

GOVERNMENT OF TAMILNADU
PROSPECTUS FOR ADMISSION TO MBBS / BDS DEGREE COURSES IN
TAMILNADU GOVERNMENT MEDICAL / DENTAL COLLEGES,
GOVERNMENT ERODE MEDICAL COLLEGE AND HOSPITAL,
PERUNDURAI, ERODE AND
GOVERNMENT SEATS IN SELF FINANCING MEDICAL /
DENTAL COLLEGES AFFILIATED TO
THE TAMILNADU DR.M.G.R. MEDICAL UNIVERSITY
&
RAJAH MUTHIAH MEDICAL / DENTAL COLLEGE
AFFILIATED TO ANNAMALAI UNIVERSITY, CHIDHAMBARAM.
ESIC MEDICAL COLLEGE AND PGIMSR, K.K.NAGAR, CHENNAI.

2020-2021 SESSION

(As per G.O (D) No. 06 , Health and Family Welfare Dept.,
dated 03.11.2020 and as amended from time to time).

Last date for submission of online application form
12 .11.2020 upto 5.00 P.M

Website : www.tnhealth.tn.gov.in
www.tnmedicalselection.org

Cost ₹ 500/-

IMPORTANT DATES:

1	Date of Notification	03.11.2020
2	Date of Commencement of online application	03.11.2020
3	Last date for online submission of application	12.11.2020 upto 5:00 P.M.
4	Address to which the filled-in online application along with enclosures are to be sent. (for Special Category candidates)	THE SECRETARY, SELECTION COMMITTEE, DIRECTORATE OF MEDICAL EDUCATION, 162, PERIYAR E.V.R. HIGH ROAD, KILPAUK, CHENNAI – 600 010.
5	Tentative date of declaration of Rank list	16.11.2020
6	Details of counselling	Will be hosted in the official websites.
7	Commencement of courses	15.12.2020
8	Closure of admission	31.12.2020
9	Official websites	www.tnhealth.tn.gov.in www.tnmedicalselection.org
10	Helpline Number	1. 044-28364822 2. 9884224648 3. 9884224649 4. 9884224745 5. 9884224746

IMPORTANT INFORMATION:

- 1) The online submission of application form for admission to MBBS/BDS Degree Courses 2020-2021 session in Tamil Nadu Government Medical / Dental Colleges, Government Erode Medical College and Hospital, Perundurai, Erode, Government seats in Self-Financing Medical / Dental Colleges affiliated to the Tamil Nadu Dr.M.G.R. Medical University, Rajah Muthiah Medical / Dental College affiliated to the Annamalai University, Chidambaram and ESIC Medical College and PGIMSR, K.K.Nagar, Chennai can be accessed from the following official websites:
www.tnhealth.tn.gov.in
www.tnmedicalselection.org
- 2) The admissions in the State of Tamil Nadu are as per the provisions of relevant Acts and Rules framed by the Government of Tamil Nadu and in compliance to Section 14 of the National Medical Commission Act, 2019 and the orders of the Hon'ble Supreme Court of India, the eligibility for admission to MBBS / BDS Degree Courses within the respective categories shall be based solely on marks obtained in the National Eligibility-Cum-Entrance Test (NEET UG – 2020).
- 3) As per Clause 5.1(a)(II) of the NEET Information Bulletin 2020 issued by the National Testing Agency, the reservation of the seats in Medical / Dental Colleges for respective categories shall be as per applicable laws prevailing in the State of Tamil Nadu.
- 4) From the total number of MBBS / BDS seats available in the Government Medical / Dental Colleges, 15% of the seats are surrendered to All India Quota and the remaining 85% of seats are allotted to State Quota for the academic year 2020-2021 whereas in Government Erode Medical College and Hospital, Perundurai, Erode District, the Government has sanctioned an annual intake of 100 students of which 30 seats are earmarked for the wards of employees of the State Transport Corporation and Institute of Road Transport Corporation members who are contributing to the Corpus Fund, which will be done ahead of the general category counselling.
- 5) Seat sharing with Self-Financing Minority and Non - Minority Medical / Dental Colleges will be as per State Policy and National Medical Commission / Dental Council of India regulations and applicable court orders.
- 6) Special Category (Children of Ex-Servicemen, Eminent Sports Person and Persons with Benchmark Disabilities) and admission on preferential basis (7.5 percentage) (as per the Tamil Nadu Admission to Undergraduate Courses in Medicine, Dentistry, Indian Medicine and Homeopathy on preferential basis to students of Government schools Act, 2020(Tamil Nadu Act No.34 of 2020) to the Government School students counselling will be done ahead of the General Category. The venue for Special Category counselling will be intimated later. Special Category candidates are instructed to pay an additional amount of Rs.100/- via Bank payment portal.

- 7) For latest updates, the candidates are instructed to remain in touch with the official websites, www.tnhealth.tn.gov.in, www.tnmedicalselection.org frequently from the date of application till the end of admission process.
- 8) Selection Committee will not be responsible for the consequences, resulting due to non-diligent follow-up of notices, notifications and publications appearing on the websites regarding counselling and admission to MBBS / BDS Degree Courses for 2020-2021 academic year.
- 9) Rank List will be available in the official websites and results will not be communicated individually.
- 10) Admission is being done through offline counselling. Use of mobile phones is strictly prohibited in the Counselling hall.
- 11) Any change or modification and relevant information pertaining to this counselling / admission process will be made available on the official websites.
- 12) Candidates are advised to download the prospectus and read it carefully along with parents/guardian before filling the online application form and ensure that no mandatory column is left blank. In the event of rejection of the application form, no correspondence and request for re-consideration will be entertained.
- 13) Candidates are advised to read the Information Bulletin for NEET-UG 2020 issued by the National Testing Agency (NTA) and carefully go through the instructions regarding NEET UG - 2020 and visit the website www.ntaneet.nic.in regarding detailed qualifying criteria.
- 14) If a candidate is unable to access the online application, then they can appear in person with parent / guardian, with all the original certificates at any one of the nearest Government Medical Colleges / Tamil Nadu Government Dental College / Rajah Muthiah Medical / Dental College, Chidambaram, Government Erode Medical College and Hospital, Perundurai, Erode and the T.F.C. (Tamil Nadu Engineering Facilitation Centre) and utilise the facilities to access and apply online.
Working hours and time : 03.11.2020 to 12.11.2020 (10:00 A.M. to 5:00 P.M)
- 15) This prospectus is applicable for Government Medical / Dental Colleges including Government Erode Medical College and Hospital, Perundurai, Erode and ESIC Medical College and PGIMSR, K.K.Nagar, Chennai and Government Quota seats in Self-Financing Medical / Dental Colleges affiliated to the Tamil Nadu Dr.M.G.R. Medical University and Rajah Muthiah Medical / Dental College affiliated to the Annamalai University, Chidambaram.

16) Candidates are advised to submit their application in online mode only.

The candidates applying under Special categories viz., Persons with Benchmark Disabilities, Children of Ex-servicemen and Eminent Sports person are instructed to submit their application in online mode and also to submit the downloaded filled in online application along with two sets of enclosures **either by post or by courier or in person** to

THE SECRETARY,
SELECTION COMMITTEE,
DIRECTORATE OF MEDICAL EDUCATION,
162, PERIYAR E.V.R. HIGH ROAD, KILPAUK,
CHENNAI – 600 010.

On or before the last date which will be mentioned in the official websites.

17) COVID INSTRUCTION :-

The candidates and their parents are instructed to follow the standard preventive measures to reduce the risk of COVID-19 during the counselling which includes:

- i. Either of the parent / guardian will alone be permitted along with the candidate inside the counseling hall.
- ii. Every person being permitted inside the counseling hall shall be subject to the thermal screening and oxygen saturation without any exemption.
- iii. Physical distancing of at least 6 feet to be followed as far as feasible.
- iv. Use of face covers/masks is made mandatory.
- v. Frequent hand washing with soap (for at least 40-60 seconds) even when hands are not visibly dirty. Use of alcohol-based hand sanitizers (for at least 20 seconds) can be done wherever feasible.
- vi. Respiratory etiquettes to be strictly followed. This involves strict practice of covering one's mouth and nose while coughing/sneezing with a tissue/handkerchief/flexed elbow and disposing off used tissues properly.
- vii. Self-monitoring of health by all and reporting any illness at the earliest.
- viii. Spitting in and around the counselling hall is strictly prohibited.
- ix. Installation & use of Aarogya Setu App may be advised wherever feasible.

CONTENTS			
S.No	PARTICULARS	CLAUSE No.	Page No.
01.	GENERAL INSTRUCTIONS	1	7
02.	AGE LIMIT	2	9
03.	GENERAL ELIGIBILITY CRITERIA	3	9
04.	NATIVITY	4	10
05.	QUALIFYING CRITERIA	5	11
06.	NON-ELIGIBILITY CRITERIA	6	13
07.	PROCEDURE FOR FILLING AND SUBMISSION OF ONLINE APPLICATION FORM	7	13
08.	METHOD OF FEE PAYMENT	8	17
09.	COMMUNITY CERTIFICATE	9	17
10.	RANK LIST	10	18
11.	METHOD OF SELECTION AND ADMISSION	11	18
12.	PHASES OF COUNSELLING	12	19
13.	COUNSELLING PROCEDURE	13	22
14.	COUNSELLING DETAILS	14	24
15.	CATEGORIES OF SEATS	15	25
16.	ALL INDIA SURRENDERED SEATS	16	26
17.	TUITION FEE	17	27
18.	DISCONTINUATION FEE	18	32
19.	SPECIAL CATEGORIES	19	32
20.	DURATION OF THE COURSES	20	36
21.	BOND	22	36
22.	HEPATITIS B - VACCINATION	26	36
23.	RAGGING	27	37
24.	LIST OF TFC CENTRES		38 - 42
25.	SPECIAL CATEGORY FORM		43
24.	ANNEXURES I to XIV		44 - 78
25.	ADDRESS OF MEDICAL / DENTAL COLLEGES		79 - 87
26.	LIST OF COMMUNITIES		88 -100
27.	CHECK LIST		101

1. GENERAL INSTRUCTIONS: -

- (a) Candidates seeking admission to MBBS / BDS Degree Courses in Tamil Nadu Government Medical / Dental Colleges including Government Erode Medical College and Hospital, Perundurai, Erode District and Government seats in Self-Financing Medical / Dental Colleges affiliated to the Tamil Nadu Dr. M.G.R. Medical University and Rajah Muthiah Medical and Dental Colleges affiliated to Annamalai University, Chidambaram and ESIC Medical College and PGIMSR, K.K.Nagar, Chennai can access the application form from the following official websites.

www.tnhealth.tn.gov.in
www.tnmedicalselection.org

- (b) Candidates should submit their filled in online application form after uploading the details in the required fields. The cost of application form of Rs.500/- (Rupees Five Hundred Only) (non-refundable) should be paid through online payment via. Bank payment portal in the websites.
- (c) All Scheduled Caste / Scheduled Tribe candidates of Tamil Nadu native are exempted from payment of the cost of the application.
- (d) The Selection Committee will not in any way be responsible for the delay in receipt or loss in transit of application form despatched by the candidates applying under special categories.
- (e) The last date for submission of online application form will be upto 5:00 P.M. on **12.11.2020**. Thereafter there is no provision for the candidates to submit their online application form.
- (f) Candidates should fill up all the mandatory fields and submit the duly filled in online application. The candidates are instructed to download their filled in online application form and secure a copy of the same for their future reference.
- (g) Admission under State quota seats will also include admission on preferential basis (7.5 percentage) as per the Tamil Nadu Admission to Undergraduate Courses in Medicine, Dentistry, Indian Medicine and Homeopathy on preferential basis to students of Government schools Act, 2020 (Tamil Nadu Act No.34 of 2020).
- (h) Candidates applying under Special Category should submit the filled in online application after filling up of the fields. The candidates are also instructed to download their filled in online application form and send two copies of the required enclosures to the following address:

The Secretary, Selection Committee,
Directorate of Medical Education,
162, Periyar EVR High Road, Kilpauk, Chennai-600 010.

- (i) Incomplete application without necessary enclosures or insufficient particulars or those received after the last date mentioned will be summarily rejected without intimation to the candidates applying under special categories.
- (j) Candidates who seek admission under preferential admission of 7.5% of seats in MBBS/BDS courses should obtain and upload a bonafide certificate from the school last studied from the Headmaster/Headmistress in the prescribed format for their studying 6th standard to 12th standard. The prescribed format is annexed as Annexure III to this prospectus.
- (k) In case, candidates come under the clause (j) above, have studied in more than one Government school, they should produce the bonafide certificate from the current / last studied school covering the details of the schools studied earlier also.
- (l) The bonafide certificate furnished by the students will be scrutinised by the Committee, constituted for such purpose by the Government. If any discrepancies are found during counselling or at any later stage on the bonafide certificate, the admission of the candidate will be cancelled without any intimation. The decision of the Selection Committee will be final.

SPECIAL CATEGORY:

- (a) **Candidates seeking admission under Special Category** – Persons with Benchmark Disabilities should submit a separate Special Category Form and enclose two sets of photo copies of the relevant certificates and Medical Certificate issued by the Regional Medical Board – Rajiv Gandhi Government General Hospital, Chennai, along with the printout of their online application. If the photocopy of the Regional Medical Board Certificate is not enclosed, then the application will be considered under General Category only, if he/she fulfils the norms for the General Category.
- (b) **Candidates seeking admission for MBBS / BDS Degree Courses under Special Category** – Children of Ex-Servicemen, shall submit the separate Special Category Form-I along with the filled in online application form in the prescribed format provided in the Prospectus and should enclose the relevant certificates for consideration under the Special Category. [The wards of the Ex-Servicemen applying in this category will be allotted seats as per the G.O.(D).No.977/H& FW Dept. dated 01.06.2018 and as amended in G.O.(D).No.882/H& FW Dept. dated 28.05.2019. If the required photocopies of the certificates under Special Category – Children of Ex-Servicemen are not uploaded, then the application of such candidates shall be considered under General Category only, if he/she fulfils the norms for the General Category.

- (c) Candidates seeking admission under Sports Quota shall submit the separate Special Category Form along with the filled in online application form in the prescribed format and an additional fee of ₹ 100/- via Bank payment portal. They should submit the relevant certificates claiming the Sports Category along with two sets of the photocopies of Educational Certificates / Sports Certificates in person on the date specified in the websites. If the required photocopies of the sports certificates are not uploaded, then the application of such candidates shall be considered under General Category only, if he / she fulfils the norms for the General Category.
- (d) Photocopy / FAX copy of the filled-in application form will not be accepted.
- (e) Special Category rank differs completely from that of the General Category rank.
- (f) Special Category candidates cannot claim the same rank in the General Category and vice versa.
- (g) The print out of filled in online application form (downloaded hard copy) with necessary enclosures in respect of the candidates applying under special categories should reach the following address on or before **12.11.2020** at 5.00 P.M.

THE SECRETARY,
SELECTION COMMITTEE,
DIRECTORATE OF MEDICAL EDUCATION,
162, PERIYAR E.V.R. HIGH ROAD,
KILPAUK, CHENNAI – 600 010.

- (h) Instructions in the Prospectus are subject to changes based on decisions taken by the Government of Tamil Nadu and will be amended from time to time and such amendments will be treated as part of this Government order. Candidates are therefore advised to regularly check the official websites till the end of counselling for any updates.

2. AGE LIMIT (As per NEET UG – 2020 - 2021 Bulletin).

The Candidates should have completed the age of 17 years at the time of admission or should complete that age on or before 31st December of that year.

3. GENERAL ELIGIBILITY CRITERIA:

- (a) Candidates should be a Citizen of India.
- (b) Overseas Citizen of India, who are registered under Section 7A of the Citizenship Act, 1955 (Central Act 57 of 1955) are eligible to apply for MBBS/BDS Degree Courses subject to the production of proof of such registration. However, OCI candidates will not be eligible for any kind of reservation and will be treated only as Open Category.

4. NATIVITY:

- (a) Candidates should be a Native of Tamil Nadu.
- (b) The Certificate of Nativity in Tamil Nadu should be issued by the competent authority only in the specified format given in the prospectus (Annexure II) and supported by a photocopy of Passport / Ration Card / Birth Certificate. If the copy of the supporting document is not produced, then the application form will be rejected. Nativity Certificate submitted after the deadline will also be summarily rejected.
- (c) Candidates belonging to other States and residing in other States cannot claim nativity of Tamil Nadu.
- (d) Candidates who have applied for NEET UG – 2020 as a candidate from other State cannot now change his claim as a native of Tamil Nadu.
- (e) Permanent Residence Certificate in lieu of Nativity Certificate will not be accepted.
- (f) Nativity Certificate obtained prior to the last date of receipt of filled in application alone will be accepted and sending the Nativity Certificate separately will not be entertained.
- (g) Candidates who are Native of Tamil Nadu and have studied from Standard VI to Standard XII in schools of Tamil Nadu should also produce Nativity Certificate and Community Certificate issued by the competent authority along with the true copies of their parent's certificates such as Driving Licence, Ration Card/Passport, SSLC / 10th, 12th Mark Sheet or Transfer Certificate (any one Certificate will suffice) apart from Community Certificate to claim the communal reservation.

In case, parents are not literate, then No Graduation Certificate for parents / First Graduation Certificate of the candidate, from the Revenue Authority of competent jurisdiction, to substantiate their parent's place of birth in Tamil Nadu along with the above mentioned certificates.

If a candidate do not submit the above mentioned certificates and if he/she had studied Standard VI to Standard XII completely in Tamil Nadu, then the candidate will be considered under Open Category only.

- (h) Candidates who are Native of Tamil Nadu, but have studied from VI Standard to XII Standard outside Tamil Nadu either partly or completely in one or more States should produce the Nativity Certificate and Community Certificate of the candidates along with the true copies of their parent's certificates such as Driving Licence, Ration Card/Passport, SSLC / 10th, 12th Mark Sheet and Transfer Certificate. (any one Certificate will suffice) The Community Certificate of the parent's should be enclosed to claim Communal Reservation.

In case, parents are not literate, then No Graduation Certificate for parents / First Graduation Certificate of the candidate, from the Revenue Authority of competent jurisdiction should be submitted to substantiate their parent's place of birth in Tamil Nadu along with the above mentioned certificates.

If the candidates do not submit the above mentioned certificates, then the candidate's application will be summarily rejected.

- (i) Such candidates applying in the **category 4(h)** of the prospectus should also give an undertaking that they have not applied for any Educational Institution in any other State, claiming the nativity of such State for admission in that course. If it is found later that the candidate has applied as a native of any other State other than Tamil Nadu, then the admission will be cancelled at any stage. Further, during the course of study even if it is subsequently found that any candidate had produced a false nativity certificate or given a false undertaking, it will result in expulsion of the candidate from the course and also initiation of criminal proceedings against the candidate as well as his/her parents as per provision of the law
- (j) Other State candidates who have studied from VI Standard to XII Standard continuously in Tamil Nadu, will be deemed to be native of Tamil Nadu and will be considered under the Open Category.
- (k) Community Certificate obtained from other States will not be considered for reservation and such candidates will be treated as open category.

NOTE: This nativity clause is subject to the outcome of the Writ Petitions (W.P.Nos.23656, 23547, 24217, 25565, 28140, 28778, 28779 and 23950 of 2017) pending before the Hon'ble High Court of Madras.

5. QUALIFYING CRITERIA:

The National Testing Agency will prepare an All India Merit List of successful candidates of NEET (UG) – 2020 on the basis of the eligibility criteria provided by the National Medical Commission (erstwhile Medical Council of India) and Dental Council of India as given in erstwhile Graduate Medical Education Regulations - 1997 issued under Indian Medical Council Act - 1956 and BDS Course Regulations, 2007 issued under the Dentists Act, 1948).

The eligibility criteria are as follows:

Admission to MBBS / BDS Degree Courses shall be based solely on marks obtained in the National Eligibility-Cum-Entrance Test (NEET–UG 2020).

- (a) In order to become eligible for admission to MBBS / BDS Courses for a particular academic year, it shall be necessary for a candidate to obtain minimum of marks at 50th percentile in National Eligibility Cum Entrance Test to MBBS / BDS Courses held for the said academic

year. However, in respect of candidates belonging to Scheduled Castes, Scheduled Tribes, Other Backward Classes, the minimum marks shall be at 40th percentile. In respect of candidates with Bench Mark Disabilities specified under the *Rights of Persons with Disabilities Act, 2016*, the minimum marks shall be at 45th percentile for unreserved category candidates and 40th percentile for SC/SCA/ST / OBC candidates.

- (b) Provided when sufficient number of candidates in the respective categories fail to secure minimum marks as prescribed in *National Eligibility Cum Entrance Test* held for any academic year for admission to MBBS / BDS Courses, the Government of India in consultation with National Medical Commission (erstwhile Board of Governors in Supersession of the Medical Council of India) and Dental Council of India may at its discretion lower the minimum marks required for admission to MBBS/BDS Courses for candidates belonging to respective categories and marks so lowered by the Government of India shall be applicable for the said academic year only.
- (c) To be eligible for admission to the MBBS / BDS Courses, a candidate must have passed in the subjects of Physics, Chemistry, Biology/Bio-technology and English individually and must have obtained a minimum of 50% marks taken together in Physics, Chemistry, Biology / Bio-technology at the Qualifying Examination as mentioned in Graduate Medical Education Regulations-1997 as amended in 2018 and BDS Course Regulations, 2007 and in addition must have come in the merit list of *National Eligibility Cum Entrance Test* for admission to MBBS / BDS Courses. In respect of the candidates belonging to the SC, ST and OBC category, the marks obtained in Physics, Chemistry, Biology / Bio-technology taken in qualifying examination and competitive examination (Physics, Chemistry, Biology) must be 40% marks instead of 50%. In respect of candidates with Bench Mark Disabilities specified under the Rights of Persons with Disabilities Act, 2016, the minimum marks in qualifying examination in Physics, Chemistry and Biology/Bio-Technology taken together must be 45% instead of 50% for Unreserved category candidates and 40% for SC / SCA / ST / OBC candidates.
- (d) *Candidates who have passed 10+2 from Open School or as private candidates shall not be eligible to appear for 'National Eligibility Cum Entrance Test'. Furthermore, study of Biology / Biotechnology as an Additional subject at 10+2 level also shall not be permissible.*

The proviso in italics has been subject matter of challenge before the Hon'ble High Court of Delhi, Hon'ble High Court of Allahabad, Lucknow Bench and Hon'ble High Court of Madhya Pradesh at Jabalpur. The provisions of the regulations disqualifying recognised Open School Board candidates and the candidates who have studied Biology / Biotechnology as an additional subject has been struck down.

"The Medical Council of India has preferred Special Leave Petitions before the Hon'ble Supreme Court. Therefore, the candidatures of candidates in the NEET (UG)-2020 who have passed the qualifying examinations i.e. 10+2 from National Institute of Open Schooling or State Open Schools or as private candidates from recognised State Boards; or with Biology / Biotechnology as additional subject shall be allowed but subject to outcome of Special Leave Petitions/Appeals filed by the Medical Council of India".

- (e) The candidates of other Boards / Universities / Countries (except State Board) who wish to take up a MBBS / BDS seat in the State of Tamil Nadu should submit the Eligibility Certificate obtained from the Tamil Nadu Dr. MGR Medical University, Guindy, Chennai, at the time of submission of filled in online application.

6. NON-ELIGIBILITY CRITERIA:

- (a) If the candidates of other Universities / Boards (except State Board) do not submit the Eligibility Certificate obtained from the Tamil Nadu Dr. M.G.R. Medical University, Guindy, Chennai, then their application will be summarily rejected.
- (b) Candidates presently pursuing the MBBS course in Tamil Nadu or in other States of India or other countries are NOT ELIGIBLE to apply for the MBBS Course once again.
- (c) Candidates presently pursuing the BDS course in Tamil Nadu or in other States of India or other countries are NOT ELIGIBLE to apply for the BDS Course again.

7. PROCEDURE FOR FILLING AND SUBMISSION OF ONLINE APPLICATION FORM:

The candidates are advised to take a print out of the Prospectus from the official websites and read it carefully, along with the parent / guardian before filling up the online application form for the academic year 2020-2021.

The candidate should log in to any one of the following websites:

www.tnhealth.tn.gov.in
www.tnmedicalselection.org

The application forms will be available online from **03.11.2020** onwards till **12.11.2020** upto 5:00 P.M.

- I. Candidates have to fill all the mandatory fields in the online application. All the relevant documents should be uploaded in JPEG or PDF format. Candidates are instructed to submit the online application after filling up all the required fields.
- II. Request for change in any particulars after submitting the online application form shall not be entertained under any circumstances.
- III. Candidates are instructed to upload the following certificates along with the filled in online application form and submit. The candidates applying under Special Categories are also instructed to enclose two sets of the following certificates along with the downloaded filled in online application and send it to "The Secretary, Selection Committee, Directorate of Medical Education, 162, Periyar E.V.R. High Road, Kilpauk, Chennai-600 010".

- (i) NEET- UG 2020 Admit card and Score card.
- (ii) Class X Mark Sheet (both sides of Mark Sheet).
- (iii) Class XI Mark Sheet (both sides of Mark Sheet).
- (iv) H.S.C. Mark sheet (both sides of Mark Sheet) or any other equivalent examination.
- (v) Transfer certificate obtained after the completion of H.S.C. or equivalent courses.
- (vi) Certificate for proof of study from VI Std. to XII Std for the candidates who have studied completely in Tamil Nadu.
- (vii) Nativity certificate for the candidates who have partly or completely studied outside Tamil Nadu from Standard VI to Standard XII along with supporting documents as mentioned in Clause 4(h).
- (viii) The candidate who is native of Tamil Nadu and have studied from VI standard to XII standard in schools of Tamil Nadu also should submit supporting documents of the parent's certificates as mentioned in Clause 4(g).
- (ix) Permanent Community Certificate Card.
- (x) First Graduate Certificate (if applicable) as in Annexure XIII (a) and (b).
The candidate who claim the benefit of a First Graduate should submit their certificate issued by the competent authority to their respective Colleges on securing the admission.
- (xi) Special Category Form with an additional fee of Rs.100/- via Bank payment portal with relevant certificates for Persons with Benchmark Disabilities, Eminent Sports Person and Ex-Servicemen, as applicable, along with the online application form should be uploaded.
- (xii) Income Certificate for the candidates claiming fee exemption.
- (xiii) Eligibility Certificate obtained from the Tamil Nadu Dr. M.G.R. Medical University, Guindy, Chennai for the candidates of other Universities / Boards (except State Board).

IV. All the entries in the online application form should be filled by the candidate carefully. The candidate should ensure that all information including the marks in the qualifying examination furnished by him / her in the application and the enclosures are correct. The candidate is informed that after proper scrutiny of his /

her application, the marks furnished by him / her in the application are not correct or any other information is found to be incorrect, then;

- (a) He / She will forfeit the admission, no matter at what stage of the course, he / she will be at that time;
- (b) He / She will be debarred from pursuing any other course for a period of three years;
- (c) Legal proceedings / criminal action will be initiated against the candidate along with their parents/guardian for furnishing false Mark Sheet / false Community Certificate / false Nativity Certificate.

V. Even if the candidate is provisionally selected for the MBBS / BDS admission but found to be failed in +1 examination, the provisional admission of the candidate automatically stand cancelled.

VI. Instructions for filling the Online Application Form:

- (a) The candidate and the parent / guardian must ensure his / her eligibility criteria before submitting the online application form. The candidates are instructed to go through the Prospectus carefully and be clear about all the instructions with regard to the submission of the online application form.
- (b) The candidate should fill in the complete postal address with the pincode and with valid phone number (mobile) for all necessary future correspondences, if needed.
- (c) The application form other than the one filled in online mode will not be accepted, under any circumstances.

VII. (i) A candidate should login to any one of the following websites to access application form for MBBS / BDS Courses 2020-2021

www.tnhealth.tn.gov.in

www.tnmedicalselection.org

Candidate should fill the following particulars in the online application form:

1. Name of the candidate
2. Name of the Parent / Guardian
3. Permanent Address / Address for communication
4. Date of Birth
5. Gender
6. Nationality and Nativity
7. Religion
8. Community , Caste and community certificate details
9. Aadhaar Number
10. Special Category
11. State / District of Class X, XI & XII / Equivalent

12. NEET – Roll Number, Register Number , Score and No of attempts in NEET
13. Qualifying Examination , Name of School Education Board, group code, No.of Attempts in HSC, Year of passing Class X, XI, XII/ Equivalent and Undergoing / completed any professional courses.
14. Marks details
15. Mother tongue
16. Medium of instruction
17. Parent Occupation
18. Annual income of the parent
19. Civic details
20. Native district
21. Eligibility Certificate
22. First Graduate details
23. Uploading documents

- (a) Same passport size photograph which was uploaded in NEET UG-2020 examination must be uploaded in the online application form. It should also be pasted in the attendance sheet maintained at the counselling hall and also should be submitted at the time of admission at the allotted Medical / Dental College.
 - (b) The candidates should upload their signature in running hand writing (4 kb to 20 kb) in the appropriate box given in the online application form. Placing initials as signature is not acceptable. Writing full name in the box in capital letters would also not be accepted as signature and the application form would be rejected.
 - (c) The candidates must ensure that photograph and signature are uploaded in the respective fields.
- (ii) Incomplete applications without enclosures will be rejected (Educational certificates, Community, Nativity, Photograph and Signature).
 - (iii) Candidates are advised to submit only one application form.
 - (iv) Candidates should ensure that all information entered in the online application are correct at the time of online submission of application form.
 - (v) Incomplete applications and applications not in accordance with instruction will not be considered and are liable to be rejected. The application fee once paid will not be refunded.
 - vi) Submission of online application and remittance of fee would close as per the schedule given and no request for extension of time shall be entertained. Application once submitted cannot be withdrawn.

8. METHOD OF FEE PAYMENT:

- (i) Mode of payment through Debit Card, Credit Card / Net banking :
Necessary facilities have been provided for making payment through nationalized banks via bank payment portal.
- (ii) Candidates must note that mere deduction of fee from the Bank account is not a proof of fee payment.
- (iii) Check the validity of the Debit / Credit Card and keep it ready while logging on to the website for submitting application form. Candidate should enter the information asked for and make payment through Debit / Credit Card.

NOTE:

- (i) Processing charges will also be paid by the candidate for online payment of fee through Debit / Credit Card / Net Banking along with applicable taxes by the respective Banks. Details of the same are available on the official websites, www.tnhealth.tn.gov.in and www.tnmedicalselection.org.
- (ii) The candidates must note that after submission of the online application form, it cannot be withdrawn.

9. COMMUNITY CERTIFICATE:

- (a) Candidates should produce Community Certificate obtained from the Revenue authorities with competent jurisdiction as detailed below:

S.No	Name of the Community	Issuing Authority
1	Scheduled Tribe (ST)	Revenue Divisional Officer of their native place or Sub-Collector of their Districts (except Chennai) or P.A (General) to Collector of Chennai. The Community Certificate card issued by Tahsildars upto 11.11.89 is valid.
2	Scheduled Caste (SC) / Scheduled Caste– (Arunthathiyars) (SCA)	Tahsildar of Native Taluk of the Candidate
3	Backward Class / Backward Class (Muslim) (BCM) / Most Backward Class /Denotified Communities (MBC & DNC)	Headquarters Deputy Tahsildar / Zonal Deputy Tahsildar / Deputy Tahsildar (Certificates)

The candidature of ST candidate claimed after submission of application without ST Community Certificate will be treated as Open category.

- (b) If a candidate of Tamil Nadu origin obtains Community Certificate from other State, it will be considered under Open Category.
- (c) If a candidate submits a false / fabricated Community Certificate, Nativity Certificate or any other Certificate, if it is found at a later point during the course of the study, it will result in expulsion of the candidate from the course and also legal proceedings / criminal action will be initiated against the candidate and their parents as per provision of law.

10. RANK LIST :-

Rank List of the candidates shall be prepared on the basis of the marks obtained in National Eligibility-cum-Entrance Test (NEET-UG 2020) for MBBS / BDS Degree Courses for the academic year 2020-2021.

A separate rank list shall be prepared on the basis of the marks obtained in National Eligibility-cum-Entrance Test (NEET-UG 2020) for MBBS / BDS Degree Courses for the academic year 2020-2021 for the Special Categories as well as the 7.5% seats allocated for the candidates seeking admission under the Tamil Nadu Admission to Undergraduate Courses in Medicine, Dentistry, Indian Medicine and Homeopathy on preferential basis to students of Government Schools Act, 2020 (Tamil Nadu Act No.34 of 2020).

The Secretary, Selection Committee will publish the tentative rank list on the official websites:

www.tnhealth.tn.gov.in

www.tnmedicalselection.org

11. METHOD OF SELECTION AND ADMISSION:

- (i) The admission shall be made on the basis of National Eligibility-cum-Entrance Test NEET-UG 2020 score for MBBS / BDS Degree Courses for the year 2020-2021 through Single Window system following rule of reservation for the State Quota seats in Government Medical / Dental Colleges and Government Quota seats in Self Financing Private Medical / Dental Colleges, Government Erode Medical College and Hospital, Perundurai, Erode affiliated to The Tamil Nadu Dr. M.G.R. Medical University, Rajah Muthiah Medical and Dental College affiliated to Annamalai University, Chidambaram and ESIC Medical College and PGIMSR, K.K.Nagar, Chennai.
- (ii) Merely appearing and qualifying in NEET (UG) – 2020 does not confer any right to the candidate for admission to MBBS / BDS Courses. The selection and admission to MBBS / BDS seats in any Medical Institution recognised for MBBS / BDS Courses is subject to fulfilling the admission criteria, eligibility, rank in merit list, medical fitness and such other criteria as may be prescribed by the Government of India, respective State Institutions and Medical / Dental Colleges.

- (iii) Candidate's eligibility for MBBS / BDS Courses is purely provisional and is subject to fulfilment of eligibility criteria as prescribed by the Government of Tamil Nadu as applicable.
- (iv) The Government Orders issued and to be issued from time to time pertaining to any of the matters contained in this prospectus should be read as part and parcel of this Prospectus and such terms and conditions in the Government Order are deemed to have been incorporated in this Prospectus.

12. PHASES OF COUNSELLING:

FIRST PHASE OF COUNSELLING:

Counselling schedule will be available in our official websites.

- (i) The candidates should pay a non-refundable amount of Rs.500/- (Rupees Five Hundred only) towards Processing Fee by means of Demand Draft drawn in favour of "The Secretary, Selection Committee, Kilpauk, Chennai-10" payable at Chennai on the scheduled date of counselling.
- (ii) The candidates can download the call letter and appear in person with all the original certificates to the venue as per the schedule.
- (iii) The candidates who have selected the seats in the first phase of counselling after certificate verification should receive the provisional allotment order. The candidates should join the course on or before the date mentioned in the provisional allotment order.
- (iv) The candidates who have been allotted seats and failed to join the course within the stipulated time are not eligible to attend the subsequent phases of counselling for the academic year 2020-2021. This is applicable for all phases of counselling.
- (v) The candidates who have failed to appear in person for the first phase of counselling are deemed to have been opted out from the processes of counselling and that he / she will not be allowed to take part in the subsequent phases of counselling for the academic year 2020-2021.

SECOND PHASE OF COUNSELLING :

When a candidate is scheduled to attend the second phase of counselling, then the candidate has to pay the processing fee of Rs.500/-. The candidates who are waitlisted / allotted need not pay the processing fee.

- (i) Re-allotment / allotment for the vacancies arising due to not joining of the candidates allotted under State Quota and the unfilled seats from the All India Quota in

Government Medical Colleges and newly created seats, if any will be done on the basis of the rank following rule of reservation.

- (ii) During the second phase of counselling, candidates will be permitted to opt the course / college as per rank and by following rule of reservation from rank one.
- (iii) The candidates who have failed to appear in person for the second phase of counselling are deemed to have been opted out from the processes of counselling and he / she will not be allowed to take part in the subsequent phases of counselling for the academic year 2020-2021.
- (iv) The candidates can download the call letter and attend the counselling.
- (v) The candidates who have selected the seats in the second phase of counselling after certificate verification should receive the provisional allotment order. The candidates should join the course on or before the date mentioned in the provisional allotment order.
- (vi) If a candidate fails to join the College within the stipulated time, he/she will not be permitted to participate in the subsequent phases of counselling.

MOP-UP COUNSELLING:

- I. Mop-up counselling will be done. The candidates will be permitted to opt the course / college as per rank by following rule of reservation from the rank one subject to the availability of sufficient time before the cut-off date as prescribed by the National Medical Commission (erstwhile Medical Council of India / Dental Council of India).
- II. The candidates who have joined / waitlisted from first and second phase of counselling and as per mop-up counselling schedule are eligible to participate in the mop-up counselling.
- III. (a) The candidates who have selected seats in the mop-up counselling and have received their provisional allotment order should report in person before the respective Medical / Dental College on or before the stipulated date and time mentioned in their provisional allotment order.

(b) If he / she fails to join in the specified time and date in the respective college, it will be considered as discontinued and the candidate should pay the penalty as per Clause 18 (a).
- IV. (i) If it is found that a candidate has involved in impersonation / suppression or misrepresentation of facts and production of falsified / bogus certificates by the candidates, his / her provisional allotment order will be cancelled and legal proceedings / criminal action will be initiated.

If during the NEET 2020 or at any stage of allotment/admission process of MEDICAL ADMISSION IN TAMIL NADU 2020-2021 or in the admission process of MEDICAL ADMISSION IN TAMIL NADU 2020-2021 at the allotted College have indulged in any case of impersonation i.e. not matching the photograph/signature/ documents of the candidates etc., he/she shall be handed over to the Police by the Dean/Principal/The Director of Medical Education as the case may be and the cases shall be dealt as per the Indian Penal Code in this matter for further investigation. Such candidates will be debarred permanently from appearing for the MEDICAL ADMISSION IN TAMIL NADU in future in addition to the cancellation of his/her candidature in the MEDICAL ADMISSION IN TAMIL NADU of the year.

- (ii) The Selection Committee will not be responsible for approvals obtained/annual renewals and other applicable statutory approvals of various authorities including National Medical Commission/ Dental Council of India, infrastructure and the rules and regulations of the Self Financing Private Medical / Dental Colleges. Hence, candidates are advised to go through the respective college websites and satisfy themselves before giving their option for selection of such seats by the candidates. The Selection Committee shall neither be responsible nor shall entertain any case on the above grounds.
- (iii) MBBS / BDS Seats in Government / Self Financing Medical / Dental Colleges are subject to routine renewal and approval of the National Medical Commission / Dental Council of India. Therefore, allotment will be made to the Colleges for which National Medical Commission / Dental Council of India / Government of India / Government of Tamil Nadu / The Tamil Nadu Dr. M.G.R. Medical University permission is available on the date of counselling. Allotment will also be made for the newly sanctioned colleges, if any, within the cut-off date.
- (iv) Seat matrix for Government Medical and Dental Colleges and Govt. Quota seats in Self Financing Medical / Dental Colleges will be released in the website before counselling and any addition of Colleges / Seats will be displayed at the time of counselling.
- (v) Conditions laid down in this Prospectus are also applicable for the candidates who seek admission in Rajah Muthiah Medical and Dental College which are affiliated to the Annamalai University, Chidambaram, Government Erode Medical College and Hospital, Erode and ESIC Medical College and PGIMSR, K.K.Nagar, Chennai affiliated to the Tamil Nadu Dr. M.G.R Medical University, Chennai.
- (vi) Any existing / new college getting recognition from the National Medical Commission/ Dental Council of India will be included at the time of counselling.

13. COUNSELLING PROCEDURE :

- i) Admission on preferential basis (7.5 percentage) as per the Tamil Nadu Admission to Undergraduate Courses in Medicine, Dentistry, Indian Medicine and Homeopathy on preferential basis to students of Government Schools Act, 2020 (Tamil Nadu Act No.34 of 2020).

As per the relevant provisions of the Tamil Nadu Admission to Undergraduate Courses in Medicine, Dentistry, Indian Medicine and Homeopathy on preferential basis to students of Government Schools Act, 2020 (Tamil Nadu Act No.34 of 2020), seven and a half per cent (7.5%) of seats in the admission to M.B.B.S. course and other medical courses, for which the National Eligibility-cum-Entrance Test is prescribed as the qualifying examination have been set apart, on preferential basis to students of the State Government schools who have qualified in the said Test.

The Act states as follows:-

“ 2. (a) “Government” means the State Government, -

(b) “Government seats” mean,-

- (i) all the seats in M.B.B.S., B.D.S., BSMS, BASMS BUMS and BHMS courses in Government Colleges, excluding the seats reserved for all India quota; and
- (ii) 65 per cent of seats in M.B.B.S., B.D.S., BSMS, BASMS BUMS and BHMS courses in non-minority educational institutions and 50 per cent of seats in minority educational institutions, or the seats as arrived at in accordance with the consensus between such institutions and the Government;
- (c) “Government schools” mean and includes Government schools, Corporation schools, Municipal schools, Adi Dravidar and Tribal Welfare schools, Kallar Reclamation schools, Forest Department schools and other schools managed by Government departments;
- (d) “Students studied in Government schools” mean children who have studied from Sixth Standard to Higher Secondary Course in a Government school and qualified in the National Eligibility-cum-Entrance Test.

Explanation- For the purpose of this definition, children belonging to weaker section and disadvantaged group who have studied upto eighth standard in a specified category school or an unaided school, as per clause (c) of sub-section (1) of section 12 of the Right of Children to Free and Compulsory Education Act, 2009 and studied all remaining standards up to Higher Secondary Course in a Government school and qualified in the National Eligibility-cum-Entrance Test, shall be deemed to be ‘Students studied in Government schools’;

- (e) "minority educational institution" means an educational institution recognized or declared as such by the Government, subject to such conditions as may be prescribed;
- (f) "M.B.B.S., and B.D.S., courses" mean the first year of Bachelor of Medicine and Bachelor of Surgery and Bachelor of Dental Surgery;
- (g) "National Eligibility-cum-Entrance Test" means the Eligibility-cum-Entrance Test conducted by the authority designated under the Indian Medical Council Act, 1956, the Dentists Act, 1948, Indian Medicine Central Council (Minimum Standards of Education in Indian Medicine) Regulations, 1986 and the Homeopathy (Degree Course) Regulations, 1983 for admission to M.B.B.S., B.D.S., M.B.B.S., B.D.S., and all disciplines courses, respectively;
- (h) "private school" means a school which is not a Government school.

3. Notwithstanding anything contained in any law for the time being in force and subject to section 5, seven and a half per cent of the Government seats shall be set apart on preferential basis to students studied in Government schools.
4. Students studied in Government schools shall also be entitled to compete for the Government seats, other than those set apart on preferential basis, along with the students who studied in private schools.
5. Admission of students studied in Government schools on preferential basis under section 3 shall be made by following the reservation as per the law in force.
6. Notwithstanding anything contained in section 3, where adequate number of students studied in Government schools are not available for admission to the seats set apart on preferential basis, such unfilled seats shall be filled up with the students who studied in private schools".

ii) The selection will be made based on NEET – UG 2020 score and by Single Window counselling following the rule of reservation by the Government of Tamil Nadu as follows:-

Open Competition	–	31	%
Backward Class	–	30	%
Most Back ward Class	–	20	%
Scheduled Caste	–	18	%
Scheduled Tribe	–	01	%

Within the 30% reservation for Backward Classes, 3.5% will be provided for Muslims and 16% of seats out of the 18% quota earmarked to Scheduled Caste shall be allocated to the Arunthathiyar Community.

BC, BCM, MBC / DNC, SC, SCA, and ST candidates are eligible for selection under Open Competition as per rank in addition to the reservation made for those categories.”

14. COUNSELLING DETAILS:

- a) Counselling Schedule will be made available on the official websites.
- b) Candidates should participate in the counselling session as per their rank and schedule.
- c) Candidates are instructed to visit the official websites frequently for updates.
www.tnhealth.tn.gov.in
www.tnmedicalselection.org
- d) Candidates can choose a course at any college and exercise their option as per their eligibility norms mentioned in this Prospectus.
- e) Rules will apply as applicable for the Government quota seats as per the prevalent National Medical Commission / Dental Council of India, rules and regulations, State Policy and the relevant rules of Institutions applicable to the Government quota seats of Self Financing Medical / Dental Institutions and the orders of the Hon'ble Court wherever applicable.
- f) A Candidate who is absent during the 1st phase of counselling will not be permitted to attend the subsequent phase of counselling. The candidate will forfeit their right to admission and their name will not be considered. However, he/she can authorise his / her parent on his / her behalf for that phase of counselling due to unavoidable circumstances and the parent's decision will be binding on the candidate. An Authorization letter (prescribed as in Annexure VIII (a) &(b) given by the candidate should be submitted by the parents along with the original documents of any one of the Identification Proof such as Voter ID, Driving Licence, PAN Card / Passport.
- g) Due to unforeseen and unavoidable circumstances (including Covid-19 positive cases), if a candidate his/her parent / guardian could not attend the Counselling on the specified date and time, the candidate will be permitted to attend the counselling on the subsequent date in the same phase of counselling and he/she can only opt for the seats available at the time of counselling and cannot claim seat as per his /her rank.
- h) Either of the parent / guardian will alone be permitted along with the candidate inside the counselling hall. Every person being permitted inside the counselling hall shall be subject to the thermal screening and oxygen saturation without any exemption. They should make their own arrangements for attending the counselling session.
- i) Individual intimations will not be sent to the candidates regarding counselling. The candidates are therefore advised to check the official websites frequently till the end of counselling.

- j) Candidates can download their Call letter from the official websites. According to their rank, they can attend the counselling as per the schedule.
- k) Option once given during counselling cannot be changed during the same phase of counselling.
- l) Mutual transfer / Individual request for transfer to a College/Course will not be permitted under any circumstances.
- m) The candidates are instructed to appear in the venue along with the original certificates in the scheduled time specified for counselling. If the candidates fail to appear on the specified time notified by the Selection Committee, he / she will forfeit the right of admission for the academic year 2020-2021 for MBBS / BDS course. If a candidate fail to undergo the above process, their candidature will be cancelled.

15. CATEGORIES OF SEATS : -

- Category A Seats in Government Medical Colleges (including
 - Rajah Muthiah Medical College, Annamalai University, Chidambaram.
 - Government Erode Medical College & Hospital, Erode.
 - ESIC Medical College and PGIMSR, K.K.Nagar, Chennai

with variable fee structures prescribed by the respective Institutions).
- Category B - Government Quota Seats in Self Financing Medical Colleges.
- Category C - Seats in Government Dental College.
- Category D - • Rajah Muthiah Dental College, Annamalai University, Chidambaram.
• Government Quota seats in Self - Financing Dental Colleges.

- (i) When seats are available in Category A, if he / she opts out for Category A, then, he / she cannot claim the seats in Category A during the subsequent phases of counselling.
- (ii) When seats are available in Category B, if he / she opts out for Category B, then, he / she cannot claim the seats in Category B during the subsequent phases of counselling.
- (iii) When seats are available in Category C, if he/she opts out, then, he / she cannot claim the seats in Category C during the subsequent phases of counseling.

- (iv) When seats are available in Category D, if he / she opts out, then, he / she cannot claim the seats in Category D in the subsequent phases of counselling.
- (v) If a candidate opts out, he/she must mark as 'NO' in the column provided in the counselling form.
- (vi) If not done so, it will be considered as 'NO'.
- (vii) If seats are not available in a particular category / categories at the time of counselling and candidates are willing to be wait listed in that category / categories of seats, they must mark 'WL' in the column(s) provided in the counselling form.
- (viii) If not done so, they will not be considered as waitlisted in that category.

NOTE:

WAITLIST : When seats are exhausted, automatically the candidate will be waitlisted in the order of rank.

OPTED OUT : When seats are available in a particular category and if the candidate does not take the seat in that particular category, it is OPTED OUT.

ஒரு பிரிவில் இடம் இருக்கும்போது அதே பிரிவில் உள்ள கல்லூரியில் இட ஒதுக்கீடு வேண்டாம் என விலகினால் அதற்கு பெயர் தான் விலகி விடல் (Opted out). இவர்கள் பின்னர் வரும் கலந்தாய்வில் அதே பிரிவில் இட ஒதுக்கீடு கோர முடியாது.

16. ALL INDIA SURRENDERED SEATS : -

- (a) 15% of the total seats in each Government Medical Colleges and I.R.T Medical College, Perundurai, Erode and ESIC Medical College and PGIMSR, K.K.Nagar, Chennai and Rajah Muthiah Medical and Dental College, Annamalai University, Chidambaram and Tamil Nadu Government Dental College are reserved for All India Quota.
- (b) If MBBS / BDS seats earmarked for All India Quota are unfilled by the Director General of Health Services, New Delhi, then such unfilled seats will be added to the State seats in the general pool and these unfilled seats, if any, will be filled up by the candidates from the State rank list, following the procedure indicated in clause 13.

17. TUITION FEE:

Tuition fee for the allotted candidates should be paid by means of Demand Draft drawn in favour of "The Secretary, Selection Committee, Directorate of Medical Education, Kilpauk, Chennai-10" payable at Chennai before receiving the provisional allotment order at the counselling hall.

1. GOVERNMENT MEDICAL AND DENTAL COLLEGES:

S.No	COURSE	(₹ Per Annum)
1.	MBBS	Tuition Fee : 4,000/- Special Fee : 950/- (including Medical Exam) Caution Deposit : 1,000/- Library Fee : 1,000/- University Fee : 6,060/- LIC (Group Insurance) : 300/- Red Cross : 100/- Miscellaneous Fee : 100/- Flag Day : 100/- Total :13,610/-
2.	BDS	Tuition Fee : 2,000/- Special Fee : 950/- (including Medical Exam) Caution Deposit : 1,000/- Library Fee : 1,000/- University Fee : 6,060/- LIC (Group Insurance) : 300/- Red Cross : 100/- Miscellaneous Fee : 100/- Flag Day : 100/- Total :11,610/-

Rajah Muthiah Medical College : Rs.4.00 lakh

Government Erode Medical College and
Hospital, Perundurai, Erode : Rs.3.85 lakh

ESIC Medical College, K.K.Nagar, Chennai : Rs.1.00 lakh
(wards of I.P.
Rs.24,000/-)

Rajah Muthiah Dental College : Rs.2.50 lakh

- (i) The fee structure of Government Erode Medical College and Hospital will be adopted as fixed by the Governing Council of Government Erode Medical College and Hospital Perundurai, Erode.
- (ii) The fee structure for ESIC Medical College, PGIMSR, K.K.Nagar, Chennai will be adopted as fixed by the Institution.

- (iii) The fee structure of Rajah Muthiah Medical and Dental College, Annamalai University, Chidambaram, will be adopted as fixed by Annamalai University.

The fee structure for Self-financing Medical and Dental Colleges will be adopted as fixed by the Fee Committee constituted by the Government of Tamil Nadu during the academic year 2020-2021.

S.No	MBBS Name of the Self Financing Medical College	Fee in ₹ for 2020– 2021 (in lakh)
		Govt. Quota
1.	Tagore Medical College and Hospital, Chennai.	3.85
2.	Karpagam Faculty of Medical Sciences & Research, Coimbatore District.	3.90
3.	PSG Institute of Medical Sciences & Research, Coimbatore District.	4.00
4.	Karpaga Vinayaga Medical College, Kancheepuram District.	3.85
5.	Melmaruvathur Adhiparasakthi Institute of Medical Sciences and Research, Kancheepuram District.	3.60
6.	Sri Mookambikai Institute of Medical Sciences, Kanyakumari District.	3.90
7.	Velammal Medical College Hospital & Research Institute, Madurai Dist.	4.15
8.	Dhanalakshmi Srinivasan Medical College, Perambalur District.	4.00
9.	Annapoorna Medical College and Hospital, Salem District.	3.85
10.	Trichy SRM Medical College Hospital & Research Centre, Trichy District.	3.85
11.	KMCH Institute of Health Sciences and Research, Coimbatore District.	3.85
12.	Madha Medical College and Hospital, Chennai	3.85
13.	Panimalar Medical College and Hospital and Research Institute, Poonnamallee, Chennai	4.00

Sl.No	BDS Name of the Self-Financing Dental College	Fee in ₹. for 2020– 2021 (in lakh)
		Govt. Quota
1.	Madha Dental College & Hospital, Chennai.	2.50
2.	Ragas Dental College & Hospital, Chennai.	2.50
3.	Sri Venkateswara Dental College & Hospital, Chennai.	2.50
4.	Tagore Dental College & Hospital, Chennai.	2.50
5.	RVS Dental College & Hospital, Coimbatore	2.50
6.	Sri Ramakrishna College of Dental Sciences, Coimbatore.	2.50
7.	Adhiparasakthi Dental College & Hospital, Kancheepuram.	2.50
8.	Asan Memorial Dental College & Hospital, Kancheepuram.	2.50
9.	Chettinad Dental College & Research Institute, Kancheepuram.	2.50
10.	Karpaga Vinayaga Institute of Dental Sciences, Kancheepuram.	2.50
11.	Sree Mookambika Institute of Dental Sciences, Kanyakumari.	2.50
12.	Best Dental Science College, Madurai.	2.50
13.	CSI College of Dental Sciences and Research, Madurai.	2.50
14.	JKK Natarajah Dental College and Hospital, Namakkal.	2.50
15.	Vivekanandha Dental College for Women, Namakkal.	2.50
16.	KSR Institute of Dental Science and Research, Namakkal.	2.50
17.	Rajas Dental College and Hospital, Tirunelveli.	2.50
18.	Priyadarshini Dental College and Hospital, Tiruvallur.	2.50

- a) The Committee on Fixation of Fee in respect of Self-Financing Professional Medical and Dental Colleges fixes the fee including Tuition fee, Admission fee, Special fee, Laboratory, Computer, Internet fee, Library fee, Sport fee, Maintenance and Amenities fee, extracurricular activities fee, and other recurring expenditure.

In addition to the above fee, the Self-Financing Medical / Dental Colleges are permitted to collect an amount of Rs.25,000/- per student as Development Fee. Detailed information regarding Scholarship, Fee Concession, Hostel Facilities, Transport, Mess charges etc., can be obtained from the Head of the Institution of the Self-Financing Medical / Dental College in which the candidate joins.

The mode of fee to be remitted at the time of getting provisional allotment order is detailed below:

Sl. No	Category	Community	Amount of Demand Draft (in ₹.) (Tuition Fee)
1	Allotment for Govt. MBBS	OC / BC / BCM / MBC	13,610/-
		SC / SCA / ST	9,610/-
2	Allotment for Govt. BDS	OC / BC / BCM / MBC	11,610/-
		SC / SCA / ST	9,610/-
3	Allotment of Govt. MBBS / BDS (Persons with Bench Mark Disabilities)	OC / BC / BCM / MBC / SC / SCA / ST	9,610/- (Vide G.O. (Ms.) No.30, Welfare of Differently Abled Persons Department., Dated : 28.06.2010)
4	Allotment for Self Financing Colleges MBBS & BDS	OC / BC / BCM / MBC	25,000/-
		SC / SCA / ST (Whose parents' annual income is higher than ₹ 2.5 lakh)	25,000/-
		SC / SCA / ST (Whose parents' annual income is less than ₹ 2.5 lakh)	500/- only (Exempted from payment of 25000/-)
		Scheduled Caste Converted to Christianity (whose parents' annual income is higher than ₹ 2.00 lakh)	25,000/-
		Scheduled Caste Converted to Christianity (whose parents' annual income is less than ₹ 2.00 lakh)	500/- only (Exempted from payment of 25000/-)

Note: In respect of SC / SCA / ST / SC Converted Christian, candidates should produce the Income Certificate of their parents for claiming the fee exemption as mentioned above.

- (i) Candidates who have selected Government Colleges : SC / SCA / ST community whose parents' / guardians' annual income is less than ₹ 2,50,000/- (Rupees Two lakh and fifty thousand only) are exempted from payment of all compulsory, Non-refundable Fee (Enrolment / Registration, Tuition, Games, Union, Library, Magazine, Medical Examination and such other Fee compulsorily payable by the scholar to the Institution or University / Board) and also exempted from all compulsory Non refundable fee fixed by the "Fee Committee". The Fee, so exempted shall be claimed by the respective Institutions under the Scholarship Programme of the Government of India, as per G.O.(Ms)No.6, Adi Dravidar and Tribal Welfare Department, dated 09-01-2012 and G.O.(Ms)No.51, Adi Dravidar and Tribal Welfare Department, dated 07-08-2013.
- (ii) Candidates who have selected Government Colleges : Scheduled Caste converted to Christian Community whose parents'/ guardians' annual income is less than ₹ 2,00,000/- (Rupees Two lakhs only) are exempted from payment of all compulsory, non-refundable fee (Enrolment / Registration, Tuition, Games, Union, Library, Magazine, Medical Examination and such other Fee compulsorily payable by the scholar to the Institution or University / Board) and also exempted from all compulsory non-refundable fee fixed by the "Fee Committee". The fee, so exempted shall be claimed by the respective Institutions under the Scholarship Programme of the Government of India. G.O. (Ms.) No.92, Adi Dravidar and Tribal Welfare Department, dated 11.09.2012.
- b) Candidates who are selected to the Government Quota seats in Self-Financing Institutions will have to remit a non-refundable sum of ₹ 25,000/- by means of a Demand draft drawn in favour of "The Secretary, Selection Committee, Kilpauk, Chennai-10", payable at Chennai at the time of getting the allotment order. This will be adjusted towards the Tuition Fee that has to be paid to the colleges and the balance amount towards Tuition Fee has to be paid in the respective colleges at the time of joining the course. The amount of ₹ 25000/- will not be refunded to the candidates who have got an provisional allotment but do not join or discontinue the course.
- c) After receipt of the joining report from the Deans of the respective colleges, the Tuition Fee amount will be transferred to the concerned colleges. This fee is Non-refundable. If the candidate do not join the Institution, he / she has to forfeit the amount paid while getting the provisional allotment order and that allotted seat will automatically stand cancelled. The candidates who discontinue the course will also forfeit the Tuition Fee paid at the time of counseling.

18. DISCONTINUATION FEE:

- a) The candidates who discontinue the course between -----and ----- (which will be intimated later in the official websites) should pay the Discontinuation Fee of Rs.1,00,000/- / Rs.10,00,000/- whichever is applicable as per the dates, by means of Demand Draft drawn in favour of "The Secretary, Selection Committee, Kilpauk, Chennai-10" payable at Chennai.
- (b) If a candidate selects a seat in final phase of counselling and does not join the course within the stipulated time, then the candidate has to pay the penalty as Discontinuation Fee by means of Demand Draft drawn in favour of "The Secretary, Selection Committee, Kilpauk, Chennai-10" payable at Chennai and has to forfeit the Tuition fee also.
- (c) The admission to MBBS / BDS Degree Courses for 2020-2021 will close on the cut-off date of admission as per the guidelines issued by the National Medical Commission / Dental Council of India.

19. SPECIAL CATEGORIES : -

1. (a) Counselling for the Special Categories (Eminent Sports Person, Children of Ex-Servicemen and Persons with Bench Mark Disabilities) will be done ahead of the General Category. The candidates have to appear in person along with the relevant original certificates at the venue specified in the websites.
- (b) There will be no re-allotment / change of college allotted for the Special Category.
- (c) Any discontinued / Not Joined / unavailed vacancies in Special Category will be added to General Category.
- (d) The movement of candidate from Special category (Eminent Sports Person, Ex-servicemen and Persons with Bench Mark Disabilities) to General Category will be based on the rank following the Rule of Reservation.
- (e) The candidates seeking admission under Special Category for both MBBS / BDS Degree Courses (Eminent Sports Person, Children of Ex-Servicemen) are instructed to pay an additional sum of Rs.100/- through online via bank payment portal for each Special Category separately and to enclose the relevant certificates claiming that Special Category.

The candidates applying under Special categories viz., Persons with Benchmark Disabilities, Children of Ex-servicemen and Eminent Sports Person are instructed to submit their application in online mode and also to submit the downloaded filled in online application along with two sets of enclosures **either by post or by courier or in person** to

“The Secretary,
Selection Committee,
Directorate of Medical Education,
162, Periyar E.V.R. High Road,
Kilpauk, Chennai-600 010”.

on or before the last date which will be mentioned in the official websites.

2. Seats Reserved for Special Categories in Government Colleges:-

- a. Seats earmarked for the special categories will be allotted following the Horizontal Reservation. The seats will be allotted as per rank in the concerned special category and those seats will be deducted in the concerned compartment (OC / BC / BCM / MBC / DNC / SC / SCA / ST) and the remaining seats, if any, will be added to the General Category.
- b. If adequate number of eligible candidates are not available under Special Category, then the earmarked seats will be reverted back to General Category.
- c. The candidates who got selected under the Special Category and not joined / discontinued the course at a later date will not be eligible to apply under the Special Category in future for the next two academic years.
- d. The candidates who have previously applied for the MBBS/BDS Degree Courses under Persons with Benchmark Disabilities made ineligible by the Rajiv Gandhi Government General Hospital, Chennai are not eligible to apply under this category. Such application will be summarily rejected.

3. Seats Reserved for the Children of Ex-Servicemen : **(Number of seats reserved in M.B.B.S. – 10 & B.D.S. – 1)**

- a. The candidates who have applied under Children of Ex-Servicemen quota seats will be allotted as per G.O.(D).No.977/H& FW Dept. dated 01.06.2018 and as amended in G.O.(D).No.882 / H& FW Dept. dated 28.05.2019 which is annexed in Annexure – VI .
- b. The candidates seeking admission to MBBS / BDS Course under Children of Ex-Servicemen Category should apply online in the prescribed form available in the website www.esmwel.tn.gov.in which should be signed by the Assistant Director of the concerned Ex-Servicemen Welfare Board.
- c. The candidates should furnish the online certificate as prescribed in the format obtained from the competent Ex-servicemen Welfare Board.
- d. The Special Committee from the Defence authorities constituted will scrutinize the certificates, submitted by the candidates. Eligible candidates will be selected on rank

basis by the above said Committee. The other eligibility conditions for admission to MBBS / BDS Degree Course will be applicable as in the case of General Category.

**4. Seats Reserved for Eminent Sports Person : -
(Number of seats reserved in M.B.B.S – 7 and B.D.S.- 1)**

- a. The candidate who have applied under Eminent Sports Person quota, seats will be allotted as per G.O.(D).No.976/H&FW Dept. dated 01.06.2018 which is annexed in Annexure – VII.
- b. The provisions contained in G.O.(1D).No.38/HE(J2) Department dated.26.02.2020 constituting a Common Committee for the selection of candidates for admission to professional courses (Engineering and Medicine) under Eminent Sports Person Category for a period of 3 years from 2020-2021 to 2022-2023 will be followed.
- c. The candidates are requested to arrange the certificates as per the serial number starting from June 2016 as given in the Annexure - VII (b) and submit them along with the filled in online application form, within the stipulated time. All the particulars are to be filled up as per the guidelines given in the Annexure - VII (a). The other eligibility conditions for admission to MBBS / BDS course will be applicable as in the case of General Category.
- d. The Committee shall decide and approve the eligibility norms, list of sports events, marks for various categories of achievements, competent authority to issue forms / certificates, etc., for TNEA 2020 / MBBS 2020 admissions under Eminent Sports Persons Quota. The Sports Quota application for MBBS admission will be scrutinized at the office of the Secretary, Selection Committee.
- e. The Rank list for this category will be done by the Common Committee constituted for this purpose. The mode of selection will be made as per the guidelines given in Annexure – VII (a).
- f. If the Original certificates are not produced in person to the Common Committee at the time of scrutiny for Sports Quota at the Selection Committee, Directorate of Medical Education, Kilpauk, Chennai, the candidates will not be considered under the Sports Category. Subsequent production of original certificate or sending photo copy of sports evidence by post / courier will not be accepted.
- g. The Sports Quota rank list will be furnished by the Common Committee to the Selection Committee, Directorate of Medical Education, Kilpauk, Chennai. The decision of the Common Committee will be final.

5. Eligibility for Bench Mark Disabilities as per the Right of Persons with Disability Act, 2016.

- (a) 5% of the total number of seats available in Government Medical / Dental Institutions will be filled by candidates falling under Persons with Bench Mark disabilities as per

MCI Guidelines / Regulations in accordance with the Rights of Persons with Disabilities Act, 2016. If the seats reserved for the persons with disabilities in a particular category remain unfilled on account of unavailability of candidates, then earmarked seats would be included in the general category.

(b) Candidates are required to visit the official websites www.tnhealth.tn.gov.in, www.tnmedicalselection.org for latest information in this regard.

(i) Candidates with disabilities of 40-80% shall be considered eligible to apply for MBBS / BDS Degree Courses.

(ii) Candidates with less than 40% disabilities are NOT ELIGIBLE for reservation, provided that the candidates are eligible to apply for MBBS / BDS Degree Courses under general category.

(c) As per “**ANNEXURE-A**” published by the National Medical Commission (erstwhile Medical Council of India) in pursuance of the communication from Ministry of Health and Family Welfare as follows:

“Presence of significant Locomotor Disability with or without any other significant disability such as visual or hearing–speech or learning etc. which will make it very difficult for the candidate to pursue and complete the course satisfactorily and may significantly increase the risk to the candidate or the patient(s) – may be declared NOT ELIGIBLE for admission”.

(d) The candidates are required to produce a certificate obtained from the Regional Medical Board constituted at Rajiv Gandhi Government General Hospital, Chennai-600 003 for the purpose of assessing the nature and the extent of disability in Annexure V. The certificate must have been obtained within three months prior to submitting the application for seeking admission under this category. If the certificate has been obtained earlier, then the application will be rejected. If the candidate fails to submit the Medical Certificate for person with disabilities then their application will be rejected under special category.

(e) The candidates seeking admission under this special category should produce a full size recent photograph (taken within three months) exhibiting the deformity at the time of counselling.

(f) Candidates who consider themselves eligible for Persons with Bench Mark Disabilities Category are advised to ensure their eligibility by getting themselves examined at the Disability Assessment Board constituted at Rajiv Gandhi Government General Hospital, Chennai, before their scheduled date of counselling, failing which, the candidates will not be considered for allotment of seats under Persons with Bench Mark Disabilities.

20. DURATION OF THE COURSES : -

M.B.B.S. : 5½ years including one year Compulsory Rotatory Resident Internship.

B.D.S. : 5 years including one year Compulsory Rotatory Resident Internship.

21. The selected candidates should produce all the original documents at the time of admission to the Deans / Principals of the concerned Medical / Dental Colleges. The Selection will be cancelled if the candidates do not produce the original documents at the time of admission.

22. BOND:-

- (i) The candidates selected for admission to MBBS / BDS Degree Courses and his / her parent/guardian will have to execute an Agreement Bond during admission to the College as prescribed in Annexure –I X. Failure to execute the Agreement Bond will lead to cancellation of selection.
- (ii) The candidates who discontinue the course between ---- and ---- (dates will be intimated later) are bound by the bond. Accordingly, they should pay a sum of Rs.1,00,000/- (Rupees One Lakh only) as a penalty for breaching the contract signed. The candidates who discontinue the course on or after ----- (dates will be intimated later) of the year of admission and on any date of subsequent years should pay a sum of Rs.10,00,000/- (Rupees Ten Lakh Only) as penalty.
23. The candidates selected for admission and his / her parent / guardian will have to sign the discipline declaration form in Annexure – XIV. Failure to sign the declaration will result in the cancellation of selection.
24. After the cut-off date for admission, as per the guidelines issued by the Medical/Dental Council of India / Directorate General of Health Services, admission / re-allotment shall not be made including the seats surrendered under All India Quota.
25. All selections and admissions for MBBS / BDS Course are only provisional. The selection and admission is liable to be cancelled at any time as and when the eligibility conditions are found to be defective or incorrect or there has been suppression or misrepresentation of facts. The Selection Committee reserves the right of allotment of MBBS / BDS seats.

26. HEPATITIS–B VACCINATION :-

All candidates selected for admission to first year MBBS / BDS Degree Courses should take the Hepatitis-B Vaccine before admission and produce a certificate as in Annexure - X.

27. RAGGING :-

The candidates who join MBBS / BDS Degree Courses should not indulge in any kind of agitation / strike / ragging activity inside / outside the college campus during the course of study. The candidates found to take part in any such activities mentioned above will be expelled from the course / college at any part of the course of study and legal proceedings / criminal action will be initiated against them as in Annexure XI.

28. The candidates applying for MBBS / BDS Degree Course 2020–2021 session are deemed to have read the contents in the Prospectus and agree with all conditions / clauses and will not have the right to challenge any of the clauses contained in the Prospectus and agree that the same is binding upon them.

**LIST OF TFC CENTRES FOR FILLING THE ONLINE APPLICATION
FORM FOR ADMISSION TO MBBS/BDS DEGREE COURSES IN
TAMIL NADU.
2020-2021**

1. Madras Medical College,
Periyar EVR High Road,
Park Town, Chennai - 600 003.
2. Stanley Medical College,
M.C.Road,Chennai – 600 001.
3. Madurai Medical College,
Panagal Road, Madurai - 625 020.
4. Thanjavur Medical College,
Thanjavur - 613 004.
5. Govt. Kilpauk Medical College,
Periyar EVR High Road,
Kilpauk, Chennai - 600 010.
6. Chengalpattu Medical College,
GST Road,
Kancheepuram District.
Chengalpattu - 603 001.
7. Tirunelveli Medical College,
Tirunelveli - 627 011.
8. Coimbatore Medical College,
Peelamedu, Coimbatore - 641 014.
9. Government Mohan Kumaramangalam
Medical College,
Salem-636 030.
10. K.A.P.V.Govt. Medical College
Periyamilaguparai ,
Tiruchirapalli - 620 001.

11. Thoothukudi Medical College,
3rd Mile, Kamaraj Nagar,
Thoothukudi - 628 008.
12. Govt. Kanyakumari Medical College,
Asaripallam – 629 201,
Kanyakumari District.
13. Govt.Vellore Medical College
Adukkamparai, Vellore - 632 011.
14. Govt.Theni Medical College,
K.Villakku, Andipatti Taluk.
Theni - 625 531.
15. Govt. Dharmapuri Medical College,
Dharmapuri.
16. Govt.Villupuram Medical College,
Villupuram.
17. Govt.Tiruvarur Medical College,
Master Plan Complex,
Vilamal Village, Tiruvarur - 610 004.
18. Govt. Sivagangai Medical College,
Melavaniyangudi, Sivagangai – 630 561.
19. Govt. Thiruvannamalai Medical College,
Thiruvannamalai - .
20. Govt. Pudukottai Medical College,
Pudukottai-622 801.
21. Govt. Medical College,
Omandurar Estate,
Chennai-600 002.

22. Govt. Medical College & ESIC Hospital,
Coimbatore - 641 015.
23. Govt. Karur Medical College,
Karur – 639 004.
24. ESIC Medical College & PGIMSR,
K.K.Nagar, Chennai – 600 078.
25. Government Erode Medical College and Hospital ,
Perundurai, Erode - 638 053.
26. Rajah Muthiah Medical College, Annamalai Nagar,
Chidhambaram – 608 002.
27. Rajah Muthiah Dental College, Annamalai Nagar,
Chidhambaram – 608 002.
28. Tamil Nadu Government Dental College,
Park Town, Chennai – 600 003.

LIST OF TFC CENTRES FOR FILLING THE ONLINE APPLICATION FORM FOR
ADMISSION TO MBBS/BDS DEGREE COURSES IN TAMIL NADU IN DISTRICTS
WHERE GOVT.MEDICAL COLLEGES ARE NOT AVAILABLE:

Those who are unaware of applying online and unable to go to the Government Medical Colleges can avail the assistance of the TFC (Tamil Nadu Engineering Facilitation Centre) which are available in the following Districts with all the related original documents along with the photocopies of the same with their parent / guardian.

29. THIRUVALLUR:

Murugappa Polytechnic College,
Avadi, Chennai,
Thiruvallur District - 600 062.

30. KRISHNAGIRI:

Govt. College of Engineering,
Bargur, Krishnagiri District - 635 104.

31. NAMAKKAL:

NKR Government Arts College for Women,
Namakkal District–637001.

32. THE NILGIRIS:

Government Arts College,
Udagamandalam, Nilgiris-643 002.

33. TIRUPPUR:

Chikkanna Government Arts College,
Tiruppur - 641 602.

34. RAMANATHAPURAM:

Government Arts College,
Near Ilayankudi, Paramakudi,
Ramanathapuram District - 623707.

35. DINDIGUL:

GTN Arts College,
Karur Road, Dindigul District - 624 005.

36. ARIYALUR:

Govt. Polytechnic College,
Kilapalur Village,
Ariyalur District – 621 707.

37. NAGAPATTINAM:

Valivalam Desikar Polytechnic College,
Palpannaicherry, Collectorate (po),
Nagapattinam District – 611 001.

38. PERAMBALUR:

Government Polytechnic College,
Keelaknavai, Perambalur District- 621 104.

39. VIRUDHUNAGAR:

V.V Vanniya Perumal College for Women,
Virudhunagar District- 626 001.

AR.No.

(for Office use only)

MBBS/BDS COURSES - 2020-2021 SESSION
SPECIAL CATEGORY FORM

CODE No.	CATEGORY FOR SPECIAL RESERVATION
01	Children of Ex-Servicemen
02	Eminent Sports Person
03	Persons with Benchmark Disabilities

1. Online Application No.

:

2. Name of the candidate with

full address for communication :

.....

.....

.....

PIN CODE :

3. Special Category Certificates enclosed

:

YES	NO

4. Candidates seeking admission under this Special Category should produce a full size recent photograph (taken within three months) exhibiting the deformity.

Signature of the Candidate.

ANNEXURE - I
SPECIAL CATEGORIES WITH CODE NUMBERS

Sl.No	Code No.	Special Category	Seats reserved in Government Medical Colleges for MBBS	Seats reserved in BDS in Tamil Nadu Government Dental College
1	01	Children of Ex-servicemen	10	1
2	02	Eminent Sportsperson	7	1
3	03	Persons with Benchmark disabilities	5%	5%

ANNEXURE - II
CERTIFICATE OF NATIVITY IN TAMIL NADU

Certified that Selvan / Selvi.
S/o/D/o.....
residing at
.....
an applicant seeking admission to MBBS/BDS course in Government / Self-Financing
Colleges in Tamil Nadu is a Native of Tamil Nadu.

Signature of	Signature	:
Village Administrative Officer	Name and Designation	:
of	Station	:
in the Taluk	Office Seal	:
of District	Date	:

Note : This Certificate should be issued by the officer of the Revenue Department not below the rank of Tahsildar in the Taluk concerned.

ANNEXURE - III
BONAFIDE CERTIFICATE

[See the Tamil Nadu Admission to Undergraduate Courses in Medicine, Dentistry, Indian Medicine and Homeopathy on preferential basis to students of Government schools Act, 2020 (Tamil Nadu Act No.34 of 2020).]

This is to certify that Selvan/Selvi.
S/o/D/o.....,residing at
.....(address) has studied from Standard to
.....Standard from the academic year..... toin the..... (Name
and address of Government school).

Sl.No.	Class	Year of Study	Name of the Government School	Type of School Government Corporation schools, Municipal schools, Adi Dravidar and Tribal Welfare schools, Kallar Reclamation schools, Forest Department schools and other schools managed by Government Departments

I declare that the above information furnished by me is true.

Signature of the Candidate.

Verified the above information in respect of the School last studied with the records and found correct.

Seal and Signature of the
Headmaster / Headmistress.

Name :

Verified with report obtained from the Head Master / Head Mistress of all the above mentioned Schools and found them to be correct.

Seal and Signature of the Chief
Educational Officer.

Name :

Note:

1. As per section 2 of the said Act, "Government" means the State Government, and "Government schools" mean and includes Government schools, Corporation schools, Municipal schools, Adi Dravidar and Tribal Welfare schools, Kallar Reclamation schools, Forest Department schools and other schools managed by Government Departments.
2. Chief Educational Officer of the District in which the student studied 12th Class has to get the credentials verified in case the applicant has studied in more than one School / more than one District.

ANNEXURE – IV (a)
***TENTATIVE SEAT MATRIX FOR GOVERNMENT MEDICAL COLLEGES**
MBBS 2020-2021

Sl. No.	NAME OF THE COLLEGE	Sanctioned Strength	All India Quota (15%)	State Quota
1	Madras Medical College, Chennai.	250	38	212
2	Stanley Medical College, Chennai.	250	37	213
3	Madurai Medical College, Madurai.	250	38	212
4	Thanjavur Medical College, Thanjavur.	150	23	127
5	Kilpauk Medical College, Chennai.	150	22	128
6	Chengalpattu Medical College, Chengalpattu.	100	15	85
7	Tirunelveli Medical College, Tirunelveli.	250	37	213
8	Coimbatore Medical College, Coimbatore.	150	23	127
9	Govt. Mohan Kumaramangalam Medical College, Salem.	100	15	85
10	K.A.P. Viswanatham Govt. Medical College, Trichy.	150	23	127
11	Thoothukudi Medical College, Thoothukudi.	150	22	128
12	Govt. Kanyakumari Medical College, Kanyakumari.	150	22	128
13	Govt. Vellore Medical College, Vellore.	100	15	85
14	Govt. Theni Medical College, Theni.	100	15	85
15	Govt. Dharmapuri Medical College, Dharmapuri.	100	15	85
16	Govt. Villupuram Medical College, Villupuram.	100	15	85
17	Govt. Thiruvarur Medical College, Thiruvarur.	100	15	85
18	Govt. Sivagangai Medical College, Sivagangai.	100	15	85
19	Thiruvannamalai Medical College, Thiruvannamalai.	100	15	85
20	Govt. Omandurar Medial College, Omandurar Estate, Chennai.	100	15	85
21	Govt. Medical College & ESIC Hospital , Coimbatore	100	15+20* (*wards)	65
22	Govt. Pudukottai Medical College, Pudukottai	150	23	127
23	Govt. Karur Medical College, Karur.	150	23	127
Total		3300	496+20* (wards)	2784

***TENTATIVE SEAT MATRIX TAMIL NADU GOVERNMENT DENTAL COLLEGE, CHENNAI**

BDS

Sl. No.	NAME OF THE COLLEGE	Sanctioned Strength	All India Quota (15%)	State Quota
1	Tamil Nadu Government Dental College, Chennai	100	15	85

*Subject to change

*MQ – Management Quota.

TENTATIVE SEAT MATRIX FOR MEDICAL COLLEGES - 2020-2021

Sl. No.	NAME OF THE COLLEGE	Sanctioned Strength	All India Quota (15%)	State Quota
1	ESIC Medical College and PGIMSR, K.K.Nagar, Chennai.	100	35	65
2	Rajah Muthiah Medical College, Annamalai University, Annamalai Nagar, Chidambaram.	150	23	127
3	Govt. Erode Medical College, Perundurai, Erode.	100	15+30* (*wards)	55
TOTAL		350	73 + 30* (*wards)	247

TENTATIVE SEAT MATRIX FOR DENTAL COLLEGES - 2020-2021

Sl. No.	NAME OF THE COLLEGE	Sanctioned Strength	All India Quota (15%)	State Quota
1	Rajah Muthiah Dental College and Hospital, Annamalai University, Annamalai Nagar, Chidambaram.	94	14	80

ANNEXURE – IV (b)
SEATS EARMARKED FOR SPECIAL CATEGORIES IN GOVERNMENT COLLEGES
FOR 2020-2021 SESSION.

MBBS

Sl.No.	College	Special Categories			Total
		Eminent Sports person	Children of Ex-Servicemen	Persons with Benchmark Disabilities	
1	Madras Medical College			7	8
2	Stanley Medical College		1	7	8
3	Madurai Medical College	1		8	9
4	Thanjavur Medical College		1	8	9
5	Kilpauk Medical College	1		8	9
6	Chengalpattu Medical College		1	6	7
7	Tirunelveli Medical College			7	7
8	Coimbatore Medical College		1	8	9
9	Govt Mohan Kumaramangalam Medical College, Salem.	1		7	7
10	K.A.P.Viswanatham Government Medical College,Trichy.	1		8	9
11	Thoothukudi Medical College		1	8	9
12	Kanyakumari Medical College			8	8
13	Theni Medical College		1	5	6
14	Vellore Medical College			5	5
15	Dharmapuri Medical College	1		5	5
16	Villupuram Medical College		1	5	6
17	Tiruvarur Medical College		1	4	6
18	Sivagangai Medical College	1	1	4	5
19	Thiruvannamalai Medical College	1		4	4
20	Govt. Omandurar Medial College, Omandurar Estate, Chennai.			4	5
21	Govt. Medical College &ESIC Hospital , Coimbatore			4	5
22	Govt.Pudukottai Medical College & Hospital, Pudukottai.			5	5
23	Govt. Karur Medical College, Karur.		1	4	5
	Total	7	10	139	156

BDS

Sl.No.	College	Special Categories			Total
		Eminent Sports person	Children of Ex-Servicemen	Persons with Benchmark Disabilities	
1	Tamil Nadu Government Dental College, Chennai.	1	1	4	6

ANNEXURE - V

CERTIFICATE OF DISABILITY

(As per MCI Gazette Notification No.MCI-18(1)/2018-Med./187262 dated 5th Feb, 2019/ 14th May, 2019 for admission to Medical Courses in All India Quota)

Certificate No..... Date.....
Name of the Designated Disability Centre (as per ANNEXURE):

Recent Passport
Size Photograph
of the candidate
duly attested by
the issuing
authority.

This is to certify that Dr. / Mr. / Ms. /
aged Years, Son / Daughter of Thiru.....
residing at

NEET UG - 2020 Roll No..... Rank No., has the following
Disability (Name of the Specified Disability) (in percentage)
of (in words).....(in figure) .

- Please tick on the “Specified Disability”
(Assessment may be done on the basis of Gazette of India. Extraordinary, Part-II, Section 3 Sub-section (ii),
Ministry of Social Justice and Empowerment)

S/No.	Disability Type	Type of Disability	Specified Disability
1.	Physical Disability	A. Locomotor Disability* B. Visual Impairment* C. Hearing Impairment* D. Speech & Language Disability	a. Leprosy cured person, b. Cerebral Palsy, c. Dwarfism, d. Muscular Dystrophy, e. Acid attack Victims, f. other such as Amputation, Poliomyelitis a. Blindness b. Low Vision a. Deaf b. Hard of hearing a. Organic/Neurological causes
2.	Intellectual Disability		a. Specific Learning Disability (Perceptual disabilities, Dyslexia, Dyscalculia, Dyspraxia & Development Aphasia b. Autism Spectrum Disorders
3.	Mental Behaviour		a. Mental illness
4.	Disability caused due to	a. Chronic Neurological Conditions b. Blood Disorders	i. Multiple Sclerosis ii. Parkinsonism i. Haemophilia, ii. Thalassemia, iii. Sickle Cell Disease
5.	Multiple Disability including Deaf Blindness		More than one of the above specified disabilities

• Conclusion: He/She is Eligible/Not Eligible for admission in Medical/Dental courses as per
the MCI Gazette Notification subject to his being otherwise medically fit.

❖ Functional competency with the aid of Assistive devices in case of Locomotor*/Visual*/Hearing*
Impairment, if any _____

Sign. & Name _____
(Concerned Specialist)

Sign. & Name _____
(Concerned Specialist)

Sign. & Name _____
(Concerned Specialist)

ANNEXURE – VI
(Website: www.esmwel.tn.gov.in)

Pensioner / Non Pensioner / Family Pensioner	Identity Card no. < I Card No>
Mobile No: <mobile No>	E-mail ID - <email id>
Name of the Applicant: <Name of the applicant>	Application No.

OFFICE OF THE DEPUTY / ASSISTANT DIRECTOR OF EX-SERVICEMEN'S WELFARE, <DIST>
CERTIFICATE OF DEPENDENCY ON EX-SERVICEMEN
Academic Year 2020-2021

No. <dist code / Year / Stream / Sl.no>

Dated : <date>

This is to certify that Selvan/Selvi/Thiru/ **Tmt <Name of the applicant>** is the <relationship> of and is solely dependent on the Ex-Servicemen whose particulars are furnished below.

He/She is eligible for consideration for admission to professional / Academic / Technical / Law / Others *(specify)* courses in <Stream> against the reservation of seats for:

- | | |
|--|--------------------------|
| (i) Children of Ex-Servicemen | <input type="checkbox"/> |
| (ii) Children of Ex-Servicemen died / disabled in war / peace time | <input type="checkbox"/> |
| (iii) Wife / Widow of Ex-Servicemen
(Tick the relevant box) | <input type="checkbox"/> |

Signature of the Candidate :

Signature :
Designation :

SERVICE PARTICULARS OF EX-SERVICEMAN

Regimental No.	:	<Service No>
Name	:	<name>
Rank	:	<rank>
Regiment / Corps	:	<Regiment / Corps>
Date of enrolment	:	<DOE>
Date of discharge / death	:	<DOD>
Cause of discharge	:	<cause of Discharge>
Whether died / disabled in war / peace	:	
Operation in which Martyred / Disable (If applicable)	:	
Character assessed at the time of discharge	:	<Character>

Office Seal :

Station : <Office of DD / AD ESM Welfare, <Dist>

Date:

Signature:
Designation :

Note: This Certificate shall be issued by an Officer of the Department of Ex-Servicemen's Welfare of Tamil Nadu not below the rank of Assistant Director of Ex-Servicemen's Welfare Board of the District in which the dependent is a NATIVE. This reservation is applicable only to Tamilnadu Native Candidates.

ANNEXURE - VII

**ALLOTMENT OF SEATS FOR CANDIDATES UNDER QUOTA FOR EMINENT SPORTS PERSONS
FOR 2020-2021 SESSION**

1. The purpose of this quota is to recognise and give weightage to the sports eminence of the candidates and hence marks for sports achievements alone will be considered in ranking the candidates. The candidates are expected to continue good performance in sports, even after admission.
2. The candidate shall submit **all the sports certificates along with participation certificates and relevant forms** issued by Association / Federation concerned, but only one highest achievement in a tournament (among the International, National, State, Divisional and District) in an academic year in the sports disciplines listed in Table VIII will be considered for awarding marks.
3. Selection of the candidate will be based on the marks obtained by the candidate strictly following the guidelines, given in the tables.

Table (I) - Marks for Recognised International Achievement

Sl. No	Competition	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

Sl. No.	Competitions	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	National Championships/National Games – Organised 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 / KHELO - India	190	160	130	50
4.	National Sports Festival for Women / PYKKA National Level Women Competition / KHELO - India	190	160	130	50
5.	National Inter School Competition (National Level)	190	160	130	50

Table (III) – Marks for Recognised State Championship

Sl. No.	Competitions	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	State Championship Representing Revenue District – Organised by State Associations	95	80	65	20

Table (IV) – Marks for Recognised State Level Achievements

Sl. No.	Competitions	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	Bharathiar 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/ KHELO, India	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

Sl. No.	Competitions	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

Sl. No.	Competitions	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 /KHELO-India	45	30	15	5

4.	PYKKA District Level Women competition /KHELO-India	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 organised in FOUR years frequency by the International Olympic Committee).

Category – II : A minimum of six countries must have been participated for International tournaments which are not covered under Category I and such tournaments should have been approved by Indian Olympics Association (IOA), Sports Authority of India (SAI) and Ministry of Youth Affairs and Sports (MYAS), Government of India.

Open or Invitational or Memorial or any indifferent nomenclature or title of tournaments or Championships at International level, not approved by any of the above authority will not be considered for marks.

- Participation or achievement in International tournaments will be considered only with earlier achievements at National and State level tournaments. Direct participation in any International or 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) or International Sports Federations affiliated to the IOC will be considered for award of marks. The Players / Sports person representing the Country in such tournaments through Indian Olympic Association (IOA) or respective National Sports Federations recognised by the Ministry of Youth Affairs and Sports, Government of India or IOA will be considered for award of marks in each year.
- Only tournaments officially recognised by the Indian Olympic Association / respective official National Federations will be considered for the award of marks (for each year) from **01.06.2016 to last date of submission of application (01.06.2016 to 31.05.2017, 01.06.2017 to 31.05.2018, 01.06.2018 to 31.05.2019 and 01.06.2019 to last date of submission of application).**
- Certificates of Participation or Achievements in tournaments, submitted along with Form I alone are eligible for marks indicated in Table (I) above (should be submitted before the last date of submission of application).**
- Players who participated in any of the categories I and II, in Table (I) should produce the copies of the following:-

(a) VISA, Immigration entry in passport, clearance from Ministry of Youth Affairs and Sports (Government of India), Indian Olympic Association and respective National Sports Federations including BCCI.

(b) The fixture, draw, schedule of events, players' accreditation, National Medal, Merit, Diploma, Participation certificate and Form-I issued by the respective National Sports Federation and certificates signed and issued in the prescribed format by the President or Secretary General of the National Olympic Committee of the Organising Country and International Federation.

(b) For National Tournaments

1. National tournaments should have been officially be recognized as the regular annual championship/ tournament by MYAS or IOA or SAI or SDAT or 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 and coaching camps.
3. Tournaments conducted by the Federations which are not recognised by the IOA or MYAS, TNOA or SDAT at National level for a particular period will not be considered for award of marks.
4. Candidates must have participated at Zonal, District, Divisional, National and International in a particular Game / Sport in the same hierarchical order as per the existing norms applicable for a particular Game / Sports.

(c) For State Tournaments

1. State level tournaments should officially be recognised as the regular annual championship or tournament by respective official State Association or SAI or SDAT will be considered (for each year) for the award of marks.
2. Marks will not be awarded for selection trials and coaching camps.
3. Any tournaments conducted by the Associations which are de-recognised by the TNOA or SDAT at State level for a particular period will not be considered for award of marks.

(d) For CBSE / KV Schools Sports Achievements:-

- (i) The number of KV and CBSE Schools, when compared to State Board School in Tamil Nadu, is very less . Hence, the cluster level achievements are not considered.
- (ii) The candidates participated in the tournament conducted by CBSE and KV Schools, at Regional / South Zone are equated to Divisional Level Achievement, and the National Level Achievements are equated to State Level of State Board Schools.

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 relevent forms issued by the competent sports authorities. **The application along with all the sports certificates / relevant forms /documents as given in 4(a) 5, should be submitted in person at office of the Secretary (TNEA), Anna University, Chennai Applications received through post will not be considered.**

2. Participation / achievements in each academic year from 01.06.2016 to last date of submission of application (01.06.2016 to 31.05.2017, 01.06.2017 to 31.05.2018, 01.06.2018 to 31.05.2019 and 01.06.2019 to last date of submission of application) in sports / games shown in the list alone will be considered for the award of marks. National or State Level Championships or Tournaments conducted by Sports Federations or Associations recognised by MYAS or IOA or SDAT or TNOA alone will be considered for the award of marks. (Recognition of State Associations / National Federations should be relevant to the year concerned).
3. 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.

Category	Competent Authority	Form / Certificate
International (Representing Nation)	President or Secretary of the National Sports Federation (recognised by Ministry of Youth Affairs and Sports or IOA) Participation certificate / Diploma should be signed by the President or Secretary General or Chairman of the organising Committee of the host Nation	Certificate and Form – I
National (Representing State)	Member Secretary, SDAT or Secretary of the State Association (recognised both by SDAT and TNOA)	Certificate and Form – II
National Games (Representing the State)	President or Secretary of IOA and Chairman of organising 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 or Director-General, Sports Authority of India	Certificates and Forms
All India Rural Sports (National Level)	Executive Director or Director-General, Sports Authority of India	Certificates and Form – II
National Sports Festival for Women (National Level)	Executive Director or Director-General, Sports Authority of India	Certificates and Form – II
PYKKA (Panchayat Yuva Krida Aurkhel Abhiyan) National Level Rural Tournament	Executive Director or Director-General, Sports Authority of India	Certificates
KVS Nationals (State Level)	Commissioner or Joint Commissioner of KVS	Certificates
CM Trophy (State Level)	Member Secretary, Sports Development Authority of Tamil Nadu	Certificates
SDAT approved State level Tournaments	Member Secretary, Sports Development Authority of Tamil Nadu	Certificates
CBSE National Sports Meet (State Level)	A. E. O. – Sports or 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 or 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 Competitions	RIPE and District Education Officer	Certificates

4. These Certificates are not valid unless signed personally in ink by the authorities mentioned above.
5. Open or Invitational or Memorial or any indifferent nomenclature or title of tournaments or Championships at District or State or National or International level will not be considered for marks.
6. District or Inter-District Championship means the championships conducted by the respective recognised District or State Sports Association for a Revenue District or Revenue Districts in the State of Tamil Nadu.
7. Direct participation or achievement at any level without participating in the qualifying level competitions such as District or State or National or direct selection conducted by District or State Sports Association or National Sports Federation to represent the District or State or National or International tournaments or championships will not be considered for award of marks.
8. For International achievements in Tennis, marks for Gold, Silver and Bronze will be awarded to players who are ranked first, second and third respectively in the ATP or WTA rankings of International Tennis Federation for awarding participation marks for the top **5 ranked** players will be considered from the ATP or WTA list published by the International Tennis Federation. Necessary document and proof should be enclosed by the candidate.

For National or State level achievement in Tennis, marks for Gold, Silver, Bronze will be awarded to players who are ranked first, second and third respectively in the AITA or TNTA at National or

State. For awarding participation mark the top 5 ranked players will be considered from the list published by AITA or TANTA at National or State level based on the ranking. Necessary document and 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 or 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 or tournaments conducted within the country under the auspices of TNCA or BCCI at District or State or National Level alone will be taken into consideration for that year.
12. Multiple events in a particular sport must be standardised events and in accordance with the events organised by the approved International Federations. Events newly created and not in accordance with the requirement will not be considered for award of marks.
13. **Participation or 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 and CBSE schools within Tamil Nadu are eligible for marks.**
15. A Common Committee for Engineering and Medicine 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, in person.**
18. Highest achievement or participation certificates obtained by candidate at different levels such as District or State or National or International in each year along with earlier achievements should be enclosed without fail. (A candidate shall enclose copy of all eligible certificates for scrutiny).
19. Candidates in proportion to the available seats will be called to appear before the Common Committee for Engineering or Medicine for verification of the Originals, followed by counselling after ranking.
20. If any candidate fails to produce the requisite Original Certificates or 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 or achievement should be supported by earlier achievements at all levels of competition.
22. Short listed candidates will be called for counselling based on their rank and branches and Colleges will be allotted according to their choices from the number of seats reserved under sports quota based. Sports quota counselling will be held before the commencement of general counselling.
23. Candidates securing admissions under Eminent Sports Persons quota should sign an undertaking at the time of receiving allotment order assuring participation in sports activities in the college preferred by them.
24. Legal action would be taken on parents and candidates for furnishing bogus documents. They should ensure that the certificates obtained are from competent authorities.
25. A candidate can utilise the Sports Quota only once for Engineering or Medicine.

SPORTS QUOTA (2020-2021) – LIST OF SPORTS DISCIPLINES

1.	Archery	29.	Mallakhamb
2.	Athletics	30.	Motor Sports
3.	Atya Patya	31.	Netball
4.	Badminton	32.	Powerlifting
5.	Ball Badminton	33.	Roll Ball
6.	Baseball	34.	Roller Skating
7.	Basketball	35.	Rowing
8.	Beach Volleyball	36.	Rugby
9.	Billiards and Snookers	37.	Sailing
10.	Body Building	38.	Sepak Takraw
11.	Boxing	39.	Shooting
12.	Canoeing & Kayaking	40.	Silambam
13.	Carrrom	41.	Soft Ball
14.	Chess	42.	Soft Tennis
15.	Cricket	43.	Squash Rackets
16.	Cycle Polo	44.	Swimming
17.	Cycling	45.	Table Tennis
18.	Fencing	46.	Taek – won – do
19.	Football	47.	Tennikoit

20.	Golf	48.	Tennis
21.	Gymnastics	49.	Throwball
22.	Handball	50.	Triathlon
23.	Hockey	51.	Volleyball
24.	Judo	52.	Weightlifting
25.	Kabaddi	53.	Wrestling
26.	Karate – Do	54.	Wushu
27.	Kho – Kho	55.	Yachting
28.	Korf Ball	56.	Yogasananas

ANNEXURE – VII (a)

Name of the Candidate:

Application Number:

List of the Details of All Sports Certificates Enclosed:-

(Achievements of International, National, State, Divisional and District Level, in the descending order – If, more number of Achievement, take additional printout and may be listed)

S. No	Name of the Certificate/ Form	Name of the Meet/ Tournament/ Championship	Sports Discipline	Month & Year of Issue	Eligible Mark	Remarks
					Gold/ Silver/ Bronze/ Participation	
2019-2020(Academic year)						
1						
2						
3						
4						
5						
2018 - 2019						
1						
2						
3						
4						
5						
2017 – 2018						
1						
2						
3						
4						
5						
2016 - 2017						
1						
2						
3						
4						
5						

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 sport quota.

Signature of the Parent:

Signature of the Candidate.

Date

ANNEXURE – VII (b)

Name of the Candidate :

Application Number :

Details of sports certificates enclosed*

Academic Year	International / National / State / Divisional	Name of Sports Meet	Sports discipline	Month & Year From June 2016 to Ma 2020)	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	
2019-2020 (XII Std.)										
2018-2019 (XI Std.)										
2017-2018 (X Std.)										
2016-2017 (IX Std.)										
Total No. of Certificates enclosed								Grand Total		

* Highest achievement/participation certificates obtained by candidate at different levels such as District or State or National or 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.

Candidates seeking admission against Special Resevation of seats under Eminent Sports Persons Quota should produce all their original sports documents (Sports certificates and appropriate forms) along with all other certificates mentioned in the registered application for certificates verification at TNEA Facilitation Centre (TFC), Anna University Campus, Chennai – 600 025 on the prescribed date and time which will be intimated through SMS to the registered Mobile Number and e-mail.

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 realise 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 - VIII (a)
UNDERTAKING REGARDING AUTHORIZATION

I,..... Son /
daughter of Thiru.....aged.....years
AR number.....and General Rank..... in the Rank list for
MBBS / BDS 2020-2021 session do hereby solemnly affirm and undertake that the decision of my
authorized representative, Thiru/ Tmt/ Selvi.....
Son / daughter / wife of.....Thiru.....aged.....
years, regarding selection / rejection of seat on the date of counselling(.....) shall be
binding on me and I shall not have any claim whatsoever, other than the decision taken by my
authorized representative on my behalf on.....

Signature of the Candidate

Name..... AR No.....

Address..... General Rank.....

ANNEXURE - VIII (b)

AUTHORISATION LETTER

I,.....son / daughter of
Thiru.....bearing AR
number..... and General Rank in the Rank list for MBBS /
BDS 2020 - 2021 session do hereby authorize, Thiru/ Tmt/ Selvi.....
.....Son / Daughter of.....Thiruto
represent me on.....before the Selection Committee, Directorate
of Medical Education, Chennai for allotment of a seat in MBBS / BDS courses 2020-2021
session .

The signature and the photograph of the above named Thiru/Tmt / Selvi
.....are attested below.

Photograph of Candidate

Name:

Signature of the Candidate:

Application Number:

General Rank in the
Rank List:

Photograph of authorized
Representative attested by
the candidate

Signature of authorized
Representative duly
attested by the candidate

ANNEXURE - IX
AGREEMENT BOND FORM FOR CANDIDATES ADMITTED FOR
M.B.B.S./B.D.S. COURSE FOR THE ACADEMIC YEAR 2020 – 2021

This agreement made on this _____ day of _____ 2020 between the Governor of Tamil Nadu (hereinafter called the Governor 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 training for the M.B.B.S/ B.D.S Course in the Government / Self Financing Medical/Dental College (hereinafter referred to as the said College).

AND WHEREAS the candidate has agreed to complete his/her training for 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 Course by the University or the Medical Institution concerned.
- (2) Upon passing the final M.B.B.S./ B.D.S Examination the candidate shall serve as 'Intern' for the prescribed period as laid down by the Medical Council Act, 1956 (Central Act 102 of 1956) and Dental Council Act.
- (3) (i) The candidate shall, on demand made by the Government within two years from the date on which he/she registers himself/herself as a Medical Practitioner, serve for a period of not less than five years and in such rural areas as the Government may by General or Special orders specify.

(ii) Those candidates who fail to comply with clause 3 (i) shall have to pay a sum of ₹ 5,00,000/- (Rupees Five Lakhs only) or as the Government may direct as penalty for having breached the contract in the bond.
- (4) During the period of Internship under clause (2) and while in service under clause (3) the candidate shall faithfully, diligently and with skill and ability perform his/her duties and

observe the rules for the time being in force made by the Governor or the President as the case may be for regulating the conduct of Government Servants.

- (5) While in service under clause (3) the pay and allowances and other conditions of service of the candidate shall be regulated by the rules and orders of the Government for the time being in force, for the post to which he/she is appointed.
- (6) Candidates who discontinue the course **between2020 and 2020** are bound by the bond and thereby they shall have to pay a sum of **₹ 1,00,000/-** (Rupees One Lakh only) as penalty for having breached the contract in the bond and the candidates who discontinue the course **on or after2020** and in any date of the subsequent years shall have to pay a sum of **₹ 10,00,000/-** (Rupees Ten Lakhs only) as penalty.
- (7) Any sum falling due from the candidate under this agreement shall be recovered from him/her as an arrear of land revenue .
- (8) If any dispute shall arise between the parties hereto in respect of this agreement or any of the provisions herein contained or anything arising hereunto except in respect of matters on which decision of the Government under clause (6) is declared to be final and binding, the same shall be referred to the arbitration of Director of Medical Education whose decision thereon shall be final and binding on the parties.
- (9) The witness shall bear the stamp duty payable in respect of this agreement if required.
In witness whereof the parties hereto have appended their signature hereunto on the dates respectively mentioned against the signature.

WITNESS :

1.

Signature of the Candidate with date

2.

Signature of the Parent / Guardian with date
(If the Candidate is minor) and full address

Signature of the Head of the Institution with date
for and on behalf of the Governor.

To

The Governor of Tamil Nadu

WHEREAS, the Governor 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 training 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 Government shall be final and binding on the sureties, we shall pay the Government on demand and without demur the sum of ₹ 5,00,000/- (Rupees Five lakhs only) / ₹ 10,00,000/- (Rupees Ten lakhs only) as the case may be; or as the Government 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 _____ 2019.

WITNESS :

1. 1. Signature of First Surety
Parent / Guardian of Candidate
Full Address :

2. 2. Signature of Second Surety
Full Address :

3. 3. Signature of Third Surety
Full Address :

ANNEXURE - X

**MEDICAL CERTIFICATE FOR ADMINISTRATION OF
HEPATITIS-B VACCINATION**

I, Dr. _____ Registration No. _____ certify that I have this
_____ day of _____ 2020 administered the Hepatitis-B Vaccine to the candidate whose
particulars are given below :

1. Name of the Candidate :
2. Father's Name :
3. Sex :
4. Age :
5. Identification marks :
6. Dose I/II/III :

Signature of the Applicant

Signature of the Medical Officer.

Name and Designation :

PLACE :

Officer Seal :

DATE :

ANNEXURE - XI
MEDICAL COUNCIL OF INDIA
NOTIFICATION

New Delhi, the 3rd August, 2009
No. MCI-34(1)/2009-Med./25453

Implementation of the Regulations framed by the Medical Council of India to curb the menace of ragging in Medical Colleges.

The operative part of the regulation is reproduced as under with regard to curb the menace of ragging in medical colleges:-

“5. Measures for prohibition of ragging:-

5.1 The Medical College/Institution / University shall strictly observe the provisions of the Act of the Central Government and the State Governments, if any, or if enacted and / or for the time being in force, considering ragging as a cognizable offence under the law at par with rape and other atrocities against women and ill-treatment of persons belonging to the SC/ST and prohibiting ragging in all its forms in all institutions.

5.2 Ragging in all its forms shall be totally banned in the entire Medical College/Institution / University including its departments, constituent units, all its premises (academic, residential, sports, canteen, etc) whether located within the campus or outside and in all means of transportation of students whether public or private.

5.3 The Medical College/Institution / University shall take strict action against those found guilty of ragging and/or of abetting ragging.

6. Measures for prevention of ragging at the institution level:-

6.1 Before admissions:-

6.1.1 The advertisement for admissions shall clearly mention that ragging is totally banned / prohibited in the Medical College/Institution and anyone found guilty of ragging and/or abetting ragging is liable to be punished appropriately.

6.1.2 The brochure of admission/instruction booklet for candidates shall print in block letters these Regulations in full (including Annexures).

6.1.3 The “Prospectus” and other admission related documents shall incorporate all directions of the Hon’ble Supreme Court and /or the Central or State Governments as applicable, so that the candidates and their parents/ guardians are sensitized in respect of the prohibition and consequences of ragging.

6.1.4 A Brochure or booklet/leaflet shall be distributed to each student at the beginning of each academic session for obtaining undertaking not to indulge or abet ragging and shall contain the blueprint of prevention and methods of redress.

The application form for admission/ enrolment shall have a printed undertaking, preferably both in English/Hindi and in one of the regional languages known to the institution and the applicant (English version given in Annexure I, Part I), to be filled up and signed by the candidate to the effect that he/she is aware of the law regarding prohibition of ragging as well as the punishments, and to the effect that he/she has not been expelled and/or debarred from admission by any institution and that he/she, if found guilty of the offence of ragging and/or abetting ragging, is liable to be punished appropriately.

6.1.5 The application form shall also contain a printed undertaking, preferably both in English/Hindi and in one of the regional languages known to the institution and the parent/guardian (English version given in Annexure I, Part II), to be signed by the parent/ guardian of the applicant to the effect that he/ she is also aware of the law in this regard and agrees to abide by the punishment meted out to his/ her ward in case the latter is found guilty of ragging and/or abetting ragging.

A database shall be created out of affidavits affirmed by each student and his/her parents/guardians stored electronically, and shall contain the details of each student. The database shall also function as a record of ragging complaints received.

6.1.6 The application for admission shall be accompanied by a document in the form of the School Leaving Certificate/transfer certificate/migration certificate/ Character Certificate which shall include a report on the behavioral pattern of the applicant, so that the institution can thereafter keep intense watch upon a student who has a negative entry in this regard.

6.1.7 A student seeking admission to the hostel shall have to submit additional undertaking in the form of Annexure I (both Parts) along with his/ her application for hostel accommodation.

6.1.8 At the commencement of the academic session the Head of the Institution shall convene and address a meeting of various functionaries/agencies, like Wardens, representatives of students, parents/ guardians, faculty, district administration including police, to discuss the measures to be taken to prevent ragging in the Institution and steps to be taken to identify the offenders and punish them suitably.

6.1.9 To make the community at large and the students in particular aware of the dehumanizing effect of ragging, and the approach of the institution towards those indulging in ragging, big posters (preferably multicoloured with different colours for the provisions of law, punishments, etc.) shall be prominently displayed on all Notice Boards of all departments, hostels and other buildings as well as at vulnerable places. Some of such posters shall be of permanent nature in certain vulnerable places.

6.1.10 Apart from placing posters mentioned in sub-clause 6.1.9 above at strategic places, the Medical College/Institution shall undertake measures for extensive publicity against ragging by means of audio-visual aids, by holding counseling sessions, workshops, painting and design competitions among students and other methods as it deems fit.

6.1.11 The Medical College/Institution/University shall request the media to give adequate publicity to the law prohibiting ragging and the negative aspects of ragging and the institution's resolve to ban ragging and punish those found guilty without fear or favour.

6.1.12 The Medical College/Institution/University shall identify, properly illuminate and mark all vulnerable locations.

6.1.13 The Medical College/Institution/University shall tighten security in its premises, especially at the vulnerable places. If necessary, intense policing shall be resorted to at such points at odd hours during the early months of the academic session.

6.1.14 The Medical College/Institution/University shall utilize the vacation period before the start of the new academic year to launch wide publicity campaign against ragging through posters, leaflets, seminars, street plays, etc.

6.1.15 The faculties/ departments/ units of the Medical College/Institution /University shall have induction arrangements (including those which anticipate, identify and plan to meet any special needs of any specific section of students) in place well in advance of the beginning of the academic year with a clear sense of the main aims and objectives of the induction process.

The Principal or Head of the Institution/Department shall obtain an undertaking from every employee of the institution including teaching and non-teaching members of staff, contract labour employed in the premises either for running canteen or as watch and ward staff or for cleaning or maintenance of the buildings/lawns etc. that he/she would report promptly any case of ragging which comes to his/her notice. A provision shall be made in the service rules for

issuing certificates of appreciation to such members of the staff who report ragging which will form part of their service record.

6.2. On admission:-

6.2.1 Every fresher admitted to the Medical College/Institution/University shall be given a printed leaflet detailing when and to whom he/she has to turn to for help and guidance for various purposes (including Wardens, Head of the institution, members of the anti-ragging committees, relevant district and police authorities), addresses and telephone numbers of such persons / authorities, etc., so that the fresher need not look up to the seniors for help in such matters and

get indebted to them and start doing things, right or wrong, at their behest. Such a step will reduce the freshers' dependence on their seniors.

Every institution should engage or seek the assistance of professional counselors at the time of admissions to counsel 'freshers' in order to prepare them for the life ahead, particularly for adjusting to the life in hostels.

6.2.2 The Medical College/Institution/University through the leaflet mentioned above shall explain to the new entrants the arrangements for their induction and orientation which promote efficient and effective means of integrating them fully as students.

6.2.3 The leaflet mentioned above shall also inform the freshers about their rights as bonafide students of the institution and clearly instructing them that they should desist from doing anything against their will even if ordered by the seniors, and that they have nothing to fear as the institution cares for them and shall not tolerate any atrocities against them.

6.2.4 The leaflet mentioned above shall contain a calendar of events and activities laid down by the institution to facilitate and complement familiarization of freshers with the academic environment of the institution.

6.2.5 The Medical College/Institution/University shall also organize joint sensitization programmes of 'freshers' and seniors.

On the arrival of senior students after the first week or after the second week as the case may be, further orientation programmes must be scheduled as follows (i) joint sensitization programme and counseling of both 'freshers' and senior by a Professional counselor; (ii) joint orientation programme of 'freshers' and seniors to be addressed by the principal/Head of the institution, and the anti -ragging committee ; (iii) organization on a large scale of cultural, sports and other

activities to provide a platform for the 'freshers' and seniors to interact in the presence of faculty members ; (iv) in the hostel, the warden should address all students; may request two junior colleagues from the college faculty to assist the warden by becoming resident tutors for a temporary duration.

6.2.6 Freshers shall be encouraged to report incidents of ragging, either as victims, or even as witnesses.

6.3. At the end of the academic year:-

6.3.1 At the end of every academic year the Dean/Principal/Director shall send a letter to the parents/guardians of the students who are completing the first year informing them about the law regarding ragging and the punishments, and appealing to them to impress upon their wards to desist from indulging in ragging when they come back at the beginning of the next academic session.

6.3.2 At the end of every academic year the Medical College/Institution /University shall form a “Mentoring Cell” consisting of Mentors for the succeeding academic year. There shall be as many levels or tiers of Mentors as the number of batches in the institution, at the rate of 1 Mentor for 6 freshers and 1 Mentor of a higher level for 6 Mentors of the lower level.

Each batch of freshers should be divided into small groups and each such group shall be assigned to a member of the staff. Such staff member should interact individually with, each member of the group on a daily basis for ascertaining the problems/difficulties if any faced by the fresher in the institution and extending necessary help.

In the case of freshers admitted to a hostel it shall be the responsibility of the teacher in charge of the group to coordinate with the warden of the hostel and to make surprise visits to the rooms in the hostel where the members of the group are lodged.

ANNEXURE - XII
INCOME CERTIFICATE

(This Certificate should be issued by the competent authority of the candidate's native District
of the Revenue Department)

Name of the Applicant :..... Application No.....

This is to certify that Annual income of Thiru/Thirumathi
Parent Name

Parent/Guardian* of Thiru/Selvi/Thirumathi
Applicant Name

an applicant for admission to MBBS/BDS course in Government/Self -Financing Colleges

in Tamil Nadu and residing at

.....

is Rs.(Rupeesonly)

Signature :

Name and Designation :

Station :

Office Seal:

Date :

Note:

***Applicable only when both parents are deceased**

Candidates of SC/SCA/ST /whose parents' annual income is less than ₹ 2.50 lakhs and candidates of Scheduled Caste converted Christianity whose parent's annual income is less than ₹ 2.00 lakhs, claiming the fee concession for admission to Government Quota in Self Financing Medical/Dental Colleges alone should produce the above Income Certificate (As per G.O.(Ms) No.6, AD and TW Department, dated 9.1.2012 and G.O.Ms.No.92 AD and TW Department. Dated 11.9.2012).

ANNEXURE - XIII(a)
First Graduate Tuition fee Concession
(G.O.(Ms).No. 85, Higher Education (J2) Department, dated: 16.04.2010)
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 courses during the year 2020 is eligible for Tuition Fee exemption as per the
G.O.(Ms).No: 85, Higher Education (J2) Department,dated: 16.04.2010.

Sl.No.	Name	Relationship Father/ Mother/Brother/ Sister/ Grandfather / Grandmother	Age	Educational Qualification	Whether Degree Holder
1	2	3	4	5	6

Station: Headquarters Deputy Tahsildar

Date :

Taluk: District :

ANNEXURE -XIII (b)
FIRST GRADUATE CONCESSION – JOINT DECLARATION FORM
(G.O.(Ms).No.85, Higher Education (J2) Department, dated: 16.04.2010)

I hereby declare the details of my family members and their educational qualifications to avail the Tuition Fee Waiver for my studies in professional courses under the scheme of waiver of Tuition Fee to the students from a family in which there are no graduates.

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

I hereby solemnly and sincerely affirm that I am the **first and only person** from my family to claim the waiver of Tuition Fee for the entire Professional Course of study 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 the tuition fee waiver availed by me.

Date :

Place:

SIGNATURE OF 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 incorrect particulars furnished.

Date:

Place:

SIGNATURE OF THE PARENT/GUARDIAN

ANNEXURE - XIV

**Joint Declaration by the Candidate and Parent / Guardian
(This should not be enclosed with the application
but should be submitted only at the time of admission)**

I /We do hereby Solemnly and sincerely affirm

1. that the statements made and information furnished in the application submitted and also in all the enclosures thereto submitted by him/her are true. Should it however be found that any information furnished therein is untrue in material particulars, I/We realize that he/she is liable for criminal prosecution and forfeiture of his / her seat in the Institution allotted during the counselling.
2. that my son/daughter/ward would conform strictly to all the rules and regulations prescribed by the Tamil Nadu Dr. M.G.R. Medical University, Chennai in force now or which may be introduced in the Institution hereafter and that I/we realize that breach of discipline and rules on my son's/daughter's/ward's part would entail forfeiture of his / her seat in the Institution.
3. that my son/daughter/ward shall not make any claim for admission to a particular college as a matter of right during allotment/ Re-allotment.
4. that my son/daughter/ward agrees to pay any amount that may become due as and when the fee structure is revised as may be decided by Government of Tamil Nadu /Committee appointed by the Government for the purpose.
5. that my son/daughter/ward do hereby agree to conform to follow the rules and regulations including those relating to the hostel laid down or to be laid down by the Dean of the Institution for due maintenance of discipline at the said College and assure that he/she will not join any agitation /strike of any kind during course of study and further agree to make good when called upon to do so to the Government of Tamil Nadu any damage to furniture, apparatus or other articles which may be caused by any carelessness and negligence wantonly on his/her part.
6. that my son/daughter/ward who is a Native of Tamil Nadu and will not claim dual Nativity in future.
7. that my son/daughter/ward hereby declare that he/she belongs to -----Community (Sub caste -----) and is fully aware that producing a false Community certificate leads to expulsion from any course of study at any time besides initiation of criminal action against him/her as per law.

8. that we are fully aware, as per the directions of the Hon'ble Supreme Court of India and Tamil Nadu Prohibition of Ragging Act 1997. Ragging is an offence, and is banned in the Institution and anyone indulging in ragging is liable to be punished by expulsion from the Institution and /or rigorous imprisonment upto 3 years and / or fine upto ₹ 25,000/-.

Place :

Date :

Signature of Candidate

Signature of the Parent / Guardian

INFORMATION OF GOVERNMENT MEDICAL / DENTAL COLLEGES FOR 2020-2021 SESSION
MBBS COURSE

No.	College Address	Phone No. & Fax No.	Nearest Railway Station (R.S) / Bus stop(B.S)	Hostel Available for	
				Boys	Girls
1	Dean, Madras Medical College, Periyar EVR High Road, Park Town, Chennai -3.	Ph:044-25305112, 25305301 FAX:044-25363970	Central R.S - 0.5 km. Park Town B.S - 0.5 km	Yes	Yes
2	Dean, Stanley Medical College, M.C.Road, Chennai – 600 001.	Ph:044-25280900, 25287855, 28287866 FAX:044 25283173	Washermenpet R.S - within a km, Bharathi Arts College for Women B.S - walkable.	Yes	Yes
3	Dean, Madurai Medical College, Panagal Road, Madurai- 625 020.	(0452) Ph: 2532535 to 42 FAX: 2526028	Madurai R.S - 3 km. Anna Bus Stand - ½ km.	Yes	Yes
4	Dean, Thanjavur Medical College, Thanjavur - 613 004.	(04362) Ph:240022, 240493 FAX: 240184	Thanjavur R.S - 5 km. New B.S - 3 km. Old B.S – 5 km.	Yes	Yes
5	Dean, Govt. Kilpauk Medical College, Periyar EVR High Road, Kilpauk, Chennai -600 010.	(044) Ph:28364949 26431927 FAX:28364950	Park 3 km, Central Egmore - 3 km, Chetpet – 1 km KMC B.S - walkable Distance.	Yes	Yes
6	Dean, Chengalpattu Medical College, GST Road, Chengalpattu-603 001, Kancheepuram District.	(044) Ph: 27431287 FAX: 27431285	Chengalpattu Junction – 3 km Chengalpattu B.S - 3 km.	Yes	Yes
7	Dean Tirunelveli Medical College, Tirunelveli - 627 011.	(0462) Ph: 2572733,34 FAX: 257244	Tirunelveli R.S - 6 km, B.S High ground - ½ km.	Yes	Yes
8	Dean, Coimbatore Medical College, Peelamedu, Coimbatore - 641 014.	(0422) Ph: 2574375 & 2574376 FAX: 2574377	Coimbatore Junction R.S.-10 km. Medl.College B.S.	Yes	Yes
9	Dean, Government Mohan Kumara mangalam Medical College Salem - 636 030.	(0427) Ph: 2383313 FAX: 2383193	Salem Junction R.S - 7 km. Medl.College B.S.	Yes	Yes

10	Dean, K.A.P.V.Govt. Medl.College Periyamilaguparai , Tiruchirapalli - 620 001.	0431 Ph: 2401011 FAX: 2411012	Trichy Junction R.S - 1 km. Medical College B.S.	Yes	Yes
11	Dean Thoothukudi Medical College, 3 rd Mile, Kamaraj Nagar, Thoothukudi - 628 008.	0461 Ph: 2392698 FAX: 2310122	Thoothukudi Melur R.S - 4 km. 3rd Mile B.S - 0.2 km.	Yes	Yes
12	Dean, Govt. Kanyakumari Medl. College, Asaripallam – 629 201, Kanyakumari District.	04652 Ph:223201,223202 FAX: 223201	Nagercoil R.S - 8 km. Nagercoil B.S.- 5 km.	Yes	Yes
13	Dean Govt.Vellore Medical College Adukkamparai, Vellore - 632 011.	0416 Ph.2260900 FAX: 2261900	Katpadi R.S – 20 km. Adukkamparai B.S - 0.5 km.	Yes	Yes
14	Dean Govt.Theni Medical College, K.Villakku, Andipatti Tk. Theni - 625 531.	04546 Ph.244502, 244516 FAX: 244503	Theni R.s - 8 km. Medical College B.S - 0.5 km.	Yes	Yes
15	Dean, Govt. Dharmapuri Medical College, Dharmapuri.	04342 Ph. 233033 FAX: 233044	Dharmapuri R.S - 0.5 km B.S. - 1 km.	Yes	Yes
16	Dean, Govt.Villupuram Medical College, Villupuram.	04146 Ph: 232500 FAX: 232500	Villupuram R.S - 8 km. Mundiyambakkam B.S. - 0.5 km.	Yes	Yes
17	Dean, Govt.Tiruvarur Medical College, Master Plan Complex, Vilamal Village, Tiruvarur - 610 004.	04366 Ph: 220040 FAX: 222003	Tiruvarur R.S - 4 km. Collectorate B.S - 0.5 km.	Yes	Yes
18	Dean, Govt.Sivagangai Medical College, Melavaniyangudi Sivagangai -630561.	04575 Ph: 243781 FAX: 243780	Sivagangai R.S -5 km. Sivagangai B.S - 4 km.	Yes	Yes
19	Dean, Govt. Thiruvannamalai Medical College, Thiruvannamalai.	04175-295040 Ph: 237455 (H) 238455 (H) Deantvmmedical college@gmail. com	Thiruvannamalai R.S – 5 km. Thiruvannamalai B.S – 5 km.	Yes	Yes

20	Dean, Govt. Medical College, Omandurar Estate, Chennai- 600 002.	Ph.044-25333319, 25666000 FAX: 044-25333318 gmcomandurar@ gmail.com	Central R.S – 2 km. College B.S - 0.5 km.	Yes	Yes
21	Dean, Govt. Medical College, Pudukottai-622 801.	Ph.04322 - 221333 deanpdkmtmc@ gmail.com	Pudukottai R.S – 2.5 km. Pudukottai B.S – 1.5 km.	Yes	Yes
22	Dean, Govt. Medical College & ESIC Hospital, Coimbatore-15.	Ph. 0422 - 2574302 esihplkovai@ gmail.com	Coimbatore R.S – 12 km. Coimbatore B.S – 1.5 km	Yes	Yes
23	Dean, Govt. Medical College, Sanapiratti Village, Gandhigramam (North), Karur – 639 111.	Ph.04324 – 242280, 242281 vpkarurgmc@ gmail.com	Karur R.S. College B.S.	Yes	Yes
24	Dean, Govt. Erode Medical College & Hospital, Perundurai Sanatorium - 638 053. Erode District.	04294 Ph:220910–220912 FAX:220226 Email : irtpmc@ yahoo.com	Erode RS.Junction-21 km. Perundurai B.S - 2 km.	Yes	Yes
24	Dean Rajah Muthiah Medical College, Annamalai University, Annamalai Nagar- 608 002.	Ph.04144-238259 FAX: 04144- 238080	Chidambaram R.S - 2.8 km RMMCH B.S – 0.5 km.	Yes	Yes

INFORMATION OF SELF FINANCING MEDICAL COLLEGES FOR 2020-2021 SESSION

MBBS COURSE

No.	College Address	Phone No Fax No. & E-mail ID	Nearest Railway Station / (R.S) Bus Stop (B.S)	Hostel Available for	
				Boys	Girls
CHENNAI DISTRICT					
1.	The Dean, ESIC Medical College & PGIMSR, Ashok Pillar Road, K. K. Nagar, Chennai - 600 078.	044 Ph: 24748959 FAX: 24742825 deanesipgimsr @gmail.com	Mambalam 4.5 km. B.S ESIC Hospital K.K. Nagar (at the entrance)	Yes	Yes
2.	The Dean, Madha Medical College & Research Institute, Kundrathur Main Road, Kovur (Near Porur), Chennai – 600 122.	Ph: 81480 77777 81480 66666 FAX: 044 24780055	Pallavaram R.S – 10 km. Madha Dental College B.S	Yes	Yes

3.	The Dean, Panimalar Medical College Hospital and Research Institute, Varadharajapuram, Poonamallee Bangalore Trunk Road, Chennai.	Ph.No. 044 - 23741205 23741289 23743892 Fax : 044 - 23742744	Avadi R.S College B.S.	Yes	Yes
4.	The Dean, Tagore Medical College & Hospital, Rathinamangalam, Melakottaiyur Post , Chennai – 600 127.	Ph :044-3010 1111 044-22299555 FAX:044 30101100 tagoremch@gmail. com	Vandalur R.S - 7 km. Tagore Engineering College B.S - 0.50 km.	Yes	Yes
COIMBATORE DISTRICT					
5.	The Dean, Karpagam Faculty of Medical Sciences & Research, Pollachi Main Road, Othakkalmandapam, Coimbatore - 641 032.	0422- Ph: 6452888 6464433 FAX: 2980022 karpagammedical college@gmail.com	Coimbatore Junction R.S - 20 km. Othakkalmandapam B.S.	Yes	Yes
6.	The Dean, KMCH Institute of Health Sciences and Research , No.9, Avanashi Road, Coimbatore – 641 014.	0422 Ph:4324882 Fax : 4270805 drkumaran@ kmchihsr.edu.in	Coimbatore Junction – 11 km. College B.S	Yes	Yes
7.	Principal P.S.G.Institute of Medical Sciences & Research, P.B.No.1674, Avanashi Road, Peelamedu, Coimbatore - 641 004.	0422 Ph.2570170-7lines 2598822 –16 lines FAX:2594400 psgmedschool@ gmail.com	Coimbatore Central R.S – 7 km. Peelamedu B.S -100 m.	Yes	Yes
KANCHEEPURAM DISTRICT					
8.	The Dean, Karpaga Vinayaga Institute of Medical Sciences, GST Road, Chinna Kolambakkam, Palayanoor P.O., Madhuranthagam Tk., Kancheepuram - 603 308.	044 Ph: 27565195 27566050 FAX:27565170 kims.medical@ yahoo.com www.kvcn.edu.in	Chengalpattu Junction R.S - 12 km. Padalam B.S – 2 km.	Yes	Yes
9.	The Dean, Melmaruvathur Adhiparasakthi Institute of Medical Sciences & Research, Melmaruvathur-603 319 Cheyyur Taluk, Kancheepuram District.	Ph:044- 27528302,03,04 FAX:044-27528305 info@mapims.org	Melmaruvathur R.S – 2 km. Melmaruvathur B.S – 2 km.	Yes	Yes

KANYAKUMARI DISTRICT					
10.	The Director Sree Mookambika Institute of Medical Sciences, Velayuthan Pillai Memorial Hospital Complex, Padanilam, Kulasekharam – 629 161, Kanyakumari District.	04651 Ph:280866, 278551 FAX:280740, 280742 smimsmbbs@ yahoo.co.in	Kuzhithurai R.S - 12 km. Kulasekharam B.S–100 m.	Yes	Yes
MADURAI DISTRICT					
11.	The Dean, Velammal Medical College Hospital & Research Institute Velammal Village, Madurai- Tuticorin Ring Road, Anuppanadi, Madurai - 625 009.	0452 Ph: 7114100 7113395 FAX: 2510010 info@velammalmed icalcollegeedu.in	Madurai R.S - 10 km. Chindamani B.S - 500 m.	Yes	Yes
PERAMBALUR DISTRICT					
12.	The Dean, Dhanalakshmi Srinivasan Medical College, NH-45, Trichy-Chennai Highways, Siruvachur - 621 212. Perambalur District.	Ph: 04328 -254500, 254600 FAX: 04328– 254505, 254605	Ariyalur R.S – 30 km. Perambalur B.S – 3 km.	Yes	Yes
SALEM DISTRICT					
13.	The Dean, Annapoorna Medical College & Hospital, NH – 47, Sankari Main Road, Veerapandi Union, Salem - 636 308.	Ph: 0427- 3983000, FAX:0427 3983030 e-mail: info@ amch.in	Salem Junction R.S -12 km. Kombadipatti B.S - 100 m.	Yes	Yes
TRICHY DISTRICT					
14.	The Dean, Trichy SRM Medical College Hospital & Research Center, Irungalur, Mannachanallur Taluk, Trichy – 621 105.	Ph: 0431 - 2258687 2258813 2258956 FAX: 0431- 2258877 2258922 dean@mc.srmtrichy .edu.in	Srirangam R.S – 13 km. College B.S.	Yes	Yes

VELLORE DISTRICT					
15.	The Principal, Christian Medical College, Thorapadi P.O., Bagayam – 632 002 Vellore District.	0416 – Ph:2284201 / 02 FAX : 2262788 princi@cmcvellore. ac.in	Katpadi Junction R.S – 12 km. Bagayam B.S. – 0 km.	Yes	Yes

BDS COURSE

No.	College Address	Phone & Fax No.	Nearest Railway Station / (R.S) Bus stop (B.S)	Hostel Available for	
				Boys	Girls
1.	Principal, T.N.Govt.Dental College & Hospital, Dr.Muthusamy Road, Chennai – 600 003 .	Ph: 044 25340343 25341342,43, 25340441 FAX: 25340681	Fort Rly.Station Dental Hospital B.S - adjacent to the College entrance.	Yes	Yes
2.	Principal, Rajah Muthiah Dental College & Hospital, Annamalai Nagar-608 002.	Ph: 04144 - 238071, 238259 rmdentalcollege@ gmail.com	Chidambaram R.S – 2.8 km. Iyappan Temple B.S. – 0.5 km.	Yes	Yes

INFORMATION OF SELF FINANCING DENTAL COLLEGES FOR 2020-2021 SESSION BDS COURSE

Sl. No.	College Address	Phone & Fax No.	Nearest Railway Station / (R.S.) BusStop (B.S)	Hostel Available for	
				Boys	Girls
CHENNAI DISTRICT					
1.	The Principal, Madha Dental College & Hospital, Madha Nagar, Somangalam Road, Kundrathur, Chennai – 600 069.	044 24780736 FAX: 044 24780798 e-mail id: madhadentalcollege @gmail.com	Pallavaram R.S – 8 km. Madha Engineering College B.S – 0.25 km.	Yes	Yes
2.	The Principal, Ragas Dental College & Hospital, 2/102, East Coast Road, Uthandi, Chennai- 600 119.	Ph: 044 - 24530001 24530006 e-mail id: principal@rdc.ac.in	Thiruvanmiyur R.S College B.S	Yes	Yes

3.	The Principal, Sri Venkateswara Dental College and Hospital, Thalambur, Off. Old Mahabalipuram Road, Near Navalur, Chennai- 600 130.	Ph: 7449000052 7449000053 FAX:24315541/42 e-mail: info@svdental college.com	Velachery R.S - 9 km. Thalambur B.S - 100 m.	Yes	Yes
4.	The Principal, Tagore Dental College & Hospital,Rathinamangalam, Vandalur P.O, Chennai – 600 127.	044 Ph:30102222 FAX: 30102299 tagoredch@gmail. com	Vandalur R.S - 7 km. Rathinamangalam B.S - 0.5 km.	Yes	Yes
COIMBATORE DISTRICT					
5.	The Principal, RVS Dental College and Hospital, Kumaran Kottam Campus, 242 B - Trichy Road, Kannampalayam, Coimbatore - 641 402.	0422 Ph: 2680744, 45 FAX: 2680745 principalrvsdental@ rvsgroup.com	Coimbatore Jn.R.S-15 km. Kumaran Kottam campus B.S – 0.5 km.	Yes	Yes
6.	The Principal, Sri Ramakrishna Dental College and Hospital, Avinashi Road, Nava India, Coimbatore – 641 006.	0422 – Ph:2560381 FAX : 0422 – 2564688 adminoffice@srdch. ac.in	Coimbatore R.S. – 6 km. Nava India B.S. – 0.5 km.	Yes	Yes
KANCHEEPURAM DISTRICT					
7.	The Principal, Adhiparasakthi Dental College & Hospital, Melmaruvathur, Kancheepuram District – 603 319.	Ph: 044 – 27529628 27528082 27528083 FAX : 044 - 27528081	Melmaruvathur R.S – ½ km. Melmaruvathur B.S – ½ km.	Yes	Yes
8.	The Principal, Asan Memorial Dental College & Hospital, Asan Nagar, Oragadam Road, Keerapakkam, Chengalpattu, Kancheepuram District – 603 105.	Ph: 6380154709 FAX: 044- 28272958 principal@amdch. com	Chengalpattu R.S – 9 km Keerapakkam B.S – 1 km. (Chengalpattu Thirukalukundram Road)	Yes	Yes
9.	The Principal, Chettinad Dental College & Research Institute, IT Highway, Kelambakkam, Kancheepuram District – 603 103	044 Ph:47413350, 51&52 FAX: 044 - 47413343	Vandalur R.S - 20 km. Kelambakkam B.S - 1 km.	Yes	Yes

10.	The Principal, Karpaga Vinayaga Institute of Dental Sciences, GST Road, Chinnakolambakkam, Palayanoor Post, Madhuranthagam Taluk, Kancheepuram Dist – 603 308.	044 Ph.27565195 27566050 FAX:27565170 Kidsindia07@ gmail.com	Chengalpattu R.S -12 km. Padalam B.S - 2 km. Opposite to College B.S.	Yes	Yes
KANYAKUMARI DISTRICT					
11.	The Director Sree Mookambika Institute of Dental Sciences, Velayuthan Pillai Memorial Hospital Complex, Padanilam, Kulasekharam – 629 161, Kanyakumari District.	04651 Ph:280745/280742 280746 FAX: 280740 smidsbds1999@ gmail.com	Kuzhithurai R.S - 12 km. Kulasekharam Market B.S -100 ft.	Yes	Yes
MADURAI DISTRICT					
12.	The Principal, Best Dental Science College,Ultra Trust, No: 69/1 – A, Madurai – Chennai Highway, Madurai – 625 104.	0452 Ph: 2423291 2534701 FAX:2423290, ultratrust@ rediffmail.com	Madurai R.S Junction -12 km. Mattuthavani B.S - 4 km.	Yes	Yes
13.	The Principal, CSI College of Dental Sciences and Research, 129, East Veli Street, Madurai – 625 001.	0452 Ph:2321708 FAX: 0452 2336605 csidental@gmail. com	Madurai R.S Junction - 2 km. Christian Mission Hospital B.S – 100 m.	Yes	Yes
NAMAKKAL DISTRICT					
14.	The Principal, J.K.K. Nattraja Dental College and Hospital, Natarajapuram, NH-544 (Salem to Coimbatore), Kumarapalayam - 638 183, Namakkal District.	Mobile:9345855001 FAX:04288 – 265793 dental@jkkn.org	Erode R.S. Junction - 16 km. Kumarapalayam B.S.	Yes	Yes
15.	The Principal, Vivekanandha Dental College for Women, Elayampalayam, Tiruchengode – 637 205, Namakkal District.	04288 Ph:234670 9443316515 vivekaadmission@ gmail.com	Erode R.S - 30 km. Elayampalayam B.S - 500 m	Girls only	

16.	The Principal, K.S.R. Institute of Dental Science & Research, KSR Kalvi Nagar, Thokkavadi (P.O.), Tiruchengode – 637 215. Namakkal Dist.	04288 Ph: 274741-44, 274981 FAX: 04288 - 274761, 274745	Erode R.S -12 km KSR Kalvi Nagar B.S. (Opp. to College)	Yes	Yes
TIRUNELVELI DISTRICT					
17.	The Principal, Rajas Dental College& Hospital,Thirurajapuram, Kavalkinaru Junction, Tirunelveli Dist - 627 105.	04637 Ph: 231905 230142 FAX: 231905 rajasdentaloffice@ gmail.com	Valliyoor R.S - 7 km. Nagercoil B.S. – 18 km. (Kavalkinaru Junction (walkable distance)	Yes	Yes
THIRUVALLUR DISTRICT					
18.	The Dean, Priyadarshini Dental College & Hospital, 1, VGR Gardens, VGR Nagar, Pandur– 631 203, Tiruvallur District	044 27650160,161, 450 FAX:27650377 Pdch.office@indira educational.org	Thiruvallur R.S – 6 km. College B.S (Opposite)	Yes	Yes

LIST OF COMMUNITIES 2020-2021

**LIST SHOWING THE SCHEDULED CASTES,
SCHEDULED TRIBES, BACKWARD
CLASSES, BACKWARD CLASS - MUSLIMS,
MOST BACKWARD CLASSES
AND
DENOTIFIED COMMUNITIES
IN THE
STATE OF TAMILNADU**

LIST OF BACKWARD CLASSES, MOST BACKWARD CLASSES, DENOTIFIED COMMUNITIES THROUGHOUT THE STATE OF TAMIL NADU UNLESS AND OTHERWISE SPECIFIED

BACKWARD CLASSES

1. G.O.Ms.No.85 Backward Classes, Most Backward Classes and Minorities welfare Department dated 29.7.2008
2. G.O.Ms.No.96, Backward Classes, Most Backward Classes and Minorities welfare Department dated 8.9.2008
3. G.O.Ms.No.97 Backward Classes, Most Backward Classes and Minorities welfare Department dated 11.9.2008
4. G.O.Ms.No.37 Backward Classes, Most Backward Classes and Minorities welfare Department dated 21.5.2009
5. G.O.Ms.No.98 Backward Classes, Most Backward Classes and Minorities welfare Department dated 5.1.2009.

List of Backward Classes

Sl. No	Name of the Caste
1.	Agamudayar including Thozhu or Thuluva Vellala
2.	Agaram Vellan Chettiar
3.	Alwar, Azhavar and Alavar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District.)
4.	Servai (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts.)
5.	Nulayar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
6.	Archakarai Vellala
7.	Aryavathi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
8.	Ayira Vaisyar
9.	Badagar
10.	Billava
11.	Bondil
12.	Boyas (except Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem , Namakkal, Dharmapuri and Krishnagiri Districts). Pedda Boyar (except Tiruchirapalli, Karur , Perambalur and Pudukottai Districts) Oddars (except Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai,Theni and Dindigul Districts) Kaloddars (except Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Madurai, Theni, Dindigul, Pudukkottai, Tiruchirappalli, 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 Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur ,Nagapattinam,Tiruvarur, Pudukottai, Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and The Nilgiris Districts)

14.	Chavalakarar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
15.	Chettu or Chetty (including Kottar Chetty, Elur Chetty, Pathira Chetty, Valayal Chetty, Pudukadai Chetty) (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
16.	Chowdry
16 (A)	Converts to Christianity from Scheduled Castes irrespective of the generation of conversion (except the Paravar converts to Christianity of Kanniyakumari District and Shencottah Taluk of Tirunelveli District) for the purpose of reservation of seats in Educational Institutions and for seats in Public Services.
16 (B).	C.S.I formerly S.I.U.C (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
17.	Donga Dasaris (except Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts.
18.	Devangar, Sedar
19.	Dombs (except Pudukottai, Tiruchirapalli ,Karur and Perambalur Districts) Dommars (except Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Vellore and Thiruvannamalai Districts)
20.	Enadi
21.	Ezhavathy (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
22.	Ezhuthachar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
23.	Ezhuva (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
24.	Gangavar
25.	Gavara, Gavarai and Vadugar (Vaduvar) (other than Kamma, Kapu, Balija and Reddi)
26.	Gounder
27.	Gowda (including Gammala, Kalali and Anuppa Gounder)
28.	Hegde
29.	Idiga
30.	Illathu Pillaimar, Illuvar, Ezhuvar and Illathar
31.	Jhetty
32.	Jogis (Except Kancheepuram, Tiruvallur, Madurai, Theni, Dindigul, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
33.	Kabbera
34.	Kaikolar, Sengunthar
35.	Kaladi (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
36.	Kalari Kurup including Kalari Panicker (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
37.	Kalingi

38.	Kallar , Easanattu Kallar , Gandharva Kottai Kallars(except Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts) Kootappal Kallars (except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts) Piramalai Kallars (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts) Periyasooriyur Kallars (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
39.	Kallar Kula Thondaman
40.	Kalveli Gounder
41.	Kambar
42.	Kammalar or Viswakarma , Viswakarmala (including Thattar, Porkollar, Kannar, Karumar, Kollar, Thacher, Kal Thacher, Kamsala and Viswa brahmin.)
43.	Kani, Kanisu, Kaniyar Panicker
44.	Kaniyala Vellalar
45.	Kannada Saineeagar ,Kannadiyar (Throughout the State) and Dasapalanjika (Coimbatore, Erode and the Nilgiris Districts)
46.	Kannadiya Naidu
47.	Karpoora Chettiar
48.	Karuneeagar (Seer Karuneeagar, Sri Karuneeagar, Sarattu Karuneeagar, Kaikatti Karuneeagar, Mathuvazhi Kanakkar, Sozhi Kanakkar and Sunnambu Karuneeagar)
49.	Kasukkara Chettiar
50.	Katesar, Pattamkatti
51.	Kavuthiyar
52.	Kerala Mudali
53.	Kharvi
54.	Khatri
55.	Kongu Vaishnava
56.	Kongu Vellalars(including Vellala Gounder, Nattu Gounder, Narambukkatti Gounder, Tirumudi Vellalar, Thondu Vellalar, Pala Gounder, Poosari Gounder, Anuppa Vellala Gounder, Padaithalai Gounder, Chendalai Gounder, Pavalankatti Vellala Gounder, Palavellala Gounder, Sanku Vellala Gounder and Rathinagiri Gounder).
57.	Koppala Velama
58.	Koteyar
59.	Krishnavaka (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
60.	Kudikara Vellalar
61.	Kudumbi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)

62.	Kuga Vellalar
63.	Kunchidigar
63 (A)	Latin Catholics except Latin Catholic Vannar in Kanniyakumari District.
63 (B)	Lathin Catholics in Shencottah Taluk of Tirunelveli District
64.	Lambadi
65.	Lingayat (Jangama)
66.	Mahratta (Non-Brahmin) (including Namdev Mahratta)
67.	Malayar
68.	Male
69.	Maniagar
70.	Maravars (except Thanjavur, Nagapattinum , Tiruvarur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli and Toothukudi Districts) Karumaravars Appanad Kondayam kottai Maravar –(except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts.) Sembanad Maravars- (except Sivaganga, Virudhunagar, and Ramanathapuram Districts)
71.	Moondrumandai Enbathunalu (84) Ur. Sozhia Vellalar
72.	Mooppan
73.	Muthuraja, Muthuracha, Muttiriyar, Mutharaiyar
74.	Nadar, Shanar and Gramani including Christian Nadar, Christian Shanar and Christian Gramani.
75.	Nagaram
76.	Naikkar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
77.	Nangudi Vellalar
78.	Nanjil Mudali (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
79.	Odar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
80.	Odiya
81.	Oottruvalanattu Vellalar
82.	O.P.S. Vellalar
83.	Ovachar
84.	Paiyur Kotta Vellalar
85.	Pamulu
86.	Panar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Caste)
86A	Pandiya Vellalar
87	- Omitted -
88.	Kathikarar in Kanniyakumari District
89.	Pannirandam Chettiar or Uthama Chettiar

90.	Parkavakulam (including Surithimar, Nathamar, Malayamar, Moopanan and Nainar)
91.	Perike (including Perike Baliya)
92.	Perumkollar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
93.	Podikara Vellalar
94.	Pooluva Gounder
95.	Poraya
96.	Pulavar (in Coimbatore and Erode Districts)
97.	Pulluvar or Pooluvar
98.	Pusala
99.	Reddy (Ganjam)
100.	Sadhu Chetty (including Telugu Chetty, Twenty four Manai Telugu Chetty)
101.	Sakkaravar or Kavathi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
102.	Salivagana
103.	Saliyar, Padmasaliyar, Pattusaliyar, Pattariyar and Adhaviyar
104.	Savalakkarar
105.	Senaithalaivar, Senaikudiyar and Illaivaniar
105A	Serakula Vellalar
106.	Sourashtra (Patnulkarar)
107.	Sozhivellalar (including Sozha Vellalar, Vetrilaikarar, Kodikalkarar and Keeraikarar)
108.	Srisayar
109.	Sundaram Chetty
110.	Thogatta Veerakshatriya
111.	Tholkollar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
112.	Tholuva Naicker and Vetalakara Naicker
113	-Omitted-
114.	Thoriyar
115.	Ukkirakula Kshatriya Naicker
116.	Uppara, Uppillia and Sagara
117.	Urali Gounder (except Tiruchirapalli, Karur , Perambalur and Pudukottai District) and Orudaya Gounder or Oorudaya Gounder (in Madurai ,Theni, Dindigul, Coimbatore, Erode, Tiruchirapalli, Karur , Perambalur, Pudukottai, Salem and Namakkal Districts)
118.	Urikkara Nayakkar
118 A	Virakodi Vellala
119	Vallambar
119. A	Vallanattu Chettiar
120.	Valmiki
121.	Vaniyar, Vania Chettiar (including Gandla, Ganika, Telikula and Chekkalar)

122.	Vedubar and Vedar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Caste)
123.	Veerasaiva (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
124.	Velar
125.	Vellan Chettiar
126.	Veluthodathu Nair (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
127.	Vokkaligar (including Vakkaligar, Okkaligar, Kappiliyar, Kappiliya, Okkaliga Gowda, Okkaliya- Gowder, Okkaliya Gowda)
128.	Wynad Chetty (The Nilgiris District)
129.	Yadhava (including Idaiyar, Telugu Speaking Idaiyar known as Vaduga Ayar or Vaduga Idaiyar or Golla and Asthanthra Golla)
130.	Yavana
131.	Yerukula
131A	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)
132.	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.

List of Backward Class Muslims

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

List of Most Backward Classes

1	Ambalakarar
2	Andipandaram
2(A)	Arayar (in Kanniyakumari District)
3	Bestha, Siviari
4	Bhatraju (other than Kshatriya Raju)

5	Boyar, Oddar
6	Dasari
7	Dommara
8	Eravallar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Tribe)
9	Isaivellalar
10	Jambuvanodai
11	Jangam
12	Jogi
13	Kongu Chettiar (in Coimbatore and Erode Districts only)
14	Koracha
15	Kulala (including Kuyavar and Kumbarar)
16	Kunnuvar Mannadi
17	Kurumba, Kurumba Gounder
18	Kuruhini Chetty
18(A)	Latin Catholic Christian Vannar (in Kanniyakumari District)
19	Maruthuvar, Navithar, Mangala, Velakattalavar, Velakatalanair and Pronopakari
20	Mond Golla
21	Moundadan Chetty
22	Mahendra, Medara
23	Mutlakampatti
24	Narikoravar (Kurivikars)
25	Nokkar
25(A)	Panisaivan / Panisivan
26	Vanniakula Kshatriya (including Vanniyar, Vanniya, Vannia Gounder, Gounder or Kander, Padayachi, Palli and Agnikula Kshatriya)
27	Paravar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the Community is a Scheduled Caste)
27A	Paravar converts to Christianity including the Paravar converts to Christianity of Kanniyakumari District and Shencottah Taluk in Tirunelveli District.
28	Meenavar (Parvatharajakulam, Pattanavar, Sembadavar) (including converts to Christianity)
29	Mukkuvar or Mukayar (including converts to Christianity)
30	Punnan Vettuva Gounder
31	Pannayar (other than Kathikarar in Kanniyakumari District)
32	Sathatha Srivaishnava (including Sathani, Chattadi and Chattada Srivaishnava)
33	Sozhia Chetty
34	Telugupatty Chetty
35	Thottia Naicker (including Rajakambalam, Gollavar, Sillavar, Thockalavar , Thozhuva Naicker and Erragollar)
36	Thondaman
36(A)	Thoraiyar (Nilgris)
36(B)	Thoraiyar (Plains)

36(C)	Transgender or Eunuch (Thirunangai or Aravani)
37	Valaiyar (including Chettinad Valayars)
38	Vannar (Salavai Thozhilalar) (including Agasa, Madivala, Ekali, Rajakula, Veluthadar and Rajaka) (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Caste)
39	Vettaikarar
40	Vettuva Gounder
41	Yogeeswarar

List of Denotified Communities

1	Attur Kilnad Koravars (Salem, Namakkal, Cuddalore, Villupuram, Ramanathapuram, Sivaganga and Virudhunagar Districts)
2	Attur Melnad Koravars (Salem and Namakkal District)
3	Appanad Kondayam kottai Maravar (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts)
4	Ambalakarar (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
5	Ambalakkarar (Suriyanur, Tiruchirapalli District)
6	Boyas (Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal, Dharmapuri and Krishnagiri Districts)
7	Battu Turkas
8	C.K. Koravars (Cuddalore and Villupuram Districts)
9	Chakkala (Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and the Nilgiris Districts)
10	Changyampudi Koravars (Vellore and Tiruvannamalai Districts)
11	Chettinad Valayars (Sivaganga, Virudhunagar and Ramanathapuram Districts)
12	Dombs (Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
13	Dobba Koravars (Salem and Namakkal Districts)
14	Dommas (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Vellore and Tiruvannamalai Districts)
15	Donga Boya
16	Donga Ur. Korachas
17	Devagudi Talayaris
18	Dobbai Korachas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
19	Dabi Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Vellore and Tiruvannamalai Districts)
20	Donga Dasaris (Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts)

21	Gorrela Dodda Boya
22	Gudu Dasaris
23	Gandarvakottai Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Cuddalore and Villupuram Districts)
24	Gandarvakottai Kallars (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
25	Inji Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
26	Jogis (Kancheepuram, Tiruvallur, Chennai, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
27	Jambavanodai
28	Kaladis (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
29	Kal Oddars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts)
30	Koravars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Pudukottai, Thanjavur, Nagapattinam, Thiravarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Chennai, Madurai, Theni, Dindigul and The Nilgiris Districts)
31	Kalinji Dabikoravars (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
32	Kootappal Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
33	Kala Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
34	Kalavathila Boyas
35	Kepmaris (Kancheepuram, Tiruvallur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
36	Maravars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli and Thoothukudi Districts)
37	Monda Koravars
38	Monda Golla (Salem and Namakkal Districts)
39	Mutlakampatti (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
40	Nokkars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
41	Nellorepet Oddars (Vellore and Tiruvannamalai Districts)
42	Oddars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts)
43	Pedda Boyas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)

44	Ponnai Koravars (Vellore and Tiruvannamalai Districts)
45	Piramalai Kallars (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts
46	Peria Suriyur Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
47	Padayachi (Vellayan Kuppam in Cuddalore District and Tennore in Tiruchirapalli District)
48	Punnan Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
49	Servai (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
50	Salem Melnad Koravars (Madurai, Theni, Dindigul, Coimbatore, Erode, Pudukottai, Tiruchirapalli, Karur, Perambalur, Salem, Namakkal, Vellore and Tiruvannamalai Districts)
51	Salem Uppu Koravars (Salem and Namakkal Districts)
52	Sakkaraithamadai Koravars (Vellore and Tiruvannamalai Districts)
53	Saranga Palli Koravars
54	Sooramari Oddars (Salem and Namakkal Districts)
55	Sembanad Maravars (Sivaganga, Virudunagar and Ramanathapuram Districts)
56	Thalli Koravars(Salem and Namakkal Districts)
57	Telungapatti Chetis (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
58	Thottia Naickers (Sivaganga , Virudunagar, Ramanathapuram, Kancheepuram,Tiruvallur, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Tirunelveli, Thoothukudi, Salem, Namakkal, Vellore, Tiruvannamalai, Coimbatore and Erode Districts)
59	Thogamalai Koravars or Kepmaris (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
60	Uppukoravars or Settipalli Koravars (Thanjavur, Nagapattinam , Tiruvarur, Pudukottai, Madurai, Theni, Dindigul, Vellore and Tiruvannamalai Districts)
61	Urali Gounders (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
62	Wayalpad or Nawalpeta Korachas
63	Vaduarpatti Koravars (Madurai, Theni, Dindigul, Ramanathapuram, Sivaganga, Virudunagar, Tirunelveli, Thoothukudi, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
64	Valayars (Madurai, Theni, Dindigul, Tiruchirapalli, Karur, Perambalur, Pudukottai,Erode and Coimbatore Districts)
65	Vettaikarar (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
66	Vetta Koravars (Salem and Namakkal Districts)
67	Varaganeri Koravars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
68	Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)

THE SCHEDULE (SCHEDULED CASTES)TAMILNADU

- | | |
|--|---|
| 1. Adi-Andhra (SCA) | 41.Mannan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 2. Adi-Dravida | |
| 3. Adi-Karnataka | |
| 4. Ajila | 42.Mavilan. |
| 5. Arunthathiyar(SCA) | 43.Moger. |
| 6. Ayyanavar (in Kanyakumari District and Shenkottah taluk of Tirunelveli District) | 44.Mundala. |
| 7. Baira | 45.Nalakeyava. |
| 8. Bakuda | 46.Nayadi |
| 9. Bandi | 47.Padannan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District) |
| 10. Bellara | 48. Pagadai (SCA) |
| 11. Bharatar (in Kanyakumari District and Shenkottah taluk of Tirunelveli District) | 49.Pallan |
| 12. Chakkiliyan (SCA) | 50.Palluvan |
| 13. Chalavadi | 51.Pambada. |
| 14. Chamar, Muchi | 52.Panan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 15. Chandala | 53.Panchama. |
| 16. Cheruman | 54.Pannadi. |
| 17. Devendrakulathan | 55.Panniandi. |
| 18. Dom, Dombara, Paidi, Pano | 56.Paraiyan, Parayan, Sambavar. |
| 19. Domban. | 57.Paravan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 20. Godagali | 58.Pathiyan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 21. Godda | 59.Pulayan, Cheramar. |
| 22. Gosargi | 60.Puthirai Vannan. |
| 23. Holeyá | 61.Raneyar. |
| 24. Jaggali | 62.Samagara. |
| 25. Jambuvulu | 63.Samban. |
| 26. Kadaiyan | 64.Sapari |
| 27. Kakkalan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). | 65.Semman. |
| 28. Kalladi | 66.Thandan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 29. Kanakkan, Padanna (in the Nilgiris District) | 67 Thotti(SCA) |
| 30. Karimpalan | 68.Tiruvalluvar. |
| 31. Kavara (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). | 69.Vallon |
| 32. Koliyan | 70.Valluvan. |
| 33. Koosa | 71.Vannan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 34. Kootan, Koodan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). | 72.Vathiriyán. |
| 35. Kudumban | 73.Velan. |
| 36. Kuravan, Sidhanar | 74. Vetan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District) |
| 37. Madari (SCA) | 75. Vettiyan |
| 38. Madiga(SCA) | |
| 39. Maila. | |
| 40. Mala. | 76.. Vettuvan (Kanyakumari District and Shenkottah taluk of Tirunelveli District). |

Note: 3% of Total Reservation of seats earmarked to Scheduled Caste will be allotted to Arunthathiyar Community

THE SCHEDULE (SCHEDULED TRIBES)TAMILNADU

1. Adiyar
2. Aranadan
3. Eravallan
4. Irular.
5. Kadar
6. Kammara (excluding Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
7. Kanikaran, Kanikkar (in Kanniyakumari District and Shenkottah and Ambasamudram taluk of Tirunelveli District).
8. Kaniyan, Kanyan.
9. Kattunayakan.
10. Kochu Velan.
11. Konda Kapus.
12. Kondareddis.
13. Koraga.
14. Kota (excluding Kanniyakumari District and Shenkottah taluk of Tirunelveli 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, Vellore, Pudukottai, Salem, Namakkal, Cuddalore, Tiruvannamalai, Villupuram, Tiruchirappalli, Karur and Perambalur Districts).
26. Malayakandi.
27. Mannan.
28. Mudugar, Muduvan.
29. Muthuvan.
30. Pallayan.
31. Palliyar.
32. Palliyar.
33. Paniyan.
34. Sholaga.
35. Toda (excluding Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
36. Uraly.

**CHECK LIST
FOR THE USE OF THE APPLICANT**

It is the candidate's own responsibility to exercise suitable checks and ensure that his / her application is correct and complete in all respects. As a facility for a further check, a list of tasks are given below. Against each task-description, the candidate should put a tick mark (√) or write "N.A." to indicate that the task has been done or is Not Applicable to him / her.

S.No.	SUPPORTIVE DOCUMENTS	(√)/ "N.A."
1	Mark sheet of H.S.C. (Academic) examination (both sides of mark sheet should be photocopied) or any other equivalent examination.	
2	Transfer certificate obtained after the completion of H.S.C. (Academic) or equivalent courses	
3	Nativity certificate with supporting documents (if applicable)	
4	Bonafide Certificate for availing 7.5% preferential seat reservation for Government School students.	
5	Permanent Community Certificate Card.	
6	Supporting Document of Parent / Guardian	
7	X Standard Mark Sheet .	
8	Certificate for proof of study from VI standard to XII standard.	
9	H.S.C Mark Sheet	
10	NEET Score Card and NEET Admit Card	
11	First graduate certificate(if applicable).	
12	Special category form(s) and relevant certificates (if applicable)	
13	Income Certificate (only if applicable)	
	MISCELLANEOUS	
14	Photograph affixed in the NEET Application	

Date:

Signature of the Applicant