

**RAYALASEEMA UNIVERSITY
POST GRADUATE COMMON ENTRANCE TEST-2019
(RUPGCET-2019)**

ADMISSION INFORMATION BROCHURE

Prof. VENKATA SUNDARANAND PUTCHA
DIRECTOR
DIRECTORATE OF ADMISSIONS, RAYALASEEMA UNIVERSITY
KURNOOL - 518 007
Ph. No: +9191601 18000
e-mail: doa.ru18@gmail.com
Website : www.rudoa.in, www.ruk.ac.in

ADVISORY COMMITTEE FOR DIRECTORATE OF ADMISSIONS (DoA)

- | | | |
|----|--|----------|
| 1. | Prof. A. V. PrasadaRao
Vice Chancellor | CHAIRMAN |
| 2. | Prof. B. Amarnath
Registrar | MEMBER |
| 3. | Prof. S. Madhusudana Verma
Principal, RU College | MEMBER |
| 4. | Prof. R. Sanjeeva Rao
Dean, Academic Affairs | MEMBER |
| 5. | Prof. N.T.K. Naik
Dean, Student's Welfare | MEMBER |
| 6. | Prof. C.V. Krishna Reddy
Dean, Examinations | MEMBER |
| 7. | Prof. LokanathaValluru
Dean, CDC | MEMBER |
| 8. | Prof. Venkata Sundaranand Putcha
Director, DoA | CONVENER |

SCHEDULE OF RUPGCET-2019

REGISTRATION AND PROCESSING FEE : Rs. 400/- (Rs. 300/- for SC/ST)

Commencement of Submission of Online Applications	10-04-2019
Last Date for submission of online applications	04-05-2019
Last date for submission of online applications with late fee of Rs. 500/-	05-05-2019 to 07-05-2019
Last date for submission of online applications with late fee of Rs. 1,000/-	08-05-2019 to 09-05-2019
Upload of corrections by candidates in the Online Applications submitted	11-05-2019 to 12-05-2019
Hall-tickets downloading	13-05-2019 to 24-05-2019
Conduct of Entrance Test *	25-05-2019 to 31-05-2019
Publication of Results *	05-06-2019
1st Phase Counselling *	10-06-2019 to 15-06-2019
2nd Phase Counselling*	25-06-2019 to 29-06-2019
Commencement of Classes *	01-07-2019

* Tentative

RAYALASEEMA UNIVERSITY

POST GRADUATE COMMON ENTRANCE TEST

(RUPGCET-2019)

I. GENERAL

1. Directorate of admissions, Rayalaseema University, Kurnool invites applications from eligible candidates for admission through Rayalaseema University Post Graduate Common Entrance Test (RUPGCET) -2019 into various Arts, Science, and Commerce courses offered at Rayalaseema University College , Kurnool and in Colleges affiliated to RU for the academic year 2019-20.
2. Candidates are advised to go through the Information Brochure carefully and apply for admission under appropriate category of reservation by ticking in the relevant box in the application form. Requests for inclusion or change of reservation category once claimed will not be entertained under any circumstances. The applications will be processed as per the information provided by the candidate at the time of submitting the application and the admission will be subject to the validity of the information provided and vacancy position in that category.
3. The admissions are governed by RUPGCET-2019 rules and regulations given below. The Advisory Committee of RUPGCET-2019 reserves the right to change or modify the rules and regulations. **Notwithstanding anything in this Booklet, all the rules and regulations that are in force in the University from time to time are applicable.**
4. For obtaining admission in to a given PG course, a candidate
 - i) Should qualify in corresponding test of RUPGCET-2019 and
 - ii) Satisfy the eligibility criteria prescribed for that course. Candidate will be admitted in the University or the affiliated colleges, based on merit order in RUPGCET-2019 ranks, category wise.
5. Indian nationals who are natives of states other than AP are eligible for admission under National Integration Quota (5%). These seats are supernumerary.
6. Candidates who have already appeared or appearing for the final semester or final year examinations of the qualifying degree in May / June - 2019 can also apply for RUPGCET-2019. But such candidates shall be considered for admission only if they obtain UG degree by the time of admission.
7. Allowing a candidate for entrance test or counselling does not guarantee any right of admission into the course of study.
8. Postgraduate degree holders of a particular course/subject are not entitled to admission to the same course/subject. A PG degree holder can pursue another PG course in a different subject but he/she shall not be eligible for scholarship and fee reimbursement. No hostel accommodation will be provided to them due to limited

hostel facility. We discourage second PG admissions with a view to providing opportunity for first-time PG students. Hostel accommodation will be provided only for students who are admitted to PG course for the first time.

9. Admission is subject to availability of seats in a department. The number of seats available for each department is given in the Appendix-1 and Appendix-2. However, the seat may be converted to other categories as per rule of reservation of A.P. Govt. if any candidate is not available in that category.
10. The university reserves the right to fill or not to fill the seats announced for any subject / programme without assigning any reasons.
11. No candidate is entitled to pursue more than one full-time course at a time. If admitted, no candidate can undertake any other assignment or employment or study any other course simultaneously.
12. **The University reserves the right to offer or not to offer a particular course based on the economic viability depending on the number of candidates who opt to join in the course.**
13. **Qualifying in the RUPGCET-2019 does not guarantee admission. The candidate must satisfy all the eligibility criteria prescribed for admission to a course.**
14. **If it is proved that any of the certificate submitted by a candidate was tampered with or fake, the candidate not only loses seat but is also liable for prosecution.**
15. Candidates admitted into PG programme by furnishing false information are liable for prosecution and cancellation of seats without any notice. The decision of the University is final.
16. Provision of hostel accommodation is subject to availability of rooms.
17. Before applying for RUPGCET-2019, the candidate has to carefully examine his/her eligibility to take a particular test and to seek admission in to the related course.
18. The University reserves the right to modify courses/seats available in the colleges and such details will be made available on the website www.rudoa.in from time to time.
19. Original certificates will not be returned till the completion of the course. Candidates are instructed to maintain sufficient copies of certificates before submitting the originals to the University.
20. The prescribed fee should be paid by a candidate selected for admission within the stipulated time. Otherwise, the admission will be cancelled.
21. **The application submitted should be complete in all respects. Incomplete applications will be summarily rejected.**

22. Attendance is compulsory. Student's attendance is monitored through biometric system. Students who put in less than 75% of class attendance will not be allowed to appear for examinations and they will not be eligible for fee reimbursement and scholarship also. Parents may also note this point and advise their wards to adhere to all the norms.
23. All disputes whether regular or in consumer courts pertaining to RUPGCET-2019 shall be within the courts jurisdiction of Kurnool only.
24. The number of seats available in each department and in each programme is given in the website: www.rudoa.in
- 25. IMPORTANT NOTE: The filled in downloaded applications should not be sent by post or by person to the DIRECTORS office. APPLICATIONS should be retained by the candidates and should be produced at the time of certificate verification only.**

II. ELIGIBILITY FOR ADMISSION

- I. The candidate should have passed the qualifying degree examination with a minimum of 40% marks in the subject concerned
- II. For the courses where admission is based on the degree as a whole, the aggregate percentage of marks in the group subjects should be at least 40%.
- III. For admission to M.Ed, the aggregate marks in B.Ed/ BEIEd should be at least 50% and in case of DEIEd with UG / PG Degree with 45% in each course.
- IV. A pass is sufficient for SC /ST candidates for admission to any course.
- V. B.P.Ed. or B.P.E. with 55% of marks is eligible for admission in to M.P.Ed.
- VI. Particulars of course eligibility criteria and corresponding test for the course are given in Table-1.

TABLE-1
PARTICULARS OF COURSEWISE ELIGIBILITY CRITERIA AND CORRESPONDING TEST FOR THE COURSE

SNO	COURSE	ELIGIBILITY	TEST CODE	TEST
1	M.A. Economics	BA with Economics with 400 marks	01	Economics
2	M.A. English	Any graduate with English in Part I or Part II for a minimum of at least 200 marks	02	English
3	M.A. History	BA with History	03	History
4	M.A. in Political Science	BA with Political Science	04	Political Science
5	M.A. Telugu	Any graduate with Telugu in Part I or Part II or BA Oriental Learning in Telugu	05	Telugu

		for a minimum of at least 200 marks		
6	M.Com E-Commerce/ M.Com General/ M.Com Professional/M.Com Finance	B.Com or BA with Accountancy under Part II or B.Com Computers/Computer Applications or BBA /BBM/ B.Com company Secretary ship or B.Com (Honors) or B.Com (Restructured Courses)	06	Commerce
7	M.Ed.	B.Ed. / BelEd / DelEd with UG Degree	07	Education
8	M.P.Ed	B.P.Ed. or B.P.E. with 55% of marks.	08	Physical Education
9	M.Sc. Biochemistry	B.Sc. with Chemistry/ Biochemistry with any Biology subject	09	Biochemistry
10	M.Sc. Biotechnology	B.Sc. with Chemistry/ Biotechnology and any one Biology subject / B.Tech.- Biotechnology	10	Biotechnology
11	M.Sc. Botany	B.Sc. with Botany And Chemistry / Bio Chemistry	11	Botany
12	M.Sc. Chemistry (Organic)	B.Sc. with Chemistry/Industrial Chemistry (studied for 3 years) with any two science subjects	12	Chemistry
13	M.Sc. Computer Science	B.Sc. Computer Science /BCA / BA Computer Applications / B.Com Computer Applications/ combination /B.Sc. Mathematics B.A. Mathematics combination	13	Computer Science
14	M.Sc. Mathematics	BA or B.Sc. with Mathematics	14	Mathematics
15	M.Sc. Microbiology	B.Sc. with Microbiology / Chemistry and any two biology subjects	15	Microbiology
16	M.Sc. Physics	B.Sc. with Physics as one of the subjects.	16	Physics
17	M.Sc. Statistics (OR&SQC)	BA / B.Sc. with Statistics and Mathematics	17	Statistics
18	M.Sc. Zoology	B.Sc. with Zoology and Chemistry / Industrial Chemistry	18	Zoology
19	One Year P G Diploma in Yoga (Part-Time)	B.A/BBM/B.Com./B.Pharm/B.Sc/B.Tech or an equivalent degree.	19	One Year P G Diploma in Yoga

*B.Sc. Nursing candidates are not eligible to apply for M.Sc. Biotechnology and M.Sc. Microbiology.

III. HOW TO APPLY

1. **SUBMISSION OF FILLED IN APPLICATIONS THROUGH ONLINE:** Applications should be submitted through online only.

Online Submission

For online submission, visit the Website <http://rudoa.in/> , <http://ruk.ac.in/>. A candidate has to pay Rs. 400/- (Rs.300/- for SC/ST/PHC) (Plus Bank charges applicable for the mode of payment selected) as Registration and Application Processing Fee (and late fee if applicable) by opting any of the following modes of payments: Debit / Credit Card /

Net Banking. After filling the online Application form with the required details, verify all the details carefully and press Submit button. Filled in Application Form will be generated that contains Application number along with filled details. Take print out of filled in Online Application Form. Use the Application number for future correspondence till the admission process is completed.

The following information must be kept ready for filling the details for Online submission

- i. Select the eligible courses and corresponding tests.
- ii. Hall-Ticket Number of Qualifying Degree Examination.
- iii. Percentage of marks and year of Passing of Qualifying Examination, if passed.
- iv. Date of Birth as per SSC records.
- v. Caste in case of SC/ST/BC/EWS candidates.
- vi. PH/NCC/ NSS/SPORTS /CAP etc.
- vii. Parental Income
- viii. Study certificate or Residence certificate issued by M.R.O or relevant certificate for proof of local status.

Note: The above original certificates are to be submitted at the time of Counselling for admission

2. The DOA office is not responsible for non-submission of application within the notified date and time for any reason whatsoever.
3. The candidate should PRESERVE THE RUPGCET HALL TICKET to produce at the time of test and later at the time of admission into the course.
4. For NCC/ NSS / Sports categories the certificates obtained during the period of study of qualifying examination alone are considered.
5. The candidates need not apply again for admission into affiliated colleges of Rayalaseema University Kurnool.

IV. HALL-TICKETS

Candidates should download the Hall-Tickets from the University website: <http://rudoa.in/>, <http://ruk.ac.in/> to attend for the examination.

V. TEST CENTRES

1. RUPGCET-2019 will be conducted at the following Test Centres:

1. Kurnool

2. Nandyal

3. Adoni

2. Candidate should mention the Centre code and name of his / her choice of Test Centre in Online Application Form. Candidates applying for more than one test are advised to opt for the same Centre. Requests for change of Test Centre and Subject opted by the candidate in the application Form will not be considered under any circumstances.
3. **When the number of registered candidates for any test is below 200, the test will be conducted at Kurnool centre only.**
4. Rayalaseema University reserves the right to: (i) allot a Centre other than the candidate's choice, (ii) conduct or not to conduct any test and (iii) cancel a Test/Test - Centre based on the number of candidates opted for the Test / Test Centre.

5. **When the number of applications is less than the number of seats for any test, the test will not be conducted and admissions will be made based on the marks obtained in qualifying degree.**

VI. TEST PROCEDURE

1. The Syllabi for the entrance test can be had from University websites: <http://rudoa.in/> , <http://ruk.ac.in/>
2. Candidates shall come to the Examination hall at least half-an hour before the commencement of the Test.
3. Candidates will not be allowed into the examination hall without hall-ticket or after the commencement of the Test. They will not be allowed to leave the examination hall before the stipulated time.
4. Calculators, pagers, cell phones, books, papers, logarithm tables, slide-rule or any other calculating aids are NOT ALLOWED into the Examination hall.
5. Candidates should answer all the questions in online test mode only.
6. The Chief Superintendent of the test centre can take disciplinary action on candidates involved in indiscipline, malpractice, impersonation, etc.,

VII. RANK

1. All candidates appeared for the Entrance Test will be awarded RUPGCET-2019 test-wise Ranks as per marks secured by the candidate in the test.
2. In case of a tie between candidates securing the same mark in a test, the order of merit will be decided on the basis of date of birth of the candidate with priority to older candidate.
3. Candidate has to download Rank Card from the website only.
4. **There is no provision for revaluation or personal verification.**

VIII. ADMISSION INFORMATION

1. Admission shall be based on the RUPGCET-2019 Rank, subject to the fulfilment of eligibility criteria as given in Table-1. For courses, colleges and number of seats, Appendix- 1 & Appendix- 2 may be referred.
2. The admission schedule will be made available in the websites.
3. Information regarding college-wise, course-wise and reservation category-wise seat distribution and fee structure will be displayed on the websites <http://rudoa.in/>, <http://ruk.ac.in/> after declaration of RUPGCET-2019 results
4. Any representation for postponement of the date and time or exemption from personal appearance will not be entertained.
5. Candidates should attend for Certificate verification at their own expenses. At the time of certificate verification, candidates should produce the following original certificates in support of the qualification and reservations claimed in the application for verification.
 - (a) RUPGCET-2019 Rank Card & Hall Ticket.
 - (b) Degree / Provisional Pass Certificate.
 - (c) Consolidated Marks statement of the Qualifying Examination.
 - (d) Transfer and Conduct Certificate from the institution where the candidate last studied. Candidates who have completed / studied already or discontinued and seeking admission to second PG or professional course should submit TC relating to first PG

course only. Duplicate TC relating to UG / PG degree should be accompanied by proper evidence of loss of original TC, Police complaint with not tracable and Affidavit. Candidates submitting false TC are liable for cancellation of seat at any stage and are liable for prosecution. (Admission will not be given if TC of the institution where the candidate studied last is not submitted)

- (e) Migration Certificate (for other Universities).
 - (f) Date of Birth Certificate (SSC/Matriculation or equivalent Certificate).
 - (g) Study Certificates for the last seven years ending with the qualifying examination or Residence Certificate for preceding seven years of the qualifying examination.
 - (h) Intermediate original certificate.
 - (i) Integrated Community Certificate issued by the competent authority in case of SC/ST/BC/EBC/Minority candidates.
 - (j) Valid latest income certificate issued by M.R.O./ Thasildar if fee concession is claimed (the validity of income certificate is four years from the date of issue) or White ration card (GO.M.S.No.186 dt.26.5.2015).
 - (k) Residence Certificate of parents for stay in the state of A.P. from Tahshildar in case of candidates who have studied outside AP / carried out private study.
 - (l) 4 recent passport size Photos.
 - (m) Candidates opting for admission under NCC/Sports/CAP/PH/NSS quota shall produce relevant original certificate, in addition to the above.
 - (n) Discharge certificate and service certificate of the parent in case of children of armed personnel.
 - (o) Physical fitness certificate from an Asst. Civil Surgeon.
 - (p) One set of Photostat copies of all relevant certificates.
6. For verification of certificates, the candidate has to pay a verification processing fee of Rs.500/- (Rs.300/- for SC/ST category) which is not refundable under any circumstance. Candidates are advised to ensure their eligibility in all aspects before paying the registration fee.
7. If a candidate fails to attend the verification session on the specified date and time of the subject for whatever reason, he/she will forfeit the opportunity in that phase. However, he/she can attend the next phase of verification, if any. If a candidate attends on the subsequent phase of verification, he/she shall be considered for the vacant seats available at that time.
8. After verification of the Certificates, the candidate will get all his/her Original certificates back except TC, CC and Migration certificate.
9. The admission into M.P.Ed. Course shall be made on the basis of marks obtained in the Entrance test (Theory), conducted by the University and the achievement in Sports & Games with equal weightage of 100 marks each respectively. The weightage marks of 100 for Sports & Games shall be reckoned based on the highest level he/she has played and certificate produced, on the day of Entrance test. The certificates submitted by the candidate at the time of Entrance test will be subject to verification for the genuineness of the certificate from the issuing authority. There will not be any reservation under Extracurricular Activities (ECA) quota for Sports & Games for admission into M.P.Ed. Course.

- (a) In-service candidate shall have to produce Relieving Certificate from the concerned Head of Institution along with the no objection Certificate from the concerned Authorities.
- (b) Student should produce Physical Fitness Certificate from Civil Surgeon or Assistant Surgeon (Govt. Doctor) to get eligibility for admission and to pursue the study.
10. Management quota of 20% of the total seats (approved for the respective Post Graduate courses offered in the affiliated colleges of RU) can be filled by the management under management quota by following eligibility criteria of the respective course.
11. For admission to Extra Curricular Activities (ECA) seats, participation during the period of study of the qualifying course alone is considered.
12. Expert committees nominated by the University will certify the suitability and priority of the candidates under special categories (ECA/PH/CAP).
- 13. The cases of pending result of qualifying examination due to revaluation will not be considered.**
14. The concerned University reserves the right to deny entry into RUPGCET-2019. If the University finds the antecedents of the candidates are bad subsequent to the appearance of RUPGCET-2019, his/her rank can be cancelled and the candidate can be denied admission into any course under RUPGCET-2019 or admission can be cancelled even if admission is given.
15. Candidates willing to join One year PG Diploma in YOGA should submit Physical fitness certificate from Govt. Doctor not below the rank of RMO (Regional Medical Officer)
- 16. All the admissions are purely provisional and the University reserves the right to cancel the admission at any stage.**
- 17. Guidelines for Admission:**
- a) The conversion of reserved / special category seats into other category will not be made in the first phase of counseling.
- b) The student has to select the course of study through web options.
- c) Candidates who did not claim their reservation / special category at the time of submission of their applications will also be allowed under that particular category subject to production of original certificates at the time of certificate verification.
- d) Candidates, who are not willing to join the colleges allotted to them in the first phase of allotment and wish to appear for the second phase, need not pay the course fee and need not report to the allotted college. They can appear for the second phase of allotment. In such cases, the allotment of first phase stands cancelled and the allotment in second phase is subject to availability of seats, merit order and rule of reservation.
- e) **Cancellation of seats: Cancellation of seats will be made with 90% refund of total fee prescribed before completion of first phase of counseling (cancellation fee of 10% of the fee paid or Rs. 500/- whichever is higher) and 80% refund of the total fee prescribed before completion of second phase counseling and with no fee refund after second phase of counseling.**

18. RESERVATION OF SEATS:

Admission into various courses of study shall be made on the basis of RUPGCET-2019 Rank and eligibility criteria subject to the rule of reservation as detailed below:

A. LOCAL CANDIDATES

In every course of study and category (explained in the following section B) 85% of the available seats are reserved in favour of the Local Candidates from the districts of Kurnool, Anantapuramu, Kadapa, Chittoor and Nellore area.

1. A candidate shall be regarded as a local candidate in relation to a local area (AU/SVU);

1.1 If he/she has studied in an educational institution or educational institutions in such local area for a period of not less than four consecutive academic years ending with the academic year in which

he/she appeared or first appeared in the relevant qualifying examination as the case may be; OR

1.2 Where, during the whole or any part of the four consecutive academic years in which he/she appeared, or first appeared in the relevant qualifying examination, he/she has not studied in any educational institutions, if he/she resided in that local area for a period of not less than four years immediately preceding the date of commencement of the relevant qualifying examination in which he/she appeared, or first appeared, as the case may be.

2. A candidate who is not regarded as local candidate under clause (1.1) above in relation to any local area shall be regarded as a local candidate of AU/SVU.

2.1 If he/she has studied in the educational institutions in the state for a period of not less than seven consecutive academic years ending with the academic year in which he/she appeared or first appeared for the relevant qualifying examination as the case may be, be regarded as a local candidate in relation to (i) Such local area where he/she has studied for the maximum period out of the period of seven years; or (ii) Where the period of his/her study in two or more local areas is equal, such local area where he/she studied last in such equal periods;

2.2 If during the whole or any part of the seven consecutive academic years ending with the academic year in which he/she appeared or first appeared for the relevant qualifying examinations, he/she not studied in the educational institutions, in any local area, but has resided in the State during the whole of the said period of seven years, be regarded as a local Candidate in relation to (i) Such local area where he/she has resided for the maximum period out of the said period of seven years; or (ii) Where the period of his/her residence in two or more local areas is equal, such local area where he she has resided last in such periods.

3. The remaining 15% seats can be competed by the categories mentioned below:

3.1 All candidates defined as "Locals" of Sri Venkateswara University area, and

3.2 The following categories of candidates who are defined as "Non-locals" for the present purpose: (i) All candidates, who are locals for Andhra University area. (ii)

Candidates who have resided in the State of Andhra Pradesh for a total period of ten years, excluding periods of study outside the State; or either of whose parents have resided in the State for a period of ten years excluding periods of employment outside the State. (iii) Candidates who are spouses/children of those in the employment of the State or Central Government, Public Sector Corporations, Local Bodies, Universities, Educational Institutions recognized by the Government and similar State or quasi Government Institutions within the State. A Certificate to that effect from the Head of the Institution or Department should be enclosed. (G.O.No.646 dated: 10.07.1979)

B. OTHER CATEGORIES OF RESERVATION

The allocation of percentage of seats as detailed below is as per G.O.M.S.No.184, Education (EC-2) Department, dt. 20-8-1993, and G.O.M.S.No.116 SW(CV-1) dt. 10-12-1999 as amended up to date:

(a) Scheduled Castes (SC):15%; Scheduled Tribes (ST): 6%; Listed Backward Classes (BC: 29%, A-7%, B-10%, C-1%, D-7% and E-4%).

(b) NCC: 1%; Sports: 0.5%; Children of Armed Forces Personnel (CAP): 2% of seats be filled by horizontal method of reservation. This reservation is applicable for local candidates only.

(c) Reservation for EWS: 10% of seats are reserved for Economically Weaker Section (EWS) category and out of these 10% seats 5% are reserved for Kapus (as per G.O Ms. No.45 Backward Classes Welfare Department dated 08-03-2019)

(d) PH: 3% of seats be filled by following horizontal method of reservation. In the absence of suitable PH candidates in the respective categories, these seats will be filled-in with other candidates of the same category. This reservation is applicable for local candidates only.

(e) 33.33% of the seats in each course shall be **reserved in favour of women** candidates in each category. This rule of reservation shall not be applicable if women candidates selected on merit in each category form 33.33% or more of the seats therein. In the absence of eligible women candidates in categories of SC, ST, BC Groups A, B, C, D, E, those seats will be filled in with men candidates of the same category. (G.O.M.S.no.184, dt. 20-8-1993);

(f) The number of seats reserved under various categories shall be calculated on the total seats available in the respective units given below as per the existing rules of the respective universities: If there is any fraction in the calculation of seats under reservation for various categories, it should be rounded off to the nearest number without affecting the sanctioned strength.

- I. All Science courses offered by respective University Campus College are taken as one unit.

- II. All Science courses offered by colleges under the Government and Private managements affiliated to RU are taken as one unit.
- III. All Arts courses offered by Campus College are taken as one unit.
- IV. All Arts Courses offered by colleges under the Government and Private managements affiliated to RU are taken as one unit.

C. PROCEDURE FOR ADMISSION TO RESERVED SEATS

(i) SC, ST and LBC (A, B, C, D, E) seats will be filled as per the order of merit (Rank) in each category.

(ii) In case of special reservation, University will constitute expert committees with competent authorities and they will fix the priority among the rankers in that test.

(iii) Candidates seeking admission under Sports, PH, NCC, CAP and NSS are directed to appear before admission committee along with all original certificates in support of their claim for verification. The admissions are based on the order of priority fixed by the panel of experts and subject to availability of seats in the particular course / college, as per the rules mentioned in Admission Information Brochure RUPGCET-2019. **Only local candidates are eligible for admission under NCC, PH, CAP, NSS and Sports categories.**

IX. FEE STRUCTURE

Details of fee structure for various courses offered under regular and self finance streams in University Campus College and the colleges affiliated to RU are given in Appendix-3(A) and Appendix-3(B) respectively.

X. GENERAL REGULATIONS DURING STUDY OF THE COURSE

a) As per the UGC guidelines all Candidates admitted into various courses of study are required to put in a minimum of 75% of class room attendance. Candidates not securing a minimum of 75% attendance should repeat the course. The name of a student who continuously remains absent for a period of 10 days from the date of admission without valid reason and intimation to the concerned Head of the Department shall be removed from the rolls.

b) Candidates admitted into full-time (day) courses should not undertake any assignment /employment or study of any other course simultaneously (except evening diploma course where he/she has to get no objection certificate) and any violation leads to cancellation of admission.

c) Payment of residential scholarships in respect of eligible students of all reserved categories is conditional on their putting a minimum attendance of 75% in the college in each quarter. If the candidate puts in less than 75% of attendance for valid reasons, he/she

shall be paid scholarship in proportion to the attendance. Those who are absent themselves without valid reasons will not be paid any scholarship.

d) Examinations shall be conducted at the end of each Semester. No supplementary examination will be conducted.

e) **RAGGING** in any form by any student will make him/her liable for expulsion/punishment as per A.P. Ragging Act 26 of 1997 and subsequent Supreme Court verdict.

f) Only **limited Hostel Accommodation** is available. Hostel admission is subject to the rules in force from time to time. Candidates under self-finance category will be considered for hostel accommodation subject to availability of seats only after accommodating students under regular category.

g) Continuous absence from classes for more than 10 consecutive working days without permission entails automatic cancellation of admission.

h) The admission is liable for cancellation in case of proven misconduct either in the department or in the hostel or on the campus.

i) Attendance will be recorded through biometric system and also will be noted manually in every class. The same will be entered into the **Jnanabhumi** portal of the State Government every working day.

j) All the eligible candidates who wish to get scholarship from social welfare department must apply for fee reimbursement scholarship to the concerned social welfare department, Government, of A.P for the first year and subsequent years of their study. It is the responsibility of the student to get the sanction of reimbursement of fee. The University will not take responsibility for the fee reimbursement. The students are required to pay the fee in case it is not sanctioned by the social welfare department.

**APPENDIX-1: COURSES OFFERED AND
AVAILABILITY OF SEATS IN THE RAYALASEEMA UNIVERSITY COLLEGE, KURNOOL**

SEATS UNDER VARIOUS CATEGORIES				
		COURSE	REGULAR	SELF - FINANCE
I. COLLEGE OF ARTS, COMMERCE & MANAGEMENT				
1	(i)	M.A. Economics	35	10
	(ii)	M.A. English	--	45
	(iii)	M.A. Telugu	35	05
2	(i)	M.Com. Finance	--	30
	(ii)	M.Com General	--	40
3		MBA	Admissions through ICET-2019	
4		M.Ed.*(Education)	--	40
II. COLLEGE OF SCIENCE				
5		MCA	Admissions through ICET-2019	
6	(i)	M.Sc. Biochemistry	--	20
	(ii)	M.Sc. Biotechnology	--	20
	(iii)	M.Sc. Botany	--	30
	(iv)	M.Sc. Chemistry (Organic)	30	30
	(v)	M.Sc. Computer Science	--	50
	(vi)	M.Sc. Mathematics	--	40
	(vii)	M.Sc. Physics	25	15
	(viii)	M.Sc. Statistics (OR&SQC)	25	05
	(ix)	M.Sc. Zoology	--	35

* A separate notification will be given for M.Ed. course after obtaining the approval from NCTE for 2019-20 Admissions

APPENDIX-2**List of Affiliated Colleges of Rayalaseema University offering Post Graduate Courses and approved Intake**

COURSE	CODE	NAME OF THE COLLEGE	NO OF SEATS	NO OF SEATS FILLED DURING 2018-19
M.A. Economics	107	KVR Degree College, Kurnool(Added)	40	07
	109	Silver Jubilee Govt. College, Kurnool	40	16
	125	SML Degree College, Yemmiganur	40	07
M.A. English	106	Osmania College, Kurnool (Minority Institution)	40	10
	107	KVR Govt. College for Women, Kurnool	40	11
	109	Silver Jubilee Govt. Degree College, Kurnool	40	12
	112	SPY Degree College for Women, Nandyal	40	11
	113	Sri Sankara's Degree college, Kurnool	40	04
	119	Government Degree College for Men, Kurnool	40	01
M.A. History	107	KVR Govt. College for Women, Kurnool	40	08
	119	Government Degree College for Men, Kurnool	40	08
M.A. in Political Science	119	Government Degree College for Men, Kurnool	40	18
M.A. Telugu	102	Sri Ramakrishna PG College, Nandyal	40	10
	106	Osmania College, Kurnool (Minority Institution)	40	24
	107	KVR Govt. College for Women, Kurnool	40	08
	109	Silver Jubilee Govt. Degree College, Kurnool	40	31
	110	Sai Sri PG College, Dhone	40	05
	115	Sri Sai Ram PG College, Nandikotkur	40	34
	119	Government Degree College for Men, Kurnool	40	04
	120	Sri Satyasai Degree College, Kodumur	40	09
	125	SML Degree College, Yemmiganur	40	24
137	Sri Vidyanikethan Degree & PG College, Veldurthi	40	00	
M.Com General	102	Sri Ramakrishna PG College Nandyal	40	21
	106	Osmania College. Kurnool (Minority Institution)	40	19
	108	St. Joseph's Degree College, Kurnool	40	20
	109	Silver Jubilee Govt, Degree College, Kurnool	40	38
	110	Sai Sri PG College, Dhone	40	22
	111	RIE PG College, Kurnool	40	35
	114	The Adoni Arts and Science College. Adoni	40	37
	115	Sri Sai Ram PG College, Nandikotkur	40	40
	116	SNR Degree College, Karivena	40	06
	119	Govt. Degree College for Men, Kurnool	40	15
	120	Sri Satyasai Degree College, Kodumur	40	29
	136	ST. Joseph College For Women, JMJ Nagar, Knl.	40	00
M.Com. Professional	102	Sri Rama Krishna PG College, Nandyal.	80	35
	103	K.V. Subba Reddy Degree& PG College, Allagadda	40	09
	107	KVR Govt. Degree College for Women, Kurnool	40	11

	126	Sri Vyshnsvi Degree College, Dhone	40	04
	137	Sri Vidyanikethan Degree & PG College, Veldurthi	40	01
M.Com E-Commerce	102	Sri Rama Krishna PG College, Nandyal	40	08
M.Ed.	121	JVRR College of Education, Nandyal	50	24
	122	Viswavani College of Education, Nandyal	50	00
	123	Sri Sankara's College of Education, Kurnool	50	49
	124	Sri Lakshmi Venkateswara College of Edu., Kurnool	50	50
	127	Gnanasaraswathi College of Edu., Banaganapalli	50	00
	128	SreeSai College of Education, Nandikotkur	50	48
	129	Sai Sree M.Ed College, Dhone	50	17
	130	Madina Master of Education, Brahmanakotkur	50	42
	131	Haji Kareem Master of Education, Brahmanakotkur	50	43
	132	S.A.R.M. M.Ed College, Allagadda	50	00
	133	Togore College of Education, Kodumur	50	50
M.P.Ed.	134	VijayanikethanM.P.Ed College, Thimmapuram	80	80
	135	Sri lakshmiM.P.Ed College, Dupadu	40	40
M.Sc. Biochemistry	105	National PG College Nandyal (Minority Institution)	30	00
	113	Sri Sankara's Degree College, Kurnool	30	00
M.Sc. Botany	105	National PG College, Nandyal (Minority Institution)	30	27
	107	KVR Govt. Degree College for Women, Kurnool	30	24
M.Sc. Chemistry (Organic)	105	National PG College, Nandyal (Minority Institution)	30	25
	106	Osmania College, Kurnool (Minority Institution)	30	11
	107	KVR Govt. Degree College for Women, Kurnool	30	04
	113	Sri Sankara's Degree College, Kurnool	30	16
	114	The Adoni Arts and Science College. Adoni	30	0
	115	Sri Sai Ram Degree College, Nandikotkur	30	18
M.Sc. Computer Science	102	Sri Ramakrishna PG College Nandyal	40	9
	105	National PG college Nandyal (Minority Institution)	40	18
	115	Sri Sai Ram Degree College, Nandikotkur	40	28
M.Sc. Mathematics	102	Sri Ramakrishna PG College, Nandyal.	40	22
	105	National PG College, Nandyal.	40	24
	106	Osmania College, Kurnool (Minority Institution)	40	17
	108	St. Joseph's degree College, Kurnool.	40	33
	110	Sai Sri PG College, Dhone	40	12
M.Sc. Microbiology	105	National PG College Nandyal (Minority Institution)	30	00
	108	St. Joseph's Degree College, Kurnool	30	22
M.Sc. Physics	105	National PG College, Nandyal (Minority Institution)	30	23
	106	Osmania College, Kurnool (Minority Institution)	30	15
	109	Silver Jubilee Govt. Degree College, Kurnool	30	30
	119	Government Degree College for Men, Kurnool	30	11
One Year P G Diploma in Yoga (Part-Time)	601	Raparathi Rama Academy of Yogic Sciences, Tekke, Nandyal	60	57

APPENDIX-3(A)**FEE STRUCTURE FOR DIFFERENT COURSES OFFERED AT RAYALASEEMA UNIVERSITY CAMPUS COLLEGES**

First year fee to be paid at the time of admission/counselling and second year fee at the beginning of the second year.

RAYALASEEMA UNIVERSITY CAMPUS COLLEGE FEE STRUCTURE

S.NO.	Course Code	Course Name	Regular (R)	Self Finance (SF)
1	001	M.A. Economics	7970	19200
2	002	M.A. English	-----	19200
3	003	M.A. Telugu	7970	19200
4	101	M.Com Finance	-----	19200
5	102	M.Com General	-----	19200
6	201	MBA	-----	27000
7	301	M.Ed.	-----	24650
8	401	MCA	-----	27000
9	402	M.Sc. Biochemistry	-----	40,700
10	403	M.Sc. Biotechnology	-----	46750
11	404	M.Sc. Botany	-----	35750
12	405	M.Sc. Chemistry (Organic)	11860	41800
13	406	M.Sc. Computer Science	-----	35750
14	407	M.Sc. Mathematics	-----	29700
15	408	M.Sc. Physics	11860	35750
16	409	M.Sc. Statistics (OR&SQC)	11860	29700
17	410	M.Sc. Zoology	-----	35750

Note:

1. Lab fee of Rs.1,000/- (additional) for all subjects including MCA and MBA in RU College only
2. Eligible candidates for fee reimbursement as per GO MS 66 by AP Govt. should submit valid income certificate from the concerned authorities for the exemption of Rs.20,000/- from course fee.

APPENDIX-3(B)
FEE STRUCTURE FOR SELF-FINANCING COURSES IN AFFILIATED COLLEGES OF
RAYALASEEMA UNIVERSITY

First year fee to be paid at the time of admission and second year fee at the beginning of the second year:

S.No.	Course Code	Course Name	Self Finance (Affiliated Colleges)	Reimbursement Amount as per (G.O.Ms.66)	Amount to be paid by eligible candidates over and above fee reimbursement
1	001	M.A. Economics	17450	20000.00	-----
2	002	M.A. English	17450		-----
3	004	M.A. History	17450		-----
4	005	M.A. in Political Science	17450		-----
5	003	M.A. Telugu	17450		-----
6	103	M.Com E-Commerce	17450		-----
7	102	M.Com General	17450		-----
8	104	M.Com Professional	17450		-----
9	301	M.Ed.	64500		44500
10	501	M.P.Ed	36500		16500
11	402	M.Sc. Biochemistry	37000		17000
12	404	M.Sc. Botany	32500		12500
13	405	M.Sc. Chemistry (Organic)	38000		18000
14	406	M.Sc. Computer Science	32500		12500
15	407	M.Sc. Mathematics	27000		7000
16	411	M.Sc. Microbiology	37000		17000
17	408	M.Sc. Physics	32500		12500
18	601	One Year P G Diploma in Yoga (Part-Time)	10000	Not Applicable	10000.00

FEE PARTICULARS

1. Fee details for all courses at different institutions will be made available on the website: www.rudoa.in Fee concession is allowed to all eligible SC/ST/BC candidates for regular and self-financing courses on the production of valid caste and income certificates as per the GOs in vogue.

2. If any admitted SC/ST/BC/EBC category candidate does not get fee reimbursement from the Government, he/she will have to pay the specified fee to the University, and if the government reimburses only part of the fee, the student has to pay the remaining fee.

XI. IMPORTANT NOTES

1. SC, ST candidates (whose parental or guardian income is upto Rs. 2,00,000/-) and BC (A,B,C,D & E) and EBC candidates (whose parental or guardian income is upto Rs. 1,00,000/-) are eligible for sanction of tuition fee, special fee and examination fee put together to a maximum amount of Rs. 20,000/- (vide G.O.M.S. 56, S.W. Edn.-2. Dept dated 6.10.2003) by the respective welfare departments, Andhra Pradesh as per the existing rules. Candidates must pay the admission fee and caution deposit at the time of admission. The sanction of the above said fee is subject to approval by the respective state departments. Candidates will have to pay the full fee in case the respective state departments do not reimburse the above said amount. The candidate has to give an undertaking at the time of admission to this effect.
2. All Students admitted by the Convener as Notified by the Government under the Quota shall be eligible for the Post Matric Scholarships (PMS Scheme). However, the Students admitted under Management Quota of seats or through Spot Admissions of left over seats of Convener quota filled by the Management subsequently in the Institutional Spot Admissions will not be eligible for the PMS Scheme. (Vide Go.Ms.No. 66 SW-Edn., Department dated: 08-09-2010).
3. Candidates have to pay study tour/field work fee in the respective departments where they are part of the curriculum.
4. All those students who are pursuing **second/third PG professional courses** are not eligible for fee reimbursement by Government of Andhra Pradesh. Such candidates have to pay full fee at the time of admission.
5. For the purpose of reimbursement of fee, the Income certificate issued by M.R.O has to be invariably produced. If the Original income Certificate is not submitted at the time of counselling he/she has to pay total fee prescribed for the course and no concession will be allowed by the allotting authority.
6. Income certificate of the parent / guardian issued by M.R.O. is valid if it is issued within six months from the date of counselling.

**Director
Directorate of Admissions
RUPGCET-2019**