admission for each degree programme.

b) Other fees

Other regular fees such as Tuition fee, Special fee, Examination fee, Boarding and lodging fees, etc. **should be paid either in Indian Rupees or its equivalent in US Dollars** at the time of admission or when required to be paid, as per the rules of the University. **Fees including Institutional Economic Fee and Development fee once paid are not refundable.**

C. FOREIGN NATIONAL CATEGORY

i) **BVSc & AH – Five seats**

ii) **BTech (Food Technology) – Two Seats**

The seats reserved for the Foreign Nationals are over and above the admission strength.

Eligibility for BVSc & AH (G.O.(Ms.) No. 50 of Animal Husbandry, Dairying and Fisheries (AH-6) Department dated 27-05-2009)

Applicants must be foreign nationals possessing valid foreign passports who are not of Indian origin. Candidates must have completed 12 years (10+2) of school education of Indian System or its equivalent. Candidates must have studied in **English Medium** and obtained a pass with good marks / grades as per their systems of education in Biology (or Zoology and Botany), Physics and Chemistry. Candidates studied in other media of instruction may produce the proficiency certificate for their skill in reading, writing and speaking English from recognized Institutes.

Eligibility for BTech (Food Technology) (G.O. (Ms.) No. 1 of Animal Husbandry, Dairying and Fisheries (AH-6) Department dated 02-01-2015)

Applicants must be foreign nationals possessing valid foreign passports who are not of Indian origin. Candidates must have completed 12 years (10+2) of school education of Indian System or its equivalent. Candidates must have studied in **English Medium** and obtained a pass with good marks / grades as per their systems of education in Biology, Mathematics, Physics and Chemistry. Candidates studied in other medium of instruction may produce the proficiency certificate for their skill in reading, writing and speaking English from recognized Institutes.

Age limit

Minimum Age :

- Candidates should have attained the age of **17 years as on 31st December, 2016.**

Maximum Age :

- Candidates applying for the degree programmes should not have completed the **25 years of age as on 01-07-2016.**

NO RELAXATION OF MINIMUM AND MAXIMUM AGE LIMIT IS PERMISSIBLE ON ANY GROUNDS.

Application form and guidelines for admission under Foreign National category

Application form and guidelines for admission under foreign national category can be downloaded from the website - www.tanuvvas.ac.in Applications must be sent through the embassy of the respective country / government to **“The Registrar, Tamil Nadu Veterinary and Animal Sciences University, Madhavaram Milk Colony, Chennai-600 051, Tamil Nadu, India”**. Last date for receipt of filled in applications for Foreign National candidates is **18.07.2016, 5:45 PM.**

Registration fee

A Bank Draft for US \$ 100 (One hundred US Dollars only) drawn in favour of **“The Finance Officer, TANUVAS, Chennai”** from an overseas branch of a nationalized bank of India or other international bank having branches in India should be enclosed along with the filled in application.

Selection

Selection will be done based on academic merit of the candidates applied for and the selection list will be hosted in the University website.

Fees

a) Institutional Economic Fee and Development Fee

On receipt of selection order, candidates of Foreign National category have to pay the Institutional Economic Fee and Development Fee as prescribed by the University, **by demand draft in US Dollars** drawn in favour of **“The Finance Officer, TANUVAS, Chennai”** payable at Chennai.

i) Institutional Economic Fee

Degree Programmes	Fees payable every year	Fees payable lump sum per degree programme
BVSc & AH (5 years – 9 semesters and six months Internship)	First year - US \$ 5,000; For subsequent years – US \$ 3,000 per annum	US \$ 16,500
BTech (Food Technology) (4 years - 8 semesters and six months Industrial Training)	First year – US \$ 5,000; For subsequent years – US \$ 3,000 per annum	US \$ 13,500

Note: For each extended year of study, an additional fee of US \$ 3,000 per annum needs to be paid.

ii) Development fee

An one time development fee of **US \$ 2000** shall be paid at the time of admission for each degree programme.

b) Other fees

Other regular fees such as Tuition fee, Special fee, Examination fee, Boarding and Lodging fees, etc. **should be paid either in Indian Rupees or its equivalent in US Dollars** at the time of admission or when required to be paid, as per the rules of the University. Fees including Institutional Economic Fee and Development Fee once paid are not refundable.

VIII. FILLING VACANT SEATS, IF ANY, IN THE SEATS RESERVED FOR NRIs / WARDS OF NRIs / NRI SPONSORED AND FOREIGN NATIONALS IN BVSc & AH DEGREE PROGRAMME

Vacant seats, if any, in the seats reserved for NRIs / Wards of NRIs and Foreign Nationals in BVSc & AH degree programme will be filled up from the regular merit list of candidates from Tamil Nadu as per G. O. Ms. No. 115, Animal Husbandry and Dairying and Fisheries Department Dated: 07.05.2013.

IX. SYSTEM OF EDUCATION – Semester Course Credit System

BVSc & AH Degree Course (9 semesters and six months Internship)

The pattern of instruction and evaluation is the semester course credit system under the syllabus and regulations prescribed by the Veterinary Council of India. An enrolled student should complete the course credits prescribed from time to time and shall have to earn a minimum Overall Grade Point Average (OGPA) of 5.0 out of 10.0 in order to earn BVSc & AH degree. After completion of course credits at the IX Semester, the student should satisfactorily complete an Internship Training Programme of six months duration.

BTech (Food Technology) / BTech (Poultry Technology) / BTech (Dairy Technology) (8 Semesters)

The pattern of instruction and evaluation is the semester course credit system under the syllabus and regulations prescribed by the TANUVAS. An enrolled student should complete the course credits prescribed from time to time and shall have to earn a minimum Overall Grade Point Average (OGPA) of 5.0 out of 10.0 in order to earn BTech (Food Technology) / BTech (Poultry Technology) / BTech (Dairy Technology) degree. The student shall satisfy the minimum residential requirement of 8 semesters of study including the compulsory in-plant training for one semester.

X. SCHOLARSHIPS

Scholarships such as SC / SCA / ST Welfare and Backward Class scholarships, Scholarships given by Govt. of India, Government of Tamil Nadu and Indian Council of Agricultural Research, TANUVAS Merit Scholarship, Pattukottai Azhagiri Endowment scholarship and scholarships from other agencies and financial assistance from Tamil Nadu Agricultural Labourers - Farmers (Social Security and Welfare) Scheme are available for the deserving candidates.

The cost of application form (Rs. 300/- for online) will be refunded to the SC / SCA / ST candidates admitted, along with the scholarship.

Free education to the first 10 rank holders from families of non-graduates (in BVSc & AH only)

The Government of Tamil Nadu will bear the cost of education, subject to ceiling as per the Government Orders in force, for **BVSc & AH degree programme**, of such students who secure the first 10 places amongst the students from such families without graduates, based on the marks obtained out of the total of 200.

- ❖ The candidates should furnish copies of certificates (**Annexure - VI a and VI b as on Page No. 39 and 40**) to the effect that he/she is the first graduate in his/her family from the appropriate authority along with the application. If the information furnished by him/her is found incorrect at a later stage, he/she will repay the entire amount spent on him/her by the Government, besides legal action being initiated against him/her.
- ❖ The students availing this facility should ensure that they secure good marks in every semester examination.
- ❖ This scheme will not disentitle the beneficiary students of this scheme from availing other scholarship schemes for which they may be otherwise eligible.

XI. HOSTEL FACILITIES

- a) Hostels facilities for the students are available in each campus and the messes function on a dividend system.
- b) The students will be accommodated in the hostels to the extent possible, subject to the availability.
- c) A sum of Rs.5,000/- will be collected as hostel deposit.
- d) In addition, the lodging fees of Rs. 500/- will be collected by the Wardens' concerned.

XII. PREVENTION OF RAGGING

Ragging is punishable as per Proceedings of the Supreme Court of India in SLP (C) No.24295/2004 conveyed by the University Grants Commission, vide Letter No.F.1-8/2006 (Cpp-II) dated: 04.03.2008. **If any incident of ragging comes to the notice of the authority, the concerned student shall be directed to explain and if his/her explanation is not found satisfactory, the authority would expel him/her from the Institution.**

XIII. REGISTRATION AFTER SELECTION AND ADMISSION

- (i) A candidate who has been selected for admission to BVSc & AH / BTech (Food Technology) / BTech (Poultry Technology) / BTech (Dairy Technology) degree programme and paid the fees to secure the seat shall register for the requisite courses **within seven working days** from the date of commencement of registration for the first semester, failing which his/her admission will stand cancelled automatically. Registration can be done without fine on the first two working days and with a fine of Rs.100/- on the remaining five working days.
- (ii) A candidate who has paid the fees but fails to register on the date specified or fails to inform his/her intention of not registering for the course, **within one week** from the date specified for registration, is liable to forfeit the fees paid by him/her.

(iii) A candidate, who intends to withdraw from the degree programme before registration is entitled to get a refund of 80% of the tuition fee and 100% of all the other fees paid by him/her, provided the claim for refund is made **within one month** from the date notified for registration / commencement of classes. Otherwise, he/she is liable to forfeit the full fees paid for the admission.

(iv) A student who desires to leave the degree programme after registering for the course and before the date of closure of admission, irrespective of the fact that he/she has attended the classes or not, is entitled to get a refund of 30% of the tuition fee and 50% of all the other fees except laboratory fund.

(v) **AGREEMENT BOND :**

- Candidates selected for admission and his / her parent/ guardian will have to execute an agreement bond (in Non-judicial stamp paper worth of Rs.20/-) during admission to College as prescribed in **Annexure VII a and VII b as on Page No. 41 and 42**. Failure to execute the Agreement bond will lead to cancellation of selection.
- **A student who desires to leave the degree programme after the closure of BVSc & AH admission of 2016-17 or on any date of subsequent years irrespective of the fact should pay a sum of Rs.3,00,000/- (Rupees Three lakhs only) by executing a bond as penalty.**

XIV. INSTRUCTIONS TO CANDIDATES TO FILL IN AND SUBMIT APPLICATIONS

A. ONLINE APPLICATION

1. Candidates should carefully read the Prospectus before filling up the application form online. All rows / columns in the application should be correctly and completely filled in.
2. Candidates may submit applications **online** at www2.tanuv.ac.in, www.tanuv.ac.in **on or before 10.06.2016, 6:00 PM.**
ONLY ONLINE APPLICATION WILL BE ACCEPTED.
OTHER FORMATS OF APPLICATION WILL SUMMARILY BE REJECTED.
3. Candidates may apply for one or more degree programmes through a single online application, provided they have paid the application / registration fees as detailed below, before submitting the application.

No. of Degree Programmes applied	Application fee to be paid at the Bank	
	SC / SCA / ST	Other Communities
One	Rs.300/-	Rs.600/-
Two	Rs.600/-	Rs.1200/-
Three	Rs.900/-	Rs.1800/-
Four	Rs. 1200/-	Rs. 2400/-

4. If, for any reason (for want of more details), the candidate is not able to fill in all the required columns, he / she may **SAVE** the application for future access. Upon saving the application, the candidate will be given a **Login ID and password** for editing the contents later and submission before the due date.
5. After filling in all the relevant columns in the application, the candidates may recheck the details provided by them before submission through **PREVIEW**.
6. **Candidates should ensure that correct amount of ONLINE APPLICATION FEE paid by using the method viz. a) Credit Card b) Debit Card c) Internet Banking and d) IMPS in the ONLINE PAYMENT GATEWAY.**
PAYMENT BY ANY OTHER MODE WILL NOT BE ACCEPTED
7. After the online submission of application, the candidate will receive an SMS and email that his / her application(s) is (are) submitted successfully.
8. After the receipt of this SMS / email, the candidates may take a print out of the application submitted online. Candidates not receiving the SMS / e-mail even after 48 hours post

submission may contact the Admission Committee through email admission@tanuvas.org.in.

9. **No addition, deletion or alteration of any particulars relating to the application is permitted** after the submission of the application.
10. **AFTER SUBMITTING THE APPLICATION ONLINE, THE CANDIDATES SHOULD TAKE THE PRINTOUT, DULY SIGN (APPLICANT AND PARENT / GUARDIAN), ATTACH RELEVANT CERTIFICATES/ DOCUMENTS AND SEND THEM BY POST / IN PERSON BEFORE THE DUE DATE.**
11. The certificates / documents include a recent attested passport size colour photo of the candidate, attested copy of HSC / CBSE / other equivalent mark sheet, copy of Transfer Certificate, attested copy of Community Certificate, attested copies of Certificates for Special categories if required, attested copy of Nativity Certificate if required. Attestation should be obtained from the Head of the Institution where the candidate last studied or Group A / B Officers in all the copies of certificates / documents being submitted.
12. The print out of the filled in application along with required certificates / documents should reach **“The Chairman, Admission Committee (UG), TANUVAS, Madhavaram Milk Colony, Chennai - 600 051” on or before 17.06.2016, 5:45 PM.**

Applications received after the prescribed due date and time will not be considered on any account. The University will not take any responsibility for postal delays. The candidates are therefore advised to submit their applications online or send their applications sufficiently early.

B. General

1. **In case of revaluation / re-totalling in respect of qualifying examination**, the attested copy of revaluation / re-totalling mark certificate should be sent to **“The Chairman, Admission Committee (UG)”**, immediately by mentioning the application number already submitted.
2. Candidates **should ensure that correct particulars of date of birth, community, marks and nativity are furnished by him/her in the application**. On scrutiny, if any of these particulars furnished in the application are found incorrect:
 - (i) He / she will forfeit the admission to the degree programme itself, no matter at what stage of the course he / she may be at that time.
 - (ii) He / she will be debarred from pursuing any degree programme of this University and other Universities of Tamil Nadu for a period of three years.
 - (iii) Legal action will be initiated against him / her for furnishing wrong information.
 - (iv) Admission is subject to verification of mark certificates by the Director of Government Examinations and if the mark certificate is found to be bogus, admission is liable for cancellation besides criminal action being taken.
3. **Community Certificate** is subject to verification by the District Vigilance Committee of the district concerned and if the community of the candidate is found to be untrue, admission is liable for cancellation besides criminal action being taken.
4. **No correspondence will be entertained in any form.**

Important Note

- ❖ The contents in the application form and prospectus are subject to modification or revision that may be issued from time to time by the Government of Tamil Nadu.

XV. CHECK LIST

The applicant should check and ensure, before submitting the printed online application, to the Chairman, Admission Committee (UG), TANUVAS, Chennai – 600 051, whether his / her application has the following enclosures:

1. *Print out of the downloaded filled online application*
2. *Attested passport size photograph pasted in the application in the space provided*
3. *Attested copy of Mark Sheet of HSC / CBSE / Equivalent Examination*
4. *Attested copy of Transfer Certificate*
5. *Attested copy of Permanent Community Certificate (if applicable)*
6. *Attested copy of relevant certificate(s) as given in Annexure I to VI of the Prospectus (if applicable)*
7. *Signature of the candidate and parent / guardian*

APPENDIX – I
LIST OF COMMUNITIES

SCHEDULED CASTE (SC)

1. Adi Dravida
2. Adi Karnataka
3. Ajila
4. Ayyanavar (in Kanyakumari District and Shenkottah taluk of Tirunelveli - Kattabomman district).
5. Baira
6. Bakuda
7. Bandi
8. Bellara
9. Bharatar (in Kanyakumari district and Shenkottah taluk of Tirunelveli – Kattabomman district).
10. Chalavadi
11. Chamar, Muchi
12. Chandala
13. Cheruman
14. Devendrakulathan
15. Dom, Dombara, Paidi, Pane
16. Domban
17. Godagali
18. Godda
19. Gosargi
20. Holey a
21. Jaggali
22. Jambuvulu
23. Kadaiyan
24. Kakkalan (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district)
25. Kalladi
26. Kanakkan, Padanna (in the Nilgiris district).
27. Karimpalan
28. Kavara (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district).
29. Koliyan
30. Koosa
31. Kootan, Koodan (in Kanyakumari Dist. and Shenkottah taluk of Tirunelveli - Kattabomman district).
32. Kudumban
33. Kuravan, Sidhanar
34. Maila
35. Mala
36. Mannan (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district).
37. Mavilan
38. Moger
39. Mundala
40. Nalakeyava
41. Nayadi
42. Padannan (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district).
43. Pallan
44. Pulluvan
45. Pambada
46. Panan (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district)
47. Panchama
48. Pannadi
49. Panniandi
50. Paraiyan, Parayan, Sambavar
51. Paravan (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district)
52. Pathiyan (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district)
53. Pulayan, Cheramar
54. Puthirai Vannan
55. Raneyar
56. Samagara
57. Samban
58. Sapari
59. Semman
60. Thandan (in Kanyakumari district and Shenkottah taluk of Tirunelveli Kattabomman district).
61. Tiruvalluvar
62. Vallon
63. Valluvan
64. Vannan (in Kanyakumari district and Shenkottah taluk of Tirunelveli Kattabomman district).
65. Vathiriy an
66. Velan
67. Venganur Adi – Dravidar (in North Arcot District)

68. Veppur Parayan (in South Arcot District)
69. Vetan (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district)
70. Vettiyan
71. Vettuvan (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district District).

SCHEDULED CASTE – ARUNTHATHIYAR (SCA)

1. Adi Andhra
2. Arunthathiyar
3. Chakkiliyan
4. Madri
5. Madiga
6. Pagadai
7. Thotti

SCHEDULED TRIBE (ST)

1. Adiyar
2. Aranadan
3. Eravallan
4. Irular
5. Kadar
6. Kammara (excluding Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district)
7. Kanikaran, Kanikkar (in Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district)
8. Kaniyan, Kanyan
9. Kattunayakan
10. Kochu Velan
11. Konda Kapus
12. Kondareddis
13. Koraga
14. Kota (excluding Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman district)
15. Kudiya, Melakudi
16. Kurichchan
17. Kurumbas (in the Nilgiris district).
18. Kurumans
19. Maha Malasar
20. Malai Arayan
21. Malai Pandaram
22. Malai Vedan
23. Malakkuravan
24. Malasar

25. Malayali (in Dharmapuri, North Arcot, Pudukottai, Salem, South Arcot and Tiruchirapalli Districts)
26. Malayekandi
27. Mannan
28. Mudugar, Muduvan
29. Muthuvan
30. Palleyan
31. Palliyan
32. Palliyar
33. Paniyan
34. Sholaga
35. Toda (excluding Kanyakumari district and Shenkottah taluk of Tirunelveli - Kattabomman District).
36. Uraly

BACKWARD CLASS (BC)

1. Agamudayar including Thozhu or Thuluva Vellala
2. Agaram Vellan Chettiar
3. Alwar, Azhavar and Alavar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
4. Servai (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
5. Nulayar (in Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
6. Archakarai Vellala
7. Aryavathi (in Kanniyakumari District and Shenkottah taluk of Tirunelveli District)
8. Ayira Vaisyar
9. Badagar
10. Billava
11. Bondil
12. Boyas (except Tiruchirappalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal, Dharmapuri and Krishnagiri Districts).
Pedda Boyar (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
Oddars (except Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts)
Kaloddars (except Kancheepuram, Tiruvallur, Ramanathapuram, Sivagangai, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Tiruchirapalli, Karur, Perambalur,

- Tirunelveli, Thoothukudi, Salem and Namakkal Districts).
 Nellorepet Oddars (except Vellore and Tiruvannamalai Districts).
 Sooramari Oddars (except Salem and Namakkal Districts)
13. Chakkala (Except Sivagangai, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and The Nilgiris Districts).
 14. Chavalakarar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
 15. Chettu or Chetty (including Kottar Chetty, Elur Chetty, Pathira Chetty, Valayalchetty, Pudukkandai Chetty (in Kanniyakumari Dist. and Shenkottah Taluk of Tirunelveli Dists.)
 16. Chowdry
 17. Converts to Christianity from Scheduled Castes irrespective of the generation of conversion (except the paravar conversion to Christianity of Kanyakumari Dt and Shenkottah Taluk of Tirunelveli District) for the pupose of reservation of seats in Educational Institutions and for seats in Public Services.
 18. C.S.I. formerly S.I.U.C (in Kanniyakumari District and Shencottah Taluk of Tirunelveli Districts)
 19. Donga Dasaris (except Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts).
 20. Devangar, Sedar
 21. Dombs (except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
 Dommars (except Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Vellore and Tiruvannamalai Districts).
 22. Enadi
 23. Ezhavathy (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
 24. Ezhuthachar (in Kanniyakumari Distrcit and Shenkottah Taluk of Tirunelveli District).
 25. Ezhuva (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
 26. Gangavar
 27. Gavara, Gavarai and Vadugar (Vaduvar) (other than Kamma, Kapu, Balija and Reddi).
 28. Gounder
 29. Gowda (including Gammala, Kalali and Anuppa Gounder).
 30. Hegde
 31. Idiga
 32. Illathu Pillaimar, Illuvar, Ezhuvar and Illathar
 33. Jhetty
 34. Jogis (except Kancheepuram, Tiruvallur, Madurai, Theni, Dindigul, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts).
 35. Kabbera
 36. Kaikolar, Sengunthar
 37. Kaladi (except Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
 38. Kalari Kurup including Kalari Panicker (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
 39. Kalingi
 40. Kallar, Easanattu Kallar, Gandarvakottai Kallars (Except Thanjavur Nagapattinam, Thiruvarur and Pudukottai Districts).
 Koottappal Kallars (Except Pudukottai Tiruchirapalli, Karur and Perambalur Dists.)
 Piramalai Kallars (Except Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Thiruvarur Districts).
 Periyasooriyur Kallars (Except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
 41. Kallar Kula Thondaman
 42. Kalveli Gounder
 43. Kamar
 44. Kammalar or Viswakarma, Viswakammala (inlcuding Thattar, Porkollar, Kannar, Karumar, Kollar, Thacher, Kalthacher, Kamsala and Viswabrahmin).
 45. Kani, Kanisu, Kaniyar, Panikkar
 46. Kaniyala Vellalar
 47. Kannada Saineegar, Kannadiyar (through out the State) and

- Dasapalanjika (Coimbatore, Erode and the Nilgiris Dists).
48. Kannadiya Naidu
 49. Karpoora Chettiar
 50. Karuneegar (Seer Karuneegar, Sri Karuneegar, Sarattu Karuneegar, Kaikatti Karuneegar, Mathuvazhi Kanakkar, Sozhi Kanakkar and Sunnambu Karuneegar).
 51. Kasukkara Chettiar
 52. Katesar, Pattamkatti
 53. Kavuthiyar
 54. Kerala Mudali
 55. Kharvi
 56. Khatri
 57. Kongu Vaishnava
 58. Kongu Vellalars (including Vellala Gounder, Nattu Gounder, Narambukkatti Gounder, Tirumudi Vellalar, Thondu Vellalar, Pala Gounder, Poosari Gounder, Anuppa Vellala Gounder, Padithalai Gounder, Chendalai Gounder, Pavalankatti Vellala Gounder, Pala Vellala Gounder, Sanku Vellala Gounder and Rathinagiri Gounder).
 59. Koppala Velama
 60. Koteyar
 61. Krishnanvaka (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli Dists).
 62. Kudikara Vellalar
 63. Kudumbi (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
 64. Kuga Vellalar
 65. Kunchidigar
 66. Latin catholic except Latin catholic vannar in Kanyakumari Dt.
 67. Latin Catholics (in Shencottah Taluk of Tirunelveli Dist).
 68. Lambadi
 69. Lingayat (Jangama)
 70. Mahratta (Non-Brahmin) (including Namdeve Mahratta).
 71. Malayar
 72. Male
 73. Maniagar
 74. Maravars (Except Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Ramanathapuram, Sivagangai, Virudhunagar, Tirunelveli and Thoothukudi Districts). Karumaravars. Appanad Kondayam Kottai Maravars (Except Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts)
 75. Sembanad Maravars (Except Sivagangai, Virudhunagar and Ramanathapuram Dists).
 76. Moondrumandai Enbathunalu (84) Ur. Sozhia Vellalar
 77. Mooppan
 78. Muthuraja, Muthuracha, Muttiriyar, Mutharaiyar
 79. Nadar, Shanar and Gramani (including Christian Nadar, Christian Sharnar and Christian Gramani)
 80. Nagaram
 81. Naikkar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
 82. Nangudi Vellalar
 83. Nanjil Mudali (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli Dists).
 84. Odar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
 85. Odiya
 86. Oottruvalanattu Vellalar
 87. O.P.S. Vellalar
 88. Ovachar
 89. Paiyur Kotta Vellalar
 90. Pamulu
 91. Panar (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the community is a scheduled caste).
 92. Pandiya Vellalar
 93. Parkavakulam (including Surithimar, Nathamar, Malayamar, Mooppanar, and Nainar).
 94. Perike (including Perike Baliya).
 95. Perumkollar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
 96. Podikara Vellalar
 97. Pooluva Gounder
 98. Poraya
 99. Pulavar (in Coimbatore and Erode Districts)
 100. Pulluvar or Pooluvar
 101. Pusala
 102. Reddy (Ganjam)
 103. Sadhu Chetty (including Telegu Chetty, Twenty four Manai Telugu Chetty).

105. Sakkaravar or Kavathi (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli Districts).
106. Salivagana
107. Saliyar, Padmasaliyar, Pattusaliyar, Pattariyar and Adhaviyar
108. Savalakkarakar
109. Senaithalaivar, Senaikudiyar and Illaivaniar
110. Serkula Vellalar
111. Sourashtra (Patnulkarakar)
112. Sozhiavellalar (including Sozha Vellalar, Vetrilaikarakar, Kodikalkarakar and Keeraikarakar).
113. Srisayar
114. Sundaram Chetty
115. Thogatta Veerakshatriya
116. Tholkollar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
117. Tholuva Naicker and Vetalakara Naicker
118. Thoriyar
119. Ukkirakular Kshatriya Naickar
120. Uppara, Uppillia and Sagara
121. Urali Gounder (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts) and Orudaya Gounder or Oorudaya Gounder (in Madurai, Theni, Dindigul, Coimbatore, Erode, Tiruchirapalli, Karur, Perambalur, Pudukottai, Salem and Namakkal Districts).
122. Urikkara Nayakkarakar
123. Virakodi Vellalar
124. Vallambar
125. Vallanattu Chettiar
126. Valmiki
127. Vaniyar, Vania Chettiar (including Gandla, Ganika, Telikula and Chekkalar)
128. Veduvar and Vedar (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the Community is a Scheduled Caste).
129. Veerasaiva (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
130. Velar
131. Vellan Chettiar
132. Veluthodathu Nair (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
133. Vokkaligar (including Vakkaligar, Okkaligar, Kappiliyar, Kappiliya, Okkaliga Gowda, Okkaliya Gowder, Okkaliya Gowda).

134. Wynad Chetty (The Nilgiris District).
135. Yadhava (including Idaiyar, Telugu Speaking Idaiyar known as Vaduga Ayar or Vaduga Idaiyar or Golla and Asthanthra Golla).
136. Yavana
137. Yerukula
138. Converts to Christianity from any Hindu Backward Classes Community or Most Backward Classes Community or Denotified Communities (except the Converts to Christianity from Meenavar, Parvatharajakulam, Pattanavar, Sembadavar, Mukkuvar or Mukayar and Paravar).
139. Orphans and destitute children who have lost their parents before reaching the age of ten and are destitutes; and who have nobody else to take care of them either by law or custom; and also who are admitted into any of the schools or orphanages run by the Government or recognized by the Government.

BACKWARD CLASS MUSLIM (BCM)

1. Ansar
2. Dekkani Muslims
3. Dudekula
4. Labbais including Rowthar and Marakayar (whether their spoken language is Tamil or Urdu)
5. Mapilla
6. Sheik
7. Syed

MOST BACKWARD CLASS (MBC)

1. Ambalakarar
2. Andipandaram
3. Arayar (in Kanniyakumari District)
4. Bestha, Siviari
5. Bhatraju (other than Kshatriya Raju)
6. Boyar, Oddar
7. Dasari
8. Dommara
9. Eravallar (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the community is a Scheduled Tribe).
10. Isaivellalar
11. Jambuvanodai
12. Jangam
13. Jogi

14. Kongu Chettiar (in Coimbatore and Erode Districts only).
15. Koracha
16. Kulala (including kuyavar and kumbarar)
17. Kunnuvar Mannadi
18. Kurumba, Kurumba Gounder
19. Kuruhini Chetty
20. Latin Catholic Christian Vannar (in Kanniyakumari District)
21. Maruthuvar, Navithar, Mangala, Velakattalavar, Velakatalanair and Pronopakari
22. Mond Golla
23. Moundadan Chetty
24. Mahendra, Medara
25. Mutlakampatti
26. Narikoravar (Kuruvikars)
27. Nokkar
28. Panisaivam / Panisivam
29. Vanniakula Kshatriya (including Vanniyar, Vannia, Vanniya Gounder, Gounder or Kander, Padayachi, Palli and Agnilkula Kshatriya).
30. Paravar (except Kanniyakumari district and Shenkottah taluk of Tirunelveli District where the community is Scheduled Caste) (including converts to Christianity).
31. Paravar converts to Christianity including the Paravar converts to Christianity of Kanniyakuamri District and Shenkottah taluk of Tirunelveli District
32. Meenavar (Paravatharajakulam, Pattanavar, Sembadavar) (including converts to Christianity)
33. Mukkuvar or Mukayar (including converts to Christianity)
34. Punnan Vettuva Gounder
35. Pannayar (other than Kathikarar in Kanniyakumari District)
36. Sathatha Srivaishnava (including Sathani, Chattadi and Chattada Srivaishnava).
37. Sozhia Chetty
38. Telugupatty Chetty
39. Thottia Naicker (including Rajakambalam, Gollavar, Sillavar, Thockalavar, Thozhuva Naicker and Erragollar).
40. Thondaman
41. Thoraiyar (Nilgiris)
42. Thoraiyar (Plains)

43. Valaiyar (including chettinad Valayars)
44. Vannar (Salavai Thozhilalar) (including Agasa, Madivala, Ekali, Rajakula, Veluthadar and Rajaka) (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the community is a Scheduled Caste).
45. Vettaikarar
46. Vettuva Gounder
47. Yogeewarar

DENOTIFIED COMMUNITY (DNC)

48. Attur Kilnad Koravars (Salem, Namakkal, Cuddalore, Villupuram, Ramanathapuram, Sivagangai and Virudhunagar Districts).
49. Attur Melnad Koravars (Salem&Namakkal Dist)
50. Appanad Kondayam Kottai Maravar (Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts).
51. Ambalakkarar (Thanjavur, Nagapattinam, Thiruvarur, Thiruchirapalli, Karur, Perambalur, and Pudukottai Districts).
52. Ambalakkarar (Suriyanur, Tiruchirapalli Dists.).
53. Boyas (Thiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal, Dharmapuri and Krishnagiri Districts).
54. Battu Turkas
55. C.K.Korvars(Cuddalore and Villupuram Dists)
56. Chakkala (Sivagangai, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Thiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and the Nilgiris Districts).
57. Changayampudi Koravars (Vellore and Tiruvannamalai Districts).
58. Chettinad Valayars (Sivagangai, Virudhunagar and Ramanathapuram Dists).
59. Dombs (Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
60. Dobba Koravars (Salem and Namakkal Dists.).

61. Dommars (Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Vellore and Tiruvannamalai Dists).
62. Donga Boya
63. Donga Ur. Korachas
64. Devagudi Talayaries
65. Dobbai Korachas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
66. Dabi Koravas (Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Vellore and Thiruvannamalai Dists.)
67. Donga Dasaries (Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts).
68. Gorrela Dodda Boya
69. Gudu Dasaris
70. Gandarvakottai Koravars (Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Cuddalore and Villupuram Districts).
71. Gandarvakottai Kallars (Thanjavur, Nagapattinam, Thiruvarur and Pudukottai Dist)
72. Inji Koravars (Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
73. Jogis (Kancheepuram, Tiruvallur, Chennai, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts).
74. Jambavanodai
75. Kaladis (Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
76. Kal Oddarrs (Kancheepuram, Tiruvallur, Ramanathapuram, Sivagangai, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts).
77. Koravars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivagangai, Virudhunagar, Pudukottai, Thanjavur, Nagapattinam, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Chennai, Madurai, Theni, Dindigul and The Nilgiris Districts).
78. Kalinji Dabikoravars (Thanjavur, Nagapattinam, Thiruvarur and Pudukottai Districts).
79. Kootappal Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai District).
80. Kala Koravars (Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai District).
81. Kalavathila Boyas
82. Kepmaris (Kancheepuram, Tiruvallur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
83. Maravars (Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Ramanathapuram, Sivagangai, Virudhunagar, Tirunelveli and Thoothukudi Districts).
84. Monda Koravars
85. Monda Golla (Salem and Namakkal Dists).
86. Mutlakampatti (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
87. Nokkars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
88. Nellorepet Oddars (Vellore and Tiruvannamalai Districts).
89. Oddars (Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni, and Dindigul Districts).
90. Pedda Boyas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
91. Ponnai Koravars (Vellore and Tiruvannamalai Districts).
92. Piramalai Kallars (Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Thiruvarur Districts).

93. Periya Suriyur Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai Dists).
94. Padayachi (Vellayan Kuppam in Cuddalore Dist. and Thennore in Tiruchirapalli Dists).
95. Punnan Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Dists).
96. Servai (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
97. Salem Melnad Koravars (Madurai, Theni, Dindigul, Coimbatore, Erode, Pudukottai, Tiruchirapalli, Karur, Perambalur, Salem, Namakkal, Vellore and Tiruvannamalai Dists).
98. Salem Uppu Koravars (Salem and Namakkal Districts).
99. Sakkarithamadai Koravars (Vellore and Tiruvannamalai Districts).
100. Saranga Palli Koravars
101. Sooramari Oddars (Salem and Namakkal Districts)
102. Sembanad Maravars (Sivagangai, Virudhunagar and Ramanathapuram Dists).
103. Thalli Koravars (Salem and Namakkal Dist)
104. Thelungapatty Chettis (Tiruchirapalli, Karur, Perambalur, Pudukottai Districts).
105. Thottia Naickers (Sivagangai, Virudhu-nagar, Ramanathapuram, Kancheepuram, Tiruvallur, Thanjavur, Nagapattinam, Thiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Tirunelveli, Thoothukudi, Salem, Namakkal, Vellore, Tiruvannamalai, Coimbatore and Erode Dist)
106. Thogamalai Koravars or Kapmaris (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
107. Uppukoravars or Settipalli Koravars (Thanjavur, Nagapattinam, Thiruvarur, Pudukottai, Madurai, Theni, Dindigul, Vellore and Tiruvannamalai Districts).
108. Urali Gounders (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
109. Wayalpad or Nawalpetta Korachas
110. Vaduvarpatti Koravars (Madurai, Theni, Dindigul, Ramanathapuram, Sivagangai, Virudhunagar, Tirunelveli, Thoothukudi, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
111. Valayars (Madurai, Theni, Dindigul, Tiruchirapalli, Karur, Perambalur, Pudukottai, Erode and Coimbatore Districts).
112. Vettaikarar (Thanjavur, Nagapattinam, Thiruvarur and Pudukottai Districts).
113. Vetta Koravars (Salem and Namakkal Districts).
114. Varaganeri Koravars (Tiruchirapalli, Karur, Perambalur and Pudukottai District).
115. Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).

APPENDIX - II

SELECTION OF CANDIDATES UNDER QUOTA FOR EMINENT SPORTS PERSONS

1. The purpose of this quota is to recognize and give weightage to the sports eminence of the candidates and hence marks awarded for sports achievements alone will be considered in ranking the candidates, provided the candidates have obtained the minimum marks specified. The candidates are expected to continue good performance in sports, even after selection.
2. The candidate may submit **all the sports certificates** along with participation certificates and relevant forms, but only one highest achievement in a tournament (among the International, National, State, Divisional and District) in the sports disciplines in a year will be considered for awarding marks.
3. Selection of the candidate will be based on the marks obtained by the candidate following the guidelines given in the tables below:

Table I – Marks for International Achievement

S. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	International (Representing India Category - I)	1000	850	650	300
2.	International (Representing India Category - II)	500	450	400	150

Table II – Marks for Recognised National Achievement

S. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	National Championships / National Games – Organized by National Federations / IOA	190	160	130	50
2.	School Games Federation of India (SGFI) Meet (National Level)	190	160	130	50
3.	All India Rural Sports Meet / PYKKA National Level Rural Competition (National Level)	190	160	130	50
4.	National Sports Festival for Women/ PYKKA National Level Women Competition (National Level)	190	160	130	50
5.	National Inter School Competition (National Level)	190	160	130	50

Table III – Marks for Recognised State Championships

S. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	State Championship Representing Revenue District – Organized by State Associations	95	80	65	20

Table IV – Marks for Recognised State Level Achievements

S. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	Bharathiyar Day Sports Meet (State Level)	80	65	50	15
2.	Republic Day Sports Meet (State Level)	80	65	50	15
3.	State Inter School Competition (State Level)	80	65	50	15
4.	KVS/CBSE National Sports Meet (State Level)	80	65	50	15
5.	PYKKA (Panchayat Yuva Krida Aurkhel Abhiyan) State Rural Competition	80	65	50	15
6.	Chief Minister Trophy / SDAT State Games (State Level)	80	65	50	15

Table V – Marks for Recognised Divisional Level Achievements

S. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	Bharathiar Day Sports Meet (Divisional Level)	60	45	30	10
2.	Republic Day Sports Meet (Divisional Level)	60	45	30	10
3.	KVS Regional / CBSE South Zone Meet (Divisional Level)	60	45	30	10

Table VI – Marks for Recognised District Level Achievements

S. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	District Tournaments / Sports Meet / Championships conducted by District Sports Associations (Recognised by SDAT / TNOA)	45	30	15	5
2.	District Inter School Competition / SAI Promotion Games (District Level)	45	30	15	5
3.	PYKKA District Level Rural Competition	45	30	15	5
4.	PYKKA District Level Women competition	45	30	15	5
5.	Chief Minister Trophy / SDAT State Games – District Level	45	30	15	5

Gold (I Position); Silver (II Position); Bronze (III Position)

4. (a) For International Tournaments:

Category - I : Olympics, World Cup / Commonwealth Games, Asian Games, (Games organized in 4 years frequency by the International Olympic Committee).

Category – II : All other International tournaments not covered under Category I and wherein, not less than six countries had participated and events approved by Ministry of Youth Affairs and Sports / Government of India / Indian Olympics Associations (IOA) and cleared by Sports Authority of India (SAI) and Government of India. Open / Invitational / Memorial / any indifferent nomenclature or title of tournaments / Championship at International level will not be considered for marks.

- Participation / achievement in International tournaments will be considered only with earlier achievements at National / State/ District level tournaments. Direct participation in any International / National tournaments will not be considered for award of marks**
- The highest achievement in only one annual regular tournament, officially conducted in a regular manner by the member National Olympic Committee (NOCs) authorized by the International Olympic Committee (IOC) / International Sports Federations affiliated to the IOC will be considered for award of marks. The players / sports persons representing the Country in such tournaments through Indian Olympic Association (IOA) / respective National Sports Federations recognized by the Ministry of Youth Affairs and Sports, Government of India / IOA will be considered for the award of marks in each year.
- Only tournaments officially recognized by the Indian Olympic Association / respective official National Federations will be considered for the award of marks (for each year) from 01.06.2012 to Last date of submission of application (01.06.2012 to 31.5.2013, 01.06.2013 to 31.5.2014, 01.06.2014 to 31.5.2015 and 01.06.2015 to Last date of submission of application).
- Certificates of Participation / Achievements in tournaments, with Form I alone are eligible for marks indicated in Table (I) above (should be submitted before the last date for submission of application).
- Players who participated in any of the above I and II – Table (I) Category tournaments (organized outside India) should produce details of VISA / Immigration entry in passport / clearance form Ministry of Youth Affairs and Sports (Government of India) – Indian Olympic Association – respective National Sports Federations including BCCI / fixture or draw or schedule of events / player's accreditation / National Medal – Merit – Participation – Form-I issued by respective National Sports Federation / Medal - Diploma or certificate signed and issued in the prescribed format by the president / Secretary General of the National Olympic Committee of the Organizing Country and International Federation / Details of Total Number of Countries participated, etc.

(b) For National Tournaments

1. The National tournaments should officially be recognized as the regular annual championships / tournament, by Ministry of Youth Affairs and Sports / Indian Olympic Association / SAI / SDAT / respective official National Sports Federation will be considered (for each year) for the award of marks.
2. Marks will not be awarded for selection trials / coaching camps.
3. Any tournaments conducted by the Federation which are derecognized by the IOA or MYAS at National Level for a particular period will not be considered for award of marks.

(c) For State Tournaments

1. The State Level tournaments should officially be recognized as the regular annual championships / tournament, by the respective official State Association / SAI / SDAT will be considered (for each year) for the award of marks.
2. Marks will not be awarded for selection trials / coaching camps.
3. Any tournaments conducted by the Association which are derecognized by the TNOA or SDAT at State Level for a particular period will not be considered for award of marks.

5. General Conditions

1. For consideration of candidates seeking admission under the category of eminent sports person, he/she should enclose all the attested photocopies of participation certificates and the relevant forms issued by the competent sports authorities, along with the application.
2. Participation / achievements in each academic year from 01.06.2012 to Last date of submission of application (01.06.2012 to 31.05.2013, 01.06.2013 to 31.05.2014 and 01.06.2014 to 31.05.2015 and 01.06.2015 to Last date of submission of application) in sports / game shown in the list alone will be taken into account. National / State Level Championships or Tournaments conducted by Sports Federations / Associations recognized by Ministry of Youth Affairs and Sports / Indian Olympic Association (IOA) / Sports Development Authority of Tamilnadu (SDAT) / Tamilnadu Olympic Association (TNOA) alone will be considered for award of marks.(Recognition of State Associations / National Federations should be relevant to the year concerned).
3. The relevant attested copies of certificates issued by the competent authorities as detailed below are to be submitted along with the application before the last date for receiving the applications.

Competent Authority to issue Forms / Certificate

Category	Competent Authority	Form / Certificate
International (Representing Nation)	President / Secretary of the National Sports Federation(recognized by Ministry of Youth Affairs and Sports / IOA) Participation certificate / Diploma should be signed by the President / Secretary General / Chairman of the organizing Committee of the host Nation.	Certificate and Form - I
National (Representing State)	Member Secretary, SDAT / Secretary of the State Association (recognised by SDAT and TNOA)	Certificate and Form - II
National Games (Representing the State)	President / Secretary of IOA and Chairman of the organizing Committee	Certificate and Form - II
National (Representing State)	Chief Inspector of Physical Education for National School Games competitions.	Certificate and Form - IV
School Games Federation of India (SGFI) (National Level)	President / Hon. Gen. Secretary, SGFI	Certificates and Forms

National Inter School Competition (National Level)	Executive Director / Director – General, Sports Authority of India	Certificates and Forms
All India Rural Sports (National Level)	Executive Director / Director – General, Sports Authority of India	Certificates and Forms – II
National Sports Festival for Women (National Level)	Executive Director / Director – General, Sports Authority of India	Certificates and Forms – II
PYKKA (Panchayat Yuva Krida Aurkhel Abhiyan) National Level Rural Tournament	Executive Director / Director – General, Sports Authority of India	Certificates
KVS Nationals (State Level)	Commissioner / Joint Commissioner of KVS	Certificates
CM Trophy (State Level)	Member Secretary, Sports Development Authority of Tamilnadu.	Certificates
SDAT approved State Level Tournaments	Member Secretary, Sports Development Authority of Tamilnadu.	Certificates
CBSE National Sports Meet (State Level)	A.E.O. – Sports / Secretary, CBSE	Certificates
Bharathiar Day Sports Meet (State Level)	Regional Inspector of Physical Education and Chief Inspector of Physical Education.	Certificates
Republic Day Sports Meet (State Level)	Regional Inspector of Physical Education and Chief Inspector of Physical Education.	Certificates
State Inter School Competitions (State Level)	Member Secretary, Sports Development Authority of Tamilnadu.	Certificates
PYKKA State Rural Competition	Member Secretary, Sports Development Authority of Tamilnadu	Certificates
Bharathiar Day Sports Meet (Divisional Level)	Regional Inspector of Physical Education and Chief Education Officer	Certificates
Republic Day Sports Meet (Divisional Level)	Regional Inspector of Physical Education and Chief Education Officer	Certificates
KVS Regional Level (Divisional Level)	Assistant Commissioner of KVS	Certificates
CBSE South Zone Sports Meet (Divisional Level)	A.E.O. – Sports / Secretary, CBSE	Certificates
District Inter School Competitions (Divisional Level)	District Sports Officer	Certificates
PYKKA District Rural Competition	Member Secretary and District Sports Officer	Certificates
District Level Competition	RIPE and District Education Officer	Certificates

4. These Certificates are not valid unless signed personally in ink by the authorities mentioned above.
5. Open / Invitational / Memorial any indifferent nomenclature or title of tournaments / Championship at District / State / National / International level will not be considered for marks.
6. District / Inter – District Championship means the championships conducted by the respective recognized District / State Sports Association for a Revenue District / Revenue Districts in the State of Tamil Nadu.
7. Direct participation / achievement at any level without participating in the qualifying level competitions such as District / State / National or direct selection conducted by District / State Sports Association / National Sports Federation to represent the District / State / National / International tournaments or championships will not be considered for award of marks

8. For international achievements in Tennis, marks for Gold / Silver / Bronze will be awarded to players who are ranked first / second / third in the ATP / WTA rankings of International Tennis Federation for awarding participation marks for the top 5 ranked players will be considered from the ATP/ WTA list published by the International Tennis Federation. Necessary document / proof should be enclosed by the candidate.
For National / State level achievement in Tennis, marks for Gold / Silver /Bronze will be awarded to players who are ranked first / second / third in the AITA /TNTA at National / State respectively. For awarding of participation mark the top 5 ranked players will be considered from the list published by AITA / TNTA at National / State level based on the ranking. Necessary document / proof should be enclosed by the candidate.
9. **Certificates should be in printed form and necessary Form – I and II should be in prescribed format. (Certificates / forms issued in letter pads will be invalid.)**
10. All other sport disciplines in which ranking is the criteria for assessment of achievement, rules indicated in item 8 above will be applicable for award of marks.
11. For Cricket, the annual official Championships / tournaments conducted within the country under the auspices of TNCA / BCCI at District / State / National Level alone will be taken into consideration for that year.
12. Multiple events in a particular sport must be standardized events and in accordance with the events organized by the approved international Federations. Events newly created and not in accordance with the requirement will not be considered for award of marks.
13. **The participation / achievements of candidates with nativity of Tamil Nadu who represented Tamil Nadu alone are eligible for marks under National Category**
14. **Only Tamil Nadu candidates are eligible to apply for admission under Sports Quota and only the KVS / CBSE schools within Tamil Nadu are eligible for marks.**
15. A Common Committee constituted for this purpose will rank the candidates based on the marks assigned to the certificates enclosed along with the application. Candidates with a minimum sports mark of 5 and above alone will be considered for ranking.
16. **All the achievement certificates are to be supported necessarily by the relevant participation certificates and appropriate forms.**
17. **No further enclosures or certificates will be entertained after the last date for submission of completed application.**
18. Highest achievement / participation certificates obtained by candidate at different levels such as District / State / National / International in each year along with earlier achievements should be enclosed without fail. (Nothing prevents a candidate enclosing all eligible certificates for scrutiny but may be arranged according to year in a serial manner).
19. Required number of candidates will be called to appear for an interview before the Common Committee for verification of the Originals, followed by counselling after ranking.
20. If any candidate fails to produce the requisite Original Certificates / Forms, his / her place will be allotted to the candidate next in rank and so on. The consequential vacancy at the end of the rank list will be filled up from among the additional candidates according to their ranks.
21. All the highest level of participation / achievement should be supported by earlier achievements at all levels of competition.
22. Selected candidates will be counselled and allotment of colleges earmarked for the Sports Quota based on the ranking before the start of main Counselling.
23. Candidates securing admissions under Eminent Sports Persons quota should sign an undertaking at the time of receiving allotment order assuring of participation in sports activities in the college preferred by them.
24. Legal action would be taken on parents / candidates for furnishing bogus documents under this Sports Quota. They should ensure that the certificates obtained are from competent authorities.
25. A candidate can utilize the Sports Quota only once.
26. Candidates applying for Sports Quota Category should enclose **Annexure IV (Page No.37 of the prospectus)** with attested copies of relevant Sports Certificates along with print out of application.

LIST OF SPORTS DISCIPLINES

1. Archery
2. Athletics
3. Atya Patya
4. Badminton
5. Ball Badminton
6. Baseball
7. Basketball
8. Beach Volleyball
9. Billiards and Snookers
10. Body Building
11. Boxing
12. Carrom
13. Chess
14. Cricket
15. Cycle Polo
16. Cycling
17. Fencing
18. Football
19. Golf
20. Gymnastics
21. Handball
22. Hockey
23. Judo
24. Kabaddi
25. Karate – Do
26. Kho – Kho
27. Korf Ball
28. Mallakhamb
29. Motor Sports
30. Netball
31. Powerlifting
32. Roller Skating
33. Rowing
34. Rugby
35. Sailing
36. Sepak Takraw
37. Shooting
38. Silambam
39. Soft Ball
40. Soft tennis
41. Squash Rackets
42. Swimming
43. Table Tennis
44. Taek – won – do
45. Tennikot
46. Tennis
47. Throwball
48. Triathlon
49. Volleyball
50. Weightlifting
51. Wrestling
52. Wushu
53. Yachting
54. Yogasanas

APPENDIX - III

LIST OF DISTRICTS IN TAMIL NADU

S. No.	Name of the District	District Code No.
1.	ARIYALUR	01
2.	CHENNAI	02
3.	COIMBATORE	03
4.	CUDDALORE	04
5.	DHARMAPURI	05
6.	DINDIGUL	06
7.	ERODE	07
8.	KANCHIPURAM	08
9.	KANYAKUMARI	09
10.	KARUR	10
11.	KRISHNAGIRI	11
12.	MADURAI	12
13.	NAGAPATTINAM	13
14.	NAMAKKAL	14
15.	PERAMBALUR	15
16.	PUDUKKOTTAI	16
17.	RAMANATHAPURAM	17
18.	SIVAGANGA	18
19.	SALEM	19
20.	THANJAVUR	20
21.	THENI	21
22.	THE NILGIRIS	22
23.	THOOTHUKUDI	23
24.	TIRUCHIRAPPALLI	24
25.	TIRUNELVELI	25
26.	TIRUPPUR	26
27.	TIRUVALLUR	27
28.	TIRUVANNAMALAI	28
29.	TIRUVARUR	29
30.	VELLORE	30
31.	VILUPPURAM	31
32.	VIRUDHUNAGAR	32

Name of the Candidate:

Application Number:

**ANNEXURE - I
CERTIFICATE OF NATIVITY IN TAMILNADU**

Certified that Selvi / Selvan. _____ Son / Daughter / Wife of
Thiru / Tmt _____ residing at -----
----- an applicant seeking admission to Undergraduate
Degree Programme(s) in Tamil Nadu Veterinary and Animal Sciences University, Chennai-51 is
a **Native of Tamil Nadu.**

Signature of
Village Administrative Officer

Signature :
Name and Designation :

of _____

Station :

in the _____ Taluk

Office Seal :

Of _____ District

Date :

NOTE: This certificate should be issued by an officer of the Revenue Department not below the rank of Tahsildar in the Taluk concerned.

ANNEXURE - II
MEDICAL CERTIFICATE FOR DIFFERENTLY ABLED
(Locomotor disability of the lower limbs should be between 40% and 70%)

We, the members of the District Medical Board, _____ District certify that we have this ____ day of _____ 2016 examined the candidate whose particulars are given below:

1.	Name of the Candidate	:	
2.	Father's / Guardians Name	:	
3.	Sex	:	
4.	Approximate age	:	
5.	Identification marks	:	
6.	a. Orthopaedically Physically disabled	:	YES / NO
	b. Nature of Orthopaedic disability	:	
7.	Extent of permanent disability (mention the % of disability) Upper limbs must be functional and normal	:	
8.	Whether the candidate fulfills the following standard and may be considered for admission to undergo studies in Tamil Nadu Veterinary and Animal Sciences University?	:	
(a)	Normal Blood Pressure	:	YES / NO
(b)	Mentally normal	:	YES / NO
(c)	Visual and auditory disability	:	YES / NO
(d)	Gross speech disorders	:	YES / NO
(e)	Independent in ambulation with or without calipers but without support	:	YES / NO
(f)	Good standing balance with or without calipers but without any support	:	YES / NO
(g)	Hands function within normal limits without any aid	:	YES / NO
(h)	Good control over bowel and bladder	:	YES / NO
(i)	Is the Disability Progressive	:	YES / NO
9.	Whether the candidate is FIT to undergo BVSc&AH / BTech (FT) / BTech (PT) / BTech (DT) degree programme?	:	YES / NO

(The Medical Board should satisfy for all the criteria mentioned in the foot note before giving the fitness)

1. Certified that the above candidate does not have Upper limb disability
2. Certified that the above candidate has only locomotory Lower limb disability

Signature of the applicant

Place :

Date :

Signature of Medical Board :

Member 1

Member 2

Chairman

ANNEXURE - III

CERTIFICATE OF CHILDREN OF FREEDOM FIGHTER

Certified that the applicant Thiru / Selvi
is the son / daughter of Thiru / Tmt., who
is a Freedom Fighter.

Date:

Office Seal

Station:

Signature of the Certifying Authority

Note: This certificate should be obtained from a Revenue Officer not below the rank of a Deputy Tahsildar.

ANNEXURE – IV

Name of the Candidate:

Application Number:
(as printed in the Application)

Details of Sports Certificates enclosed*

Academic Year	International / National / State / Divisional	Name of the Sports Meet	Sports Discipline	Month & Year (June 2012 to May 2016)	Relevant Forms I/II/IV enclosed (Yes/No)	Eligible Marks (As per the Guidelines)				Total Marks
						Gold (I Position)	Silver (II Position)	Bronze (III Position)	Participation	
2015-16 (XII Std.)										
2014-15 (XI Std.)										
2013-14 (X Std.)										
2012-13 (IX Std.)										
Total No. of Certificates enclosed									Grand total	

** Highest achievement / participation certificates obtained by candidates at different levels such as District / State / National / International in each year along with earlier achievements should be enclosed without fail. However, the candidates are advised to submit all the certificates by arranging in an order.*

Declaration

The information furnished above and all the enclosures submitted by me are true. Should it however be found that any information furnished therein is untrue with respect to sports details, I realize that I am liable for criminal prosecution and I also agree to the forfeiture of my seat under sports quota.

Signature of the Parent

Signature of the Candidate

Date:

ANNEXURE - V

EX-SERVICEMAN CERTIFICATE

Office of the Assistant Director of Ex-Servicemen's Welfare, District Soldiers', Sailors' and Airmens' Board _____ (Name of District)

CERTIFICATE OF DEPENDENCY ON EX-SERVICEMAN

No.

Dated:

Certified that Selvan / Selvi _____ is the son / unmarried daughter of the under mentioned Ex-Serviceman and he / she is solely depending on the Ex-Serviceman whose particulars are furnished below:

He / She is eligible for consideration for admission to Professional Degree Programmes against the reservation of seats for the wards of Ex-Servicemen.

Residential Address:

Native Place:

**Signature of the
Assistant Director**

Office Seal

ARMY / NAVY / AIR FORCE SERVICE PARTICULARS OF EX-SERVICEMAN

Name :
Regiment No. and Rank :
Name of the Unit in which last served :
Date of Enrollment :
Date of Discharge :
Reason for Discharge :
Whether Died / Disabled while in service :
Name of the Corps / Service :
Character assessed at the time of discharge :

Station:

Date :

Signature of the Assistant Director

Office Seal

Note: This certificate shall be issued by an Officer not below the rank of an Assistant Director of Ex-Servicemen's Welfare Board of the District of which the dependent is a native.

ANNEXURE - VI a

Name: **Application No**.....

First Graduate Certificate

It is certified that there is no Graduate in the family of Selvan / Selvi
..... S/o / D/o
Thiru. presently residing at
.....
and who has applied for Professional degree programmes during the year 2016, is eligible for
Tuition Fee exemption as per the G.O.(Ms) No.85 Higher Education (J2) Department, dated:
16.04.2010.

S. No.	Name	Relationship (Father / Mother / Brother / Sister / Grand Father / Grand Mother)	Age	Educational Qualification	Whether Degree holder? (Yes / No)
(1)	(2)	(3)	(4)	(5)	(6)

Station:

Date :

Office Seal
Head Quarters Deputy Tahsildar

Taluk :

District :

ANNEXURE - VI b

FIRST GRADUATE CONCESSION – JOINT DECLARATION FORM

I hereby declare the following details of my family members and their education qualifications to avail the tuition fee waiver for my studies in Professional degree programmes under the scheme of waiver of tuition fees to the students from the family where there are no graduates:

S. No.	Name	Relationship (Father / Mother / Brother / Sister / Grand Father / Grand Mother)	Age	Educational Qualification	Whether Degree holder? (Yes / No)
(1)	(2)	(3)	(4)	(5)	(6)

I hereby solemnly and sincerely affirm that I am the first only person from my family to claim the waiver of Tuition Fee for entire Professional Degree Programme and there is no graduate in my family so far. The particulars furnished above are true. Should it, however, be found that any information furnished therein is false in material particulars on verification at a later stage, I am liable for criminal prosecution and I also agree to return the amount equal to three times of the tuition fee waiver availed by me.

Date :

Place :

SIGNATURE OF THE CANDIDATE

I solemnly and sincerely affirm that I am fully aware of the above declaration and the particulars furnished in the declaration are correct. I am liable for the criminal action / recovery of amount equal to three times of the fees waived for the incorrect particulars furnished.

Date :

Place :

SIGNATURE OF THE PARENT / GUARDIAN

ANNEXURE - VII a

**AGREEMENT BOND FORM FOR CANDIDATES ADMITTED FOR BVSc & AH
DEGREE PROGRAMME FOR 2016-17 ACADEMIC YEAR**

This agreement made on the ____ day of ____ 2016 between the Registrar, Tamil Nadu Veterinary and Animal Sciences University (TANUVAS), Chennai - 600 051 (hereinafter called the Registrar which expression shall, where the context so admits include his successor in Office) of the one part and _____ son / daughter of _____, resident of _____ in the Taluk of district (hereinafter called the candidate) which expression shall, where the context so admits include his/her heirs, executors, administrators and representatives of the other part.

WHEREAS the candidate has on his / her application been selected to undergo the BVSc & AH Degree programme (hereinafter called the said degree) in any one of the constituent colleges of Tamil Nadu Veterinary and Animal Sciences University (hereinafter referred to as the said College).

AND WHEREAS the candidate has agreed to complete his / her the said course, at the said College, subject to the condition hereinafter appearing.

Now THEREFORE, this agreement witnesses and it is hereby agreed as follows:

1. The candidate shall diligently complete his / her training for the said course at the said College, shall abide by the rules of the said College for the time being in force regulating the conduct of students at the said college and shall pass all the examinations prescribed for the said degree by the University.
2. Upon passing all the examinations in courses upto final year of BVSc & AH degree programme, the candidate shall undergo internship training for the prescribed period as laid down by the Veterinary Council of India Act, 1984 (52 of 1984).
3. Candidates who discontinue the degree programme after the closure of BVSc & AH admission of 2016-17 or on any date of subsequent years shall have to pay a sum of Rs.3,00,000/- (Rupees Three lakhs only) as penalty.
4. Any sum falling due from the candidate under this agreement shall be recovered from him/her as an arrear of land revenue.
5. If any dispute shall arise between the parties hereto in respect of this agreement or any of the provision herein contained or anything arising hereunto except in respect of matters on which decision of the TANUVAS under Clause (3) is declared to be final and binding, the same shall be referred to the arbitration of Registrar of Tamil Nadu Veterinary and Animal Sciences University whose decision thereon shall be final and binding on the parties.
6. The witness shall bear the stamp duty payable in respect of this agreement. In witness whereof the parties hereto have appended their signature hereunto on the dates respectively mentioned against the signature.

Signature of the Candidate with date

Witness:

- 1.
- 2.

Signature of the Parent / Guardian with date
and full address

Signature of the Registrar, TANUVAS with date

ANNEXURE - VII b

SURETY BOND

(This Surety bond may be treated as part and parcel of the Agreement bond given in Annexure - VII a)

To
The Registrar, Tamil Nadu Veterinary and Animal Sciences University

WHEREAS, the Registrar has, in order to secure due performance of the above agreement demanded security from the candidate.

Now, THEREFORE, in consideration of the admission of the candidate to the said college and his / her continuance there, for the said degree programme as aforesaid and at the request of the candidate.

i) _____s/o d/o_____ resident of _____in the Taluk of _____ district of _____ (Parent / Guardian of the candidate)

ii) _____s/o d/o_____ resident of _____in the Taluk of _____ district of _____

iii) _____s/o d/o_____ resident of _____in the Taluk of _____ district of _____

hereinafter called “the sureties” on behalf of the candidate do hereby jointly and severally agree that in the event of the candidate committing any breach of any term of the above agreement to which breach the decision of the University shall be final and binding on the sureties, we shall pay the University on demand and without demur the sum of Rs.3,00,000/- (Rupees Three lakhs only) or as the Registrar may direct and we hereby bind ourselves and representatives for such payment. We further agree that any sum due hereunder shall be recovered as an arrear of land revenue.

We also agree that notwithstanding the provision of Section 133 and 135 of the India Contract Act, 1872 (Central Act IX of 1872) or any other rule of law or equity in that behalf, any indulgence of forbearance shown by the Government to the candidates or any variance in the terms of the contract with the candidate whether with or without the consent of the sureties or either of this shall not operate as a discharge of the sureties obligations under this bond.

Signed by us this _____ day of _____2016.

Witness:

- | | |
|----|---|
| 1. | 1. Signature of the first Surety
Parent/Guardian of candidate
Full Address: |
| 2. | 2. Signature of Second Surety
Full Address: |
| | 3. Signature of Third Surety
Full Address: |