

UNIVERSITY OF KERALA

PROSPECTUS FOR ADMISSION TO THE FIRST DEGREE PROGRAMME UNDER CHOICE BASED CREDIT AND SEMESTER (CBCS) SYSTEM, AND CAREER RELATED FIRST DEGREE PROGRAMME IN THE COLLEGES AFFILIATED TO THE UNIVERSITY OF KERALA AND CENTRES OF THE UNIVERSITY FOR THE ACADEMIC YEAR 2015-16.

[UO No.Ac.HI/1/UG/PGAdmissions/2015-16. Dated 19-04-2015.]

2015

Thiruvananthapuram

www.admissions.keralauniversity.ac.in

UNIVERSITY OF KERALA

PROSPECTUS FOR ADMISSION TO THE FIRST DEGREE PROGRAMME UNDER CHOICE BASED CREDIT AND SEMESTER (CBCS) SYSTEM, AND CAREER RELATED FIRST DEGREE PROGRAMME IN THE COLLEGES AFFILIATED TO THE UNIVERSITY OF KERALA AND CENTRES OF THE UNIVERSITY FOR THE ACADEMIC YEAR 2015-2016.

1. INTRODUCTION

- 1.1 Prospectus for admission to the First Degree Programme [FDP] Under Choice Based Credit and Semester (CBCS) system and Career-related First Degree Programme in Government/Aided / *Self Financing Affiliated Colleges/University Institutes of Technology (UIT) for the academic year 2015-2016, as approved by the University of Kerala, is published herewith. It contains general information and rules relating to the admission to the FDP under CBCS system and Career-related First Degree Programme in Govt./Aided/Self Financing Affiliated Colleges & Centres of the University.
- 1.2 The prospectus issued during the previous years for admission to FDP under CBCS system is not valid for the year 2015-2016.
- 1.3 Admissions to the seats to be filled by the University to the First Degree Programmes (except those specifically mentioned) are regulated on the basis of marks obtained in the qualifying examination. The details of seats to which admissions are made through the rank list prepared accordingly are contained in the relevant paragraphs. (Clause 4).
- 1.4 Statute 19 of Chapter 24 of the KUFS.1977 which states that '**no student shall be admitted to any course of instruction in the Colleges in anticipation of Affiliation**', shall be strictly adhered to in all the Colleges.

2. GENERAL INFORMATION

The Choice Based Credit and Semester system was introduced in the University of Kerala from the academic year 2010 onwards and all the Undergraduate courses except BPEd & BFA are known as First Degree Programmes. From the academic year 2012-2013 onwards, the admission to the First Degree Programme under CBCS system in the Arts and Science Colleges affiliated to the University of Kerala and Centres of the University were made on the basis of **Online Centralized Allotment. The Online allotment process** will provide the candidates, opportunity of obtaining admission to any of the Colleges of the University / Centres and to any of the programmes of his/her choice on the basis of merit.

Any candidate who desires to obtain admission under the University of Kerala for the First Degree Programme should compulsorily register online before the closure of registration, irrespective of the Category (General /SEBC/ BPL/ SC/ST/ Community /Management / Candidates from Union Territory of Lakshadweep/Jammu and Kashmir/Tamil Linguistic Minority/Inmates of Government Children's Home / Persons With Disabilities/ widows /wards of Armed Forces Personnel, killed or disabled in action during peace time/ Sports etc.) to which he/she belongs .

The candidates who wish to apply for a First Degree Programme in a Self-financing College which do not participate in the Online Centralised Allotment Process shall also register online before the closure of registration.

*** Self-financing Colleges which are not participating in the Online Centralised Allotment Process are listed in Annexure I B.**

The allotment of the candidates to the various Programmes and Colleges will be on the basis of merit strictly following the rules and regulations regarding reservation. The marks at the Plus Two/Higher Secondary level would be the basic criteria for admission to the First Degree Programme. **The University will not be conducting online centralized allotment for the following First Degree Programmes/Courses and those candidates who wish to apply for the same also have to register Online. They shall submit printout of the registration form to the college concerned.**

- a) All programmes for which Entrance test and aptitude tests are conducted for admission, like BFA, BPEd, BPA, BDes & BA Music.
- b) Admission to all courses in NISH (National Institute of Speech & Hearing, Thiruvananthapuram)

c) Candidates seeking admission on passing SAY examination during the current Academic Year can register online before the Supplementary allotment. They will be considered in the supplementary allotment.

2.1 Authority to prescribe qualification for admission to the various courses of studies.

According to Sub-Section (v) and (vi) of Section 25 of the Kerala University Act, 1974, the Academic Council shall have the power to prescribe qualifications for admission of students to the various courses of study (and to the Examinations) and the conditions under which exemptions shall be granted, and to make provision for the admission of students to the various courses of studies on the basis of merit in order to maintain the standards of education.

2.2 Agreement for Direct Payment -Relevant provisions for admission to the various courses in aided colleges.

Article 18 of the Agreement for Direct Payment entered into between the Government and the Educational Agencies of Private Colleges stipulates that all future admission of students to the private affiliated colleges shall be on the following basis, viz :

- a) Twenty percent of the total number of seats in each college under the Educational Agency shall be reserved for students belonging to the Scheduled Castes and Scheduled Tribes. Those seats which cannot be filled on this basis shall be filled on the basis of merit from among backward minority communities, in case the college is run by a backward minority community and from among OBCs, in all other cases.
- b) *Ten/Twenty **percent of the seats shall be reserved for the candidates belonging to the community to which the college belongs. These seats will be filled strictly on the basis of merit from among the students of the said community.
- c) *Fifty/Forty **percent of the seats will be filled by open selection on the basis of merit.
- d) The remaining seats will be filled by the Educational Agency by candidates of their choice.

Note: * This will apply to Forward Community Colleges
** This will apply to Backward Community Colleges

3. PROGRAMMES, INSTITUTIONS AND SEATS

3.1 Details of the Programme and Duration: The Programme leads to Bachelors Degree in the relevant subject. Each Programme extends for a period of six semesters. The Programme of study shall be by regular attendance for the requisite number of lectures, practical training and other means.

Students shall be admitted to the First Degree Programmes in the Faculties of Science, Applied Sciences and Technology, Arts, Fine Arts, Social Sciences, Oriental Studies, Management Studies, Commerce conducted in the Affiliated Colleges and the Centers of the University.

The First Degree Programmes shall include 1) Language Courses 2) Foundation Courses 3) Core Courses in the Major Subjects related to Degree Programmes 4) Complementary Courses on allied subjects 5) Open Course 6) Elective Courses and 7) Project/Dissertation. In the case of subjects included in 2 (a), there shall be a component of Vocational Course. The minimum number of Courses required for the completion of a Degree Programme may vary from 30 – 38 depending on the Credits assigned to different Courses.

The Vocational, Triple Main and Restructured Courses are renamed as Career -related First Degree Programmes. The Career- related programmes are classified as 2 (a) and 2(b). Programmes offered under 2 (a) have English and Additional Language. The programmes offered under 2 (b) have no additional language.

Programmes offered under 2 (a) are:

- 1) Botany and Biotechnology
- 2) Environmental Science & Environment and Water Management
- 3) Biochemistry & Industrial Micro Biology
- 4) Physics & Computer Application
- 5) Chemistry & Industrial Chemistry

- 6) Journalism & Mass Communication and Video production
- 7) Malayalam and Mass Communication
- 8) English & Communicative English
- 9) Commerce & Hotel Management and Catering
- 10) Commerce & Tax procedure and practice
- 11) Commerce and Tourism and Travel Management.
- 12) BPA (Vocal, Veena, Violin, Mridangam and Dance)
- 13) Communicative Arabic

Programmes offered under 2 (b) are:

- 1) Biotechnology (Multimajor)
- 2) Commerce with Computer Application
- 3) Computer Science
- 4) Electronics
- 5) Computer Applications
- 6) Business Administration
- 7) Hotel Management and Catering Science
- 8) Social Work

3.2 Institutions and Subjects for the First Degree Programme : The List of Colleges affiliated to the University of Kerala and the subjects offered in each institution is given as **Annexure I A**, of the Prospectus.

3.3 Categorization of Seats: Seats available in Govt./Aided/Self financing affiliated Colleges are mainly classified as Merit Seats, Community Seats, Management Seats and Reservation Seats.

(a) Merit Seats: The seats that are filled by the University in Government/Aided/Self -financing Affiliated Colleges purely on the basis of merit are classified as 'Merit Seats'.

(b) Community Seats: The seats in Aided Colleges that are filled by the Management concerned, on the basis of merit among their community candidates, are classified as 'Community Seats'.

(c) Management Seats: The seats in Aided and Self-financing Affiliated Colleges that are filled by the Managements concerned are classified as 'Management Seats'.

(d) Reservation Seats: The seats in Government/Aided/Self-financing Affiliated Colleges, which are earmarked for SC/ST/SEBC/BPL/PWD/ Tamil Linguistic Minority/ Sports persons are classified as 'Reservation Seats'.

4. RESERVATION OF SEATS

Apart from the merit seats, the seats earmarked for SC/ST candidates in Government/ Aided/ Self-financing Colleges will be filled by the University. In addition to this, SEBC seats in Government /Self-financing colleges also will be filled by the University.

A candidate can claim only one benefit at a time as per his/her choice for a particular purpose.

4.1 Types of Reservation: Seats will be reserved for the following categories in Govt., Aided and Self financing Affiliated Colleges for various First Degree Programmes.

- (a) Reservation for Nominees
- (b) Reservation for Persons With Disabilities
- (c) Special Reservation and
- (d) Mandatory Reservation.

4.1.1 Reservation for Nominees

(i) Reservation for Candidates from Union Territory of Lakshadweep.

An additional seat shall be created for each First Degree Programme (wherever necessary) in any Govt. /Aided college, exclusively for the purpose of accommodating students sponsored by the Union Territory of Lakshadweep. This seat shall not be filled up by other candidates. The Head of the Institutions should forward the list of such candidates admitted, separately, to the University immediately after the admissions. (Govt. letter No.5455/B3/2006/H.Edn. dated 15-3-2006) (U.O.No.AcB/1/1134/2006 dated 26-4-2006).

(ii) Concession for Wards of Kashmiri Migrants

The following relevant concessions are applicable for wards of Kashmiri Migrants for admission to the UG courses in all Affiliated Arts & Science Colleges – U.O.No.Ac.B1/910/Admns/2012, dated 09/04/2012.

- Extension in date of admission by about 30 days.
- Relaxation in cut off percentage up to 10% subject to minimum eligibility requirement.
- Increase in intake capacity upto 5% course wise.
- Waiving of domicile requirements.
- Facilitation of migration in second and subsequent years.

(iii) Reservation for Candidates from Jammu and Kashmir.

2 seats shall be created over and above the sanctioned strength to accommodate candidates belonging to Jammu & Kashmir for admission to UG/PG courses in the affiliated colleges from the academic year 2013-14 as per UO No. Ac B1/2292/Adms/2012 dated 01.03.2013.

(iv) Reservation for Inmates of Government Children's Home.

One seat shall be created over and above the sanctioned strength in each Govt/Private Aided Colleges for Inmates of Government Children's Home and Establishment as per UO.No. Ac B1/055682/2012 dated 30.04.2013.

(v) Reservation for Tamil Linguistic Minority (TLM).

5% reservation for candidates belonging to Tamil Linguistic minority is made within the sanctioned strength in the following colleges as per GO (Ms) No. 148/96/H Edn dtd 01.08.1996.

- University College, Thiruvananthapuram
- Govt. Arts College, Thiruvananthapuram
- K.N.M Govt. Arts & Science College, Kanjiramkulam.
- Govt. College, Kariavattom
- Govt. College for Women, Thiruvananthapuram

(vi) Reservation of seats for the widows /wards of Armed Forces of Personnel, killed/disabled in action during peace time.

Additional seats over and above the sanctioned strength may be created as and when required for the widows /wards of Armed Forces Personnel, killed or disabled in action during peace time, in Central /State Universities /Autonomous/ Professional / Non-Professional Institutions under the purview of Ministry of Human Resource Development as per UGC policy.

4.1.2 Reservation for Persons with Disabilities (PWD):

(i) 3% of the total seats will be set apart exclusively for Physically handicapped candidates in Government Colleges. The remaining seats will be considered as one single unit for providing reservation mentioned in the GO (GO.MS) No.107/08/HigherEdn, dated 30/08/2008 and U.O No. Ac.B1/Admns BC/2008, dated 20/09/2008).

(ii) In all other affiliated Colleges three seats for each programme (BA/BSc/BCom) are created over and above sanctioned strength for physically handicapped candidates for admission to First Degree Programme except First Degree Programme in Geology. Out of the three seats, one seat each shall be reserved for the three sections of the disabled viz. the blind, the deaf and the orthopaedically handicapped with provision for inter exchange of seat if candidates are not available in a particular category. **There will be no reservation for the blind for Science Programme.**

As per Clause 2 (t), Chapter I of the Persons with Disabilities Act 1995, 'Person with disability' means a person suffering from not less than 40% of any disability as certified by a Medical Board constituted for this purpose. Candidates who have a minimum of 40% disability alone will be eligible to apply for this quota. Candidates seeking admission under PWD category should submit the 'Certificate of disability', issued not earlier than 12 months prior to the submission of application, by the District Medical Board or bodies of higher status, certifying the degree of percentage of disability. Based on the details furnished in the online application, candidates will be provisionally included under the 'Persons with Disability' category.

Authorities of all Educational Institutions/Colleges affiliated to the University of Kerala are directed to make appropriate arrangements for medical examination of students with disabilities at the place of counseling/admission, in case, the authenticity of disability certificate being produced by the candidate is doubted. Otherwise, the disability certificate issued by the appropriate authority should suffice. (Circular No. Ac.BI/PH/2011, dated 26.02.2011).

Note: The selection of candidates under this category will be based on the rank in the inter-merit list and physical suitability and not on the basis of the Degree of disability.

No reservation of seat is allowed for Blind candidates for Science subjects.

4.1.3 SPECIAL RESERVATION

Sportsperson

At least one seat shall be reserved for Sports candidates in each subject for the First Degree Programme (U.O. No.Ac.B1/04 dated 07-08-2004). In addition to these seats, two additional seats, over and above the sanctioned strength, shall be created for allotment exclusively for Sports candidates in First Degree Programme in each Arts & Commerce subjects. Admission to such seats shall be made by the Principal, as per the existing procedure for admission under Sports Quota. If the required number of sportspersons is not available, the seats should be kept vacant and shall not be filled by other candidates. (U.O. No. Ac.B1/2004 dated 08-07-2005).

Norms for selection

- i) Preference shall be given to the sportsperson who has represented the International level over, National level over, State level over the sportsperson who has represented the District. In the absence of candidates who have represented the State, the Sportsperson with District representation can be considered for filling up the quota.
- ii) The certificate from the Hon. Secretary of the State Association of the concerned event must be produced by the candidate to prove the State representation and from the Hon. Secretary; District Association of the concerned event must be produced by the candidate to prove the representation of the District. (Circular Letter No. Ad.D1.3.1276/74 dated 23-01-1979)
- iii) The selection of candidates under sports quota is based on their excellence in Sports at Higher Secondary level

The above candidates should also register online before the closure of registration. The University will forward the list of sports candidates to the respective colleges. The Principals of the Colleges shall then prepare the ranklist, based on the achievement in sports. Admissions shall be made after obtaining the approval of the University.

4.1.4 Mandatory Reservation

(a) Government Colleges

SI No.	Seat Reservation	% of Reservation
I	Open Quota (On the basis of merit)	50
II	Socially and Educationally backward Classes (SEBC) (a) Ezhava (EZ) 8% (b) Muslim (MU) 7% (c) Latin Catholic (LC) /SIUC 1% (d) Other Backward Christian (BX) 1% (e) Other Backward Hindu (BH) 3%	20
III	*Economically Backward among Forward Communities (BPL Category)	10
IV	Scheduled Castes/ Scheduled Tribes [Scheduled Castes 15% Scheduled Tribes 05%]	20

Candidates who enjoy Communal Reservation such as SEBC, SC/ST who have BPL endorsement in the Ration Card are NOT eligible for BPL reservation. Only candidates belonging to FORWARD COMMUNITIES who are Economically Backward are eligible for BPL reservation. Such candidates must produce BPL Certificate from the Village Officer/Revenue Authority /Local Body concerned.

Note: (a) Thiyya and Billava will be considered as Ezhava Community for reservation.
 (b) For SEBC candidates Annual Family Income should be **below Rs. 6 lakhs** for getting the benefit of reservation.
 (c) The enhancement of additional seats in Government colleges and University departments shall not incur any additional financial commitment to the Government.

(b) Affiliated Aided Colleges:

SI No.	Seat Reservation	Forward community Colleges	Backward community Colleges
I	Open Quota	50 percent	40 percent
II	Scheduled Caste	15 percent	15 percent
III	Scheduled Tribe	05 percent	05 percent
IV	Community Quota	10 percent	20 percent
V	The remaining seats (20%) after filling items (I) to (IV) will be filled by the Educational agency (ie. Management) by candidates of its own choice. The academic eligibility of such candidates shall be the same as prescribed for the other candidates. The candidates who apply under Community quota shall also register online before the closure of registration. Whereas the candidates seeking admission under Management quota can register online till the closure of admission.		

Note: The seats under community quota in Aided Colleges will be filled by the concerned Management on the basis of merit and on the basis of community certificate issued by the Revenue Authorities/Parish Priest/any other Competent Authority.

(c) Self-Financing Affiliated Colleges: 50% seats will be filled on the basis of merit as detailed below.

Seat Reservation	% of Reservation
Open Quota (including SEBC)	30
Scheduled Caste	15
Scheduled Tribe	05

The remaining 50% of the seats shall be filled by the management, by candidates of their choice, observing the prescribed eligibility conditions. **The candidates who apply under management quota shall also register online before closure of admission.**

Note: The fee structure of the Self-financing Colleges is higher than that of Govt/Aided Colleges. Government fee concession is not available to candidates enjoying communal reservation, if admitted in Self- financing Colleges.

5. CLAIMS FOR MANDATORY RESERVATION AND CERTIFICATES TO BE PRODUCED

- (i) Claims for Mandatory Reservations must be made by a candidate at the time of submission of online application. Candidates should mention their claim in the **relevant columns** in the Personal and Academic Data Sheet. They should also satisfy the eligibility conditions as per the Prospectus at the time of Online registration.
- (ii) Candidates should produce all original documents to prove their claims made in the online application form at the time of admission before the Principal. **Claims that are not mentioned at the time of online submission of application will not be entertained even if supporting evidences are produced later**

on. The claims for **mandatory** reservation once made cannot be altered by the candidate under any circumstances.

5.1.1 **Claim for Communal reservation under ‘Socially and Educationally Backward Classes’ (SEBC):**

Reservation of seats to the Socially and Educationally backward Classes will be in accordance with the provisions contained in G.O. (P) 208/66/Edn. Dated 2.5.1966, as amended from time to time.

(a) Candidates belonging to Socially and Educationally Backward Classes as per G.O. (Ms) No.05/2014, Backward Community Development, dated 31/01/2014 whose annual family income (i.e., annual income of all members in the family from all sources taken together) is upto **Rs. 6 lakhs** (Rupees Six Lakhs only), are eligible for reservation under this category. The candidates belonging to the Communities included in the SEBC list alone will be eligible for the benefit of reservation under this category.

(b) Candidates belonging to Ezhava, Muslim, Other Backward Hindus, Latin Catholic/SIUC and Other Backward Christian communities, claiming reservation under SEBC quota should invariably produce both ‘**Community**’ and ‘**Income Certificates**’ obtained from the Village Officer concerned. Candidates whose annual family income is above Rs.6 lakhs, are not eligible for reservation as per G.O. (Ms) No.05/2014, Backward Community Development, dated 31/01/2014.

Note : Creamy layer Certificate will not be accepted under any circumstances for Educational / Admission purposes.

(c) Applicants claiming reservation under Community quota in aided Colleges, (ref. Annexure I A) who belong to the community of the Management which runs the college, will have to produce community certificate from the Revenue authority/Parish Priest/any other competent authority concerned, along with the application.

5.1.2 **Claim for Reservation under Scheduled Castes/Scheduled Tribes quota**

(a) Candidates claiming reservation under Scheduled Castes/ Scheduled Tribes quota should obtain the caste/community certificate from the Village Officer/Tahsildar.

Warning: Those who produce false SC/ST Certificate for claiming reservation under SC/ST quota shall be liable for penalties as per rules.

(b) **Claim of OEC candidates against the un-availed seats of SC/ST candidates.**

Other Eligible Community (OEC) candidates who claim allotment to the un-availed seats, if any, under SC/ST quota should furnish community and income certificates obtained from the Village Officer/Tahsildar. OEC candidates whose annual family income is upto **Rs. 6 lakhs** alone are eligible for such seats.

Converted Christians do not come under the SC/ST category. They belong to OEC category. Refer Annexure IV.

5.2 **OTHER GENERAL RULES FOR MANDATORY RESERVATION**

5.2.1 If sufficient candidates are not available for filling the seats reserved for SC/ST candidates, the same will be notified in the media and a separate allotment for SC/ST candidates will be made by the University. However, even after this, if SC/ST seats are still vacant such seats in Government Colleges will be filled by candidates belonging to OEC. In other Aided/Unaided Colleges, vacant SC/ST seats will be filled as per Govt.rules.

5.2.2 **Claim for fee concession to OEC candidates:** Candidates belonging to Other Eligible Communities are exempted from payment of fee at the time of allotment to First Degree Programme under Government/Community quota irrespective of annual family income as per G.O (MS) No. 36/07/SCSTDD, dated: 03.07.2007. **They should provide Community certificate from the Village Officer/Tahsildar at the time of admission.**

5.3 **NATIVITY**

5.3.1 Candidate should be an Indian citizen. Candidates seeking admission to First Degree Programme will be categorized as **Keralite** and **Non-Keralite**

(i) **Keralite:** A candidate of Kerala origin will be categorized as a Keralite. **Children of All India Service Officers allotted to Kerala Cadre are deemed to be Keralites** as per G.O. (Rt) No.822/08/H.Edn. Dated 9-5-2008. But they will not be eligible for communal/special reservation.

- (ii) **Non-Keralite:** A candidate who does not come under Keralite category will be categorized as Non-Keralite. Such a candidate will be eligible for admission only after all the applicants of Keralite origin are ranked and allotted.

5.3.2 In order to prove that a candidate is an Indian citizen of Kerala origin for the limited purpose of eligibility for admission, he/she has to produce any one of the following certificates at the time of admission.

- (a) In the case of candidates who have undergone schooling in Kerala, a course certificate from the head of the educational institution last attended in Kerala, certifying that the candidate has undergone his/her studies in Kerala for not less than 3 (*three*) years within a continuous period of 12 (twelve) years.

OR

- (b) A certificate from the Village Officer/ Tahsildar to show that he/she or his/her mother/father was born in Kerala.

OR

- (c) Certificate from the Village Officer/Tahsildar to the effect that the candidate has been a resident of Kerala State for a period of five years within a continuous period of twelve years

OR

- (d) The true copy of relevant page of Secondary School Leaving Certificate showing the candidate's Place of Birth in Kerala.

OR

- (e) The true copy of the relevant page of the Secondary School Leaving Certificate showing Place of Birth in Kerala of either of the parents of the candidate with corroborative certificate to establish the relationship between the parent and the candidate.

OR

- (f) The true copy of the relevant page of the Passport of the candidate, issued by the Government of India, showing Place of Birth in Kerala or of either of the parents of the candidate showing Place of Birth in Kerala with corroborative certificate to establish the relationship between the parent and the candidate.

- Non-Keralites should furnish a copy of the Certificate of nativity from the revenue authority or local body concerned at the time of admission.

6. Rules for admission of students to various First Degree Programme in Affiliated Colleges

6.1 Assessment of Merit: Except when otherwise provided, the merit of a candidate will be assessed on the basis of the marks obtained by him/her in the qualifying examinations for admission to the particular course, subject to such criteria as may be prescribed by the University. In assessing merit, marks will be awarded for extracurricular activities like sports, NCC, NSS etc. of the students. These marks will be added to the marks obtained for the qualifying examination for preparing the rank list.

6.1.1 **The candidates who have attended NSS/NCC during the academic year of the qualifying examinations ie, plus two only will be eligible for the bonus mark. The Certificate issued by the Director of NSS/NCC only will be considered for bonus mark in respect of NSS/NCC candidates. The quantum of bonus marks for UG courses is 15.**

Note:

- a) In respect of NCC applicants, the bonus marks will be awarded, on the basis of N.C.C. Certificates signed by the Director and issued by the Directorate of N.C.C., to the candidates who have secured at least 75% of attendance after having participated in its activities during the course of study immediately preceding the Programme for which admission is sought.
- b) For awarding bonus marks to N.S.S. Participants, the basis will be N.S.S. Certificates signed by the Competent Authority.
- c) The benefit of bonus marks for purposes of admission can be earned by the candidates only under any one category (either N.S.S. or N.C.C).
- d) **The weightage of bonus marks shall be added to the marks scored by the candidate either to make him/her eligible for admission to a Programme or for ranking purposes to those who are otherwise**

eligible for admission. In the case of candidates who get the eligibility by this bonus marks, their ranking mark will be the sum of scored marks and the bonus marks.

e) Ex-Servicemen -Their dependants

A weightage of 15 marks will be given to the ex-servicemen and widows and children of Jawans and Ex-servicemen for admission. (U.O. No. Ac.B.3/Misc./73 dated 30-10-1974). (Academic Council dated 28-08-1974).

6.1.2. The Candidates who have passed qualifying exam under ISC or any other boards which have more than three electives will have to submit more than one application with different electives, in case they wish to seek admission for all the electives they have studied.

For example a candidate who chooses Mathematics as elective should compulsorily enter the marks of Mathematics plus the marks of any other two electives as per their choice of that stream. This is applicable for all other subjects.

Such candidates will have to submit separate applications with separate registration fee.

6.2 ELIGIBILITY FOR ADMISSION

6.2.1. Notwithstanding anything contained in the Statutes, the selection of students in Government colleges shall be governed by the rules prescribed by the Government from time to time with the concurrence of the University in respect of such admissions.

A pass in Higher Secondary Examination/Vocational Higher Secondary Examination of the Government of Kerala or an Examination accepted by the Academic Council as equivalent thereto”.

N.B. For subjects which are not being offered at the qualifying Examination level, the marks of related subject or subjects, a knowledge of which is essential for the study of the subject proposed to be chosen for the First Degree Programme, shall be added to the total marks for the purpose of ranking.

6.3 SUBJECT COMBINATION AND MODE OF RANKING

A. First Degree Programmes under the Faculty of Science

No.	Name of Programme	Eligibility for admission	Calculation of Index marks
1.	Mathematics	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Mathematics as one of the subjects under science group.	Total marks secured for Higher Secondary + Marks secured for Mathematics
2.	Physics	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Physics as one of the subjects under science group.	Total marks secured for Higher Secondary + Marks secured for Physics
3.	Chemistry	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Chemistry as one of the subjects under science group.	Total marks secured for Higher Secondary + Marks secured for Chemistry.
4.	Zoology	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Biology as one of the subjects under science group.	Total marks secured for Higher Secondary + Marks secured for Biology.
5.	Botany	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Biology as one of the subjects under science group.	Total marks secured for Higher Secondary + Marks secured for Biology.
6.	Geology	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with any two of the following subjects. Physics, Chemistry, Mathematics, Geology or Statistics.	Total marks secured for Higher Secondary + 15% of marks obtained for Geology as weightage for those

			who have studied Geology.
7.	Geography	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto. Must have studied either Geography as one of the Optional subjects or any of the following subjects, Mathematics, Geology, Chemistry, Physics, Statistics, Computer Science.	Total marks secured for Higher Secondary + 15% of marks obtained for Geography as weightage for those who have studied Geography.
8.	Home Science	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Chemistry or Home Science, as one of the subjects.	Total marks secured for Higher Secondary + 15% of marks obtained in Home Science as weightage for those who have studied Home Science.
9.	Statistics	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Mathematics and any one of the following subjects- Physics, Computer Science or Statistics.	Total marks in Higher Secondary + Marks secured for Maths +15%of Marks obtained for Statistics as weightage for those who Studied Statistics.
10.	Polymer Chemistry	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Chemistry as one of the subjects.	Total marks in Higher Secondary + Marks secured for Chemistry.
11.	Biochemistry	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Chemistry and Biology as one of the subjects.	Total marks in Higher Secondary + Marks secured for Chemistry.
12.	Psychology	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks in Higher Secondary + Marks scored by the candidate for Psychology.
13.	Microbiology	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Biology as one of the subjects.	Total marks in Higher Secondary + Marks secured for Biology.

B. First Degree Programme under the Faculty of Social Sciences

1.	Economics	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks in Higher Secondary + Marks scored by the candidate for Economics
2.	History	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks in Higher Secondary + Marks scored by the candidate for History and a weightage of 25 marks for each history paper.

3.	Political Science	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks in Higher Secondary + Marks scored by the candidate for Political Science.
4.	Sociology	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks in Higher Secondary + Marks scored by the candidate for Sociology.
5.	Islamic History	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks in Higher Secondary + Marks scored by the candidate for Islamic History.

C. First Degree Programme under the Faculty of Arts

1.	English	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks for Higher Secondary/ equivalent (1200) + double the percentage of marks for General English.
2.	Philosophy	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total Marks for Higher Secondary + Marks scored in Part III Philosophy (Optional).
3.	BA Honours in English Language & Literature	A pass in Higher Secondary or equivalent course with the minimum marks as follows: Gen-70% ; SC-60% ; ST- 55%	Total marks for Higher Secondary/ equivalent (1200) + double the percentage of marks for General English.

D. First Degree Programmes under the Faculty of Oriental Studies

The candidates who have passed the VHSE Examination are also eligible for applying for the Programmes coming under the Faculty of Oriental Studies. (U.O. No.Ac.AII/1/16984/2011, dated 02.01.2012.)

1 2 3 4	Malayalam Hindi Sanskrit Tamil	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks in Higher Secondary + the Marks secured in the language concerned as optional under Part III + 50% weightage of marks scored in Part II Second Language concerned at the qualifying examination.
5	Arabic	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto. Pre-knowledge of Arabic at Secondary/Higher Secondary level is essential.	Total marks in Higher Secondary + the Marks secured in the language concerned as optional under Part III + 50% weightage of marks scored in Part II Second Language concerned at the qualifying examination.

E. First Degree Programmes under the Faculty of Commerce

1.	Commerce (Finance/ Co-operation/ Tourism & Travel Managemen	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto provided candidates coming from Non-Commerce group should have atleast 45% of the aggregate marks.	Total marks in Higher Secondary + Marks scored for Accountancy + Weightage of 15% of marks scored for Business Studies.
----	---	---	---

	t/ Computer Application Insurance Banking)		
<p>B.Com Degree holders are permitted to take additional Degree in BA/BSc Degree Courses vide UO No. Ac AII/1/2012 dated 02.06.2012.</p> <p>“A candidate who has passed BCom Degree examination or who had been presented for I,II or III year BCom Degree examination will be permitted to join the BA or BSc Degree course as a regular student or BA Degree course by Private Registration or by Correspondence course provided he had the requisite qualifications to join the BA/BSc Degree Course”.</p>			

F. First Degree Programme under faculty of Fine Arts

1.*	B.A. Music	A pass in the Pre-degree /Plus two examination or an equivalent qualification recognized by the University of Kerala	Marks obtained in Higher Secondary Examination +Marks obtained for Music, if the students have taken Music as optional in Higher Secondary + Marks obtained in aptitude test.
-----	------------	--	---

Note:* The candidates applying for BA Music Degree Course must also register online before the closure of registration. The list of candidates will be forwarded to the colleges concerned.

G. Career-related First Degree Programme under faculty of Fine Arts

1 *	BPA (Vocal, Veena, Violin, Mridangam & Dance)	<p>A pass in the Pre-degree /Plus two examination or an equivalent qualification recognized by the University of Kerala. Students who have passed the Second year Ganabhooshanam are also eligible to apply for I BPA Course.</p> <p>Candidates who have passed B.A/B.Sc./B.Com. degree examination from other Universities can be permitted to join I year BPA if they fulfill eligibility condition.</p> <p>There is no age limit for Admission to BPA- (U.O.No.Ac.A.IV/2/ 027863/01 dt. 9-8-02)</p>	The selection of students will be on the basis of an aptitude test, Students who have passed Pre-degree/Plus two with Music as one of their optional subjects and those who have passed the second year of Ganabhooshanam will be given a weightage of 25 marks for selection for admission to BPA.
-----	--	--	---

Note: *The candidates applying for BPA Degree Course must also register online before the closure of registration. The list of candidates will be forwarded to the colleges concerned

H. Career-related First Degree programmes

1.	Botany & Biotechnology	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Biology as one of the subjects.	Total marks in Higher Secondary + Marks for Biology.
2.	Environmental Science and Environment and Water Management	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto with Biology as one of the subjects.	Total marks in Higher Secondary + Marks for Biology.
3.	Biochemistry & Industrial Microbiology	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Biology as one of the subjects.	Total marks in Higher Secondary + Marks for Biology.

4.	Physics & Computer Application	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Physics as one of the subjects.	Total marks in Higher Secondary + Marks for Physics.
5.	Chemistry & Industrial Chemistry	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Chemistry as one of the subjects.	Total marks in Higher Secondary + Marks for Chemistry.
6	Journalism and Mass Communication and Video Production	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Marks obtained in Higher Secondary Examination + 10% of the marks obtained for Journalism as weightage (for candidates who have studied journalism as a subject at the +2 level).
7.	Malayalam and Mass Communication	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto. Candidates who have studied other languages are also eligible	Marks obtained in Higher Secondary Examination + 50% marks for additional language Malayalam+ Marks scored for optional Malayalam/ Journalism (for candidates who have studied Malayalam/Journalism as optional)
8.	English and Communicative English	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto.	Total marks for Higher Secondary/ equivalent (1200) + double the percentage of marks for General English. (candidates who have studied Communicative English as a paper (main/ optional) for their +2 examination, 50% of the marks obtained for the above paper shall also be added)
9	Commerce & Hotel Management and Catering	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto provided candidates coming from Non-Commerce group should have atleast 45% of the aggregate marks.	Total marks in Higher Secondary + Marks scored for Accountancy + Weightage of 15% of marks scored for Business Studies.
10	Commerce & Tax Procedure and Practice		
11	Commerce & Tourism and Travel Management		
12	Biotechnology (Multimajor)	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto with Biology as one of the subjects	Total marks in Higher Secondary + Marks for Biology.
13	Commerce with Computer Applications	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto provided candidates coming from Non-Commerce group should have atleast 45% of the aggregate marks.	Total marks in Higher Secondary + Marks scored for Accountancy + Weightage of 15% of marks scored for Business Studies.

14.	Computer Science	A pass in Higher Secondary or any other examination recognized as equivalent thereto by the University of Kerala with Mathematics as one of the optional subjects.	Total marks obtained for the qualifying examination + marks for Mathematics and Physics / Computer Science. The candidate who have studied Computer Science at +2 level, the score obtained in Computer Science paper be added, instead of the score in Physics, 2011 Admissions onwards (Ac.A.IV/3150748/2011,dtd 10.06.2011) .
15	Electronics	A Pass in Higher Secondary Examination of the state or an Examination accepted by the University as equivalent thereto with Physics as one of the subjects.	Total marks in Higher Secondary + Marks for Physics.
16.	Computer Applications (BCA)	A Pass in Higher Secondary Examination of the State or an Examination accepted by the University as equivalent thereto with Mathematics as one of the optional subject.	Total marks in Higher Secondary + marks for Mathematics.
17	Business Administration (BBA)	A pass in Higher Secondary or any other Examination accepted by the University as equivalent thereto with any subject combination with a minimum of 45% marks in aggregate. vide UO No.ACAIII/I/o28280/2013 dtd 03/03/2014.	Total marks in Higher Secondary Examination
18	Hotel Management & Catering Science (BCom)	A pass in Higher Secondary or any other Examination accepted by the University as equivalent thereto with any subject combination with a minimum of 45% marks in aggregate. vide UO No.ACAIII/I/o28280/2013 dtd 26/07/2013.	Total marks in Higher Secondary Examination.
19.	Social Work (BSW)	A Pass in Higher Secondary Examination or its equivalent recognised by the University.	Total marks in Higher Secondary +10% weightage of marks scored for Social Work for those who have studied Social Work as a subject in the +2 level.
20.	Communicative Arabic	A Pass in Higher Secondary Examination in any Stream of the State Board or an examination accepted by the University as equivalent thereto or a pass in Afsal-ul-Ulama Preliminary of Universities of Calicut and Kannur (Pre-knowledge of Arabic is essential)..	Total marks in Higher Secondary + the Marks secured in the language concerned as optional under Part III Optional + 50% weightage of marks scored in Part II Second Language concerned at the qualifying examination.

I BVoc Degree Programme

a.	Software Development	Eligibility for admissions and reservation of seats for B.Voc Software Development shall be according to the rules framed by the University from time to time. No student shall be eligible for admission to B.Voc Software Development unless he/she has successfully completed the examination conducted by a Board /University at the +2 level of schooling or its equivalent in science stream. Those who passed Vocational Higher Secondary course will get an additional weightage of 25 marks in the ranking index. For the calculation of ranking mark in any stream, convert the qualifying examination mark to 1200.	Total marks in Higher Secondary in Science Stream+25marks weightage for VHSE students.
b.	Tourism and Hospitality Management	Eligibility for admissions and reservation of seats for B.Voc Tourism and Hospitality Industry shall be according to the rules framed by the University from time to time. No student shall be eligible for admission to B.Voc Tourism and Hospitality unless he/she has passed the +2 of the Higher Secondary Board of Kerala or that of any other University or Board of Examinations in any state recognized as equivalent to the +2 of the Higher Secondary Board of Kerala with not less than 45% marks in aggregate. (Those who passed Vocational Higher Secondary Course will get a weightage of 25 marks).	Total marks in Higher Secondary +25marks weightage for VHSE students.

Note: Relaxation of marks in the qualifying examination as per rules (for SC/ST-pass minimum, SEBC-2% & PWD – 5% relaxation in the qualifying examination from the prescribed minimum for admission.)

6.4 Standardization of marks for admission to First Degree Programme under CBCS system – Guidelines issued (2010-2011 onwards).

In the case of Higher Secondary Examination from 2010 onwards, the index marks are to be calculated as follows.

Total marks secured for Higher Secondary + Marks secured in the concerned subject.

For e.g. If the student has secured 800 marks out of the total 1200 marks and if he has secured 150 out of 200 in mathematics, his index marks will be $800 + 150 = 950$.

In the case of admission to B.A English, double the percentage of marks obtained for English are added to the total mark. If the student in the above example has secured 120 marks out of 200 in English, his index mark will be $800 + 120 = 920$.

In the case of Higher Secondary Examination prior to 2010, normalize the total marks obtained out of 600 to 1200 and add twice the marks obtained in the concerned subject for calculation of index mark.

In the case of admission to B.A English, double the percentage of marks obtained for English are added the same to the total marks, normalized to 1200.

In the case of Vocational Higher Secondary examination, exclude the marks for vocational subjects and foundation course and normalize the marks as follows:

- **In the case of VHSE (prior to 2010) The marks for English (out of 100) to be normalized to 200. Marks for Optional (3 subjects) (Total $3 \times 100=300$) to be normalized to 400.**

For e.g..., if a VHSE student received the following marks,

English = 41, Optional 1 = 47, Optional 2 = 58, Optional 3 = 65 Total = 211.

i. $41/100 \times 200$ for English = 82

ii. For Optionals, $170/300 \times 400 = 226.66$

Total out of 600 = 308.66

Total out of 1200 = $308.66 \times 2 = 617.32$

In the case of admission to B.A English, double the percentage of marks in English and add to total i.e., $617.32 + 82.00 = 699.32$. Index Marks is 699.32.

- **In the case of VHSE students from 2010 onwards English Total = 200, Optional 1 = 200, Optional 2 = 200, Optional 3 = 200. Therefore, Grand total = 800.**

Normalize as follows:

i. Normalize English marks to 400

Eg: If a student received 150 marks out of 200 then, $150/200 \times 400 = 300$

ii. Normalize optional to 800

Eg: If a student received a total of 500 marks out of 600 in the 3 optionals, then, $500/600 \times 800 = 666.66$ Therefore, total out of 1200 = 966.66

In the case of admission to First Degree Programme in English, since the marks are awarded out of 200, add these marks to the normalized optional marks. Index marks = $966.66 + 150 = 1116.66$

In the case of other Boards such as CBSE and ISC, normalize the total marks to 1200 and then add **TWICE THE PERCENTAGE** of marks obtained in the concerned subject For Example: If a student has secured 400 out of the total of 500 marks in the CBSE stream and if he has say, secured 80 marks out of 100 in mathematics, his index marks will be $400/500 \times 1200$ plus 160 (i, e, 80×2) marks of mathematics. That is $960 + 160 = 1120$ In the case of admission to First Degree Programme in English, double the percentage of marks obtained for English and add to the normalized total marks.

For eg: If the student in example above secured 70 out of 100 marks in English, then his index mark will be $960 + 140 = 1100$

Weightage and Grace marks shall be given in applicable cases as laid down in the Hand Book for Admissions.

6.5 Weightage of marks for N.C.C. /N.S.S. Certificate holders/Ex-servicemen/ Dependents of Ex-service Men and Jawans

Bonus marks in respect of N.C.C. and N.S.S. candidates will be given for the purpose of ranking (Academic Council dated 25-10-1980, Syndicate dated 04-08-1980) in the manner given below:

First Degree Programme 15 marks

6.6 Resolving of tie:

In the case of tie of index marks, the following will be considered

- Marks of the subject opted

- Marks of English
- Date of Birth (older be placed higher in ranking)
- Name of the Candidate (Alphabetical order)

Loosing of marks for subsequent appearances

Candidates will lose 10 marks for ranking purpose for each additional appearance he/she has taken for completing the qualifying examination.

6.7 Fee to be paid to the University on allotment

On securing admission, the under mentioned University fee has to be remitted by the Candidates in any branch of State Bank of Travancore using the special Chalan of Kerala University available in the 'Allotment Details' page of valid applicant's homepage in the website (<http://admissions.keralauniversity.ac.in>). **The original pay-in-slip (University's Copy) from the bank should be produced in the college at the time of admission.** The candidate without the original pay-in-slip will not be allowed to join the college. The candidates should keep the original pay-in-slip after verification in the college. It will be required for further allotment, if any.

Fee details for General candidates are shown below

Sl.No	Particulars of the Fee to be remitted	Amount
1.	Medical Inspection fee (as one time payment)	Rs. 10/-
2.	Sports Affiliation fee (To be collected annually and remitted to KUF in full) (as one time payment for 3 years)	Rs. 150/-
3.	University Union Fee (as one time payment for 3 years)	Rs. 150/-
4.	Students Aid Fund Fee (as one time payment for 3 years)	Rs. 60/-
5.	Students Affiliation fee (for BA/BSc/B.Com) (U.O No. M&C 2.1393/2008 dated 24-10-2008 (To be remitted only at the time of admission to the Programme and remitted to the KUF in full). (one time payment)	Rs. 300/-
6.	Women's Study Unit Fee (as one time payment for 3 years)	Rs. 15/-
7.	SGPA Insurance Fee (as one time payment for 3 years)	Rs. 75/-
8.	Fee for Matriculation (one time payment)	Rs. 100/-
9.	Fee for Recognition (one time payment)	Rs. 300/-
10.	Fee for Eligibility (one time payment)	Rs. 200/-
	Total	Rs. 1360/-

Fee details for SC /ST candidates

Sl.No	Particulars of the Fee to be remitted	Amount
1.	Medical Inspection fee	To be claimed by the College from the SC/ST Development Department and remitted to the University, failing which the same
2.	Sports Affiliation fee (To be collected annually and remitted to KUF in full)	
3.	University Union Fee	
4.	Students Aid Fund Fee	
5.	Students Affiliation fee (for BA/BSc/B.Com) (U.O No. M&C 2.1393/2008 dated 24-10.-2008 (To be remitted only at the time of admission to the Programme and	

	remitted to the KUF in full).	shall be remitted by the college.
6.	Women's Study Unit Fee	
7.	SGPA Insurance Fee (as one time payment for 3 years)	Rs. 75/-
8.	Fee for Matriculation (one time payment)	Rs. 100/-
9.	Fee for Recognition (one time payment)	Rs. 300/-
10.	Fee for Eligibility (one time payment)	Rs. 200/-
	Total	Rs. 675/-

Note: Medical Inspection fee of Rs.10/- and Women's Study Unit Fee of Rs 15/- are to be collected by the College, as one time payment, in addition to the amount remitted to the KUF for utilization at the College level.

Colleges are requested to collect fees due to them directly from the candidates.

Note : The Registration Fee & University Fee once remitted will not be refunded under any circumstances.

Application forms for Matriculation and Recognition are to be collected from the candidates and submitted to the University along with the University copy of the chalan of admission fee.

6.8 As per the instructions of the University Grants Commission, the eligible SC/ST/OBC /SEBC/ PWD students should submit their scholarship form for the academic year by February for processing the scholarship to SC/ST/OBC/PWD etc.

7. HOW TO APPLY

- 7.1**
- Any candidate who wish to join First Degree Programme under Kerala University should compulsorily register online @<http://admissions.keralauniversity.ac.in>.
 - The site is optimized with the latest versions of Mozilla firebox, Googlechrome etc,
 - The candidates are advised to enable "JavaScript" before proceeding with the Registration
 - Read the instructions carefully before proceeding with the registration.
 - Do not press "back" button during the process of registration.

7.2 Online Registration .

The Registration Fee will be as follows:

a. For General candidates: Rs 250/-

b. For SC/ST candidates: Rs 100/-. The Registration Fee can be remitted in any branch of State Bank of Travancore using the downloaded Chalan. The original pay-in-slip (University's Copy) from the bank should be kept safely as the same is to be submitted to the Principal at the time of admission. A candidate who does not belong to SC/ST Community will be treated as "General" candidate for this purpose. Candidates shall not remit the fee in any other form like Demand Draft, Cheque etc.

Note: The Registration fee once remitted will not be refunded under any circumstances.

7.3 1. Check whether **Javascript is enabled** in your browser.

2. The first step of UG online registration process is to click on "Click here for Registration" button available in the home page of the website www.admissions.keralauniversity.ac.in. After that, the candidate has to provide the minimum details like Name, Date of birth, Gender, Category and Email id . After entering the required details the candidate will be provided with a unique application number.

Note the **Application Number and Password** you have already entered for future use.

This application number and password must be used for all the UG online admission related activities. Till the prescribed date and time, candidates can login to the site with these credentials .

3. Login

After generating the Application number the candidate should login with the Application number and Password.

4. Instructions For Online Registration

Candidates are advised to read the instructions carefully before registration . After reading the instructions click the **"Proceed"** Button. **Do not press BACK BUTTON during Registration.**

STEPS FOR THE ONLINE REGISTRATION PROCESS (1 TO 8).

Step 1: Candidate profile Registration

Candidate should enter the personal details here. Fields marked with * are mandatory.

- i. Name (As in the certificate of the qualifying examination).
- ii. Date of Birth (dd/mm/yyyy format).
- iii. Gender (Choose Male or Female).
- iv. Nationality : Whether Indian or not ?
- v. Keralite : Whether Keralite or not ? (See prospectus clause 5.3)
- vi. Address: The candidate has to provide permanent address for communication. Providing Mobile Number, Land Phone No and Email Id, would enable the candidate for proper communication .(For Emails check Spam folder also)
- vii. Religion: Select your religion.
- viii. Communal Reservation Category: State whether the candidate wish to avail the benefit of communal reservation or not. By choosing YES, the candidate will be considered for reservation benefit and the candidate should be able to produce the community and income proof accordingly. For details see Prospectus clause 4 & 5 .
- ix. Category: Select Communal reservation category.
- x. Caste : Select caste.
- xi. BPL: It mentions to claim reservation seats for forward community candidates who are economically backward. If the candidate choose YES, he/she has to submit certificates to support the claim.(See prospectus clause 4.1.4)
- xii. OEC (Other Eligible Communities): Select only if the candidate belongs to OEC category.(See Prospectus Annexure IV)
- xiii. Annual income: Enter the annual income of the family .
- xiv. PWD (Persons with disabilities) : It mentions to claim reservation seats for persons with disabilities . If the candidate choose YES, he/she has to submit certificates to support the claim.(See prospectus clause 4.1.2)
- xv. Special Reservation: Candidate can claim if he/she has any weightage for NCC, NSS or Ex-servicemen/dependants. Documents should be available with candidate to support the claim. (See prospectus clause 6.1)
- xvi. Reservation for Nominees : (See prospectus clause 4.1.1)
- xvii. Are you interested to apply in Self Financing colleges & UIT: If the candidate mentions 'YES', he/she can apply for admission in Self Financing Colleges & UIT also in addition to Government and Aided colleges. If the candidate mentions 'NO', he/she can apply for admission in Government and Aided colleges only.
- xviii. Have you won any sports competitions ? : The candidate can select 'YES' if he/she has won in sports competitions at District/State/National level/International and also mention the sports item.

After filling this candidate profile, the candidate can continue registration by clicking button **"Save and Continue"**. It directs to a page, Academic Profile Registration.

Step 2: Academic Profile Registration.

Enter mark details of the qualifying examination of the candidate.

- i. Type of Examination: Regular, Part-time or Open school.
- ii. Board of Study: Select HSE-Kerala, VHSE-Kerala, ISC, CBSE or THSE. If the candidate has studied in any other board, he / she have to produce Eligibility Certificate for admission in University of Kerala.
- iii. Stream: Stream of study like Science, Humanities, Commerce
- iv. Year of Passing: Select the year of passing of qualifying examination
- v. Number of Appearances: The number of chances taken to complete the qualifying examination.

- vi. Examination Register Number : The Register number of qualifying examination. (ie, +2 level)
- vii. **Pre-knowledge of Arabic:** If the candidate has pre-knowledge of Arabic in secondary or higher secondary level, click yes. This is applicable for only those who wish to take admission for BA Arabic course.
- viii. Mark Details: Choose appropriate Mark System. If the candidate has studied under Grade system, It is his / her responsibility to convert his / her grades into marks by following the directions from his / her board of study and send attested copy of supporting documents to the University and produce the valid documents at the time of admission.

THE CANDIDATE HAS TO FILL THIS FORM ,FROM TOP TO BOTTOM, ONE BY ONE.

The page automatically gets displayed according to the Board selected by the candidate.

The Candidate has to fill the correct details of marks obtained and maximum marks as in the certificate.

After filling the above details click "**Save and Continue**" button for submitting these details.

Step 3: Download chalan

Download the chalan and take a printout of the chalan generated and remit the required fee at any of the SBT branches

Step 4: Enter Registration Fee remittance details

After remitting the registration fee, again login to your account with the Application number and Password .Your login account will be activate only after the two days of the payment. After login the Candidates are directed to a page for entering the registration fee remittance details. After entering all the required fields, click the "**Proceed**" Button.

Step 5: Upload photo and Signature

Photo [with 150px X 200px (WIDTH X HEIGHT), 40kb, .jpg format only]. Photo must be clear and with light background. Signature [with 150px X 60px (WIDTH X HEIGHT), 40kb, .jpg format only]. For uploading photo and signature, select the image file on the PC using "Browse" button. After uploading the photo and signature, click "**Continue**" button for further registration

Step 6: Add and Change Options

- Candidates can select options of their choice which are to be done very carefully. Here student can select Course and college of their choice and click "**Add Option**" button to confirm it. A student can select up to a **maximum of 20 options** in courses and colleges they wish to join.

The steps involved in registering of options are summarized below.

- a. Choose the stream (BA/BSc/BCom..)
 - b. Choose a programme (Eg-Sociology, Zoology, etc.)
 - c. Select the College, where the chosen programme is offered .
 - d. Click the button 'Add Option'. The college selected first will be the first option of the candidate for that Programme.
 - e. The Programme and college will be displayed below. A candidate can register all the available options by repeating the steps given above, if he/she desires so. However,it is not compulsory that he/she should exercise all the options. The candidate is advised to give option to colleges / courses depending upon his/her interest
- The preference numbers along with the selected options shows the priority of options. So candidate must be very careful in prioritizing their options.

The steps involved in changing the preference of options are summarized below.

a. Select the option to be changed.

b. Suppose the candidate wants to change preference to a higher one (eg:-option with preference no.3 need to be changed to the one with preference no 2), click the row with the option to be moved, click Up arrow () once so that it will be changed accordingly. By clicking the down arrow (), the candidate can bring the preference to a lower one. If option 5 is to be brought to 2, the up arrow has to be clicked thrice. Existing option can be deleted by clicking the () button link.

c. **DO NOT FORGET** to click the button '**Save & Refresh Options**' to finalize selected options. If any alteration is made in the selected option list, **DO NOT FORGET** to click '**Save & Refresh Options**' button.

After adding all the options click "Preview and Verify Completed Application" **button** for further registration.

Step 7: VERIFY THE APPLICATION

The candidate can verify/edit the submitted application again before taking the print out of the completed Application form. After clicking the 'Print Completed Application' button, no changes can be made in the submitted application form.

Step 8: Print out of completed application form

Click the 'Print Completed Application' button to take the print out of the completed application form. The Registration process is completed only after taking the print out of the completed application form. Those candidate who have not taken the print out of the completed application form will not be considered for the admission.

Candidates are instructed to submit their application online within the time schedule specified, through admission portal.

DO NOT SEND HARD COPIES TO THE UNIVERSITY. The hard copy of the online application with supporting documents should be kept by the candidate and it has to be submitted at the time of admission in the respective college

THE CANDIDATE WHO HAS NOT TAKEN THE PRINTOUT OF THE APPLICATION FORM WILL NOT BE CONSIDERED FOR THE ADMISSION, THIS ONLINE APPLICATION WILL BE REJECTED WITHOUT ANY NOTIFICATION.

- a. Go to the website <http://admissions.keralauniversity.ac.in> and enter the application number, and Password which is given as password in the Applicant Login section.
- b. A valid applicant will be directed to his/her home page with a group of navigation links (My Home, Index Mark, Edit Profile, Completed Profile, Password and Logout). In the link 'My Home' the applicant can view the status of the application.
- c. The candidate is advised to use the 'Logout' link at the time of exit from his/her Home Page.

Updating the information and options already given online. A candidate can edit some of the information given at the time of registration, by entering the Home Page using his/her application number, password (Date of Birth given as default password) as per the following procedure:

- a. Go to the website <http://admissions.keralauniversity.ac.in> and enter the application number, and Date of Birth which is given as password in the Applicant Login section. (Date of Birth in the format **dd/mm/yyyy**). It is advised to change the password immediately using the link "**PASSWORD**" to prevent any type of intrusion by any unauthorized person. The candidate should note down the password and application number.
- b. A valid applicant will be directed to his/her home page with a group of navigation links (My Home, Index Mark, Edit Profile, Completed Profile, Password and Logout). In the link 'My Home' the applicant can view the status of the application. Click the "**Preview & Print Completed Application**" button to view /print the application.
- c. For updating the personal profile, the candidate has to go to the 'Personal Profile' link where he/she can edit some of the informations given at the time of online registration.

Using the link 'Academic Profile' the candidate can change the details of Qualifying Examination except Board, Register Number, Year of passing of Qualifying Examination and the name of the subjects passed.

The link 'My Options' is provided for the candidate to add/delete/change the preference of the options.
- d. If the candidate wishes to change the existing password, he/she can use the link 'Password'.
- e. After making all the changes, the candidate can take the latest printout from 'Completed Profile' page.
- f. The candidate is advised to use the 'Logout' link at the time of exit from his/her Home Page

7.4 Submission of Printout of Application and other documents.

Note: The candidate **NEED NOT SUBMIT** the print out of the online applications and other documents to the University.

A copy of the printout of the application has to be retained by the Candidate which has to be produced before the Principal, at the time of admission. The original of all certificates

shall be produced before the Principal at the time of reporting for admission.

8. ONLINE CENTRALIZED ALLOTMENT PROCESS

8.1 **Trial Allotment:** A trial allotment will be conducted to give an idea about the chances of getting allotment to a Programme and college, based on the options registered and the rank of the candidate. **The trial allotment does not guarantee the candidate, a seat in a College or a Programme.**

8.1.2 **First Allotment:** After the trial allotment and the period earmarked for revising options, the first allotment list will be published in the website <http://admissions.keralauniversity.ac.in> on the date to be notified. The allotment list will show the personal details, the college and the Programme to which the candidate is allotted to and the fee to be remitted. The candidate has to download the allotment memo which has to be produced before the Principal at the time of admission, from website after entering details of the prescribed fee as per the procedure mentioned in clause 8.2. The Memo will be available only after the third allotment. **The candidates who get allotment have to remit the University fee as per the procedure mentioned in clause 8.2 and ensure their seat, and those who fail to remit the fee in time will not be considered for further allotment..** The candidates will have to follow the notification of the University with regard to the date of admission in the concerned college.

8.2 Remitting of fee

8.2.1 The fee due to the University for the Programme will have to be remitted in any branch of State Bank of Travancore using the special Chalan of Kerala university available in the 'Allotment' page of valid applicant's homepage in the website (<http://admissions.keralauniversity.ac.in>). **The original pay-in-slip from the bank should be produced in the college at the time of admission.** The candidate without the original pay-in-slip will not be allowed to join the college. The candidates should keep the original pay-in-slip after verification in the college. It will be required for further allotment, if any.

Note: The University fee once remitted will not be refunded .

8.2.2 **Candidates SHALL NOT remit the fee in any other form like Demand Draft, Cheque etc.**

8.2.3 **Those candidates who do not remit the fee on or before the date specified and in the specified method vide Clause 8.2.1 will lose their current allotment as well as the eligibility for further allotments.**

8.2.4 *SC/ST/OEC candidates, who get allotment, shall remit a total amount Rs.675/- (Rs.200 towards eligibility fee, Rs.100 towards matriculation fee and Rs.300 towards Recognition fee and Rs 75/- towards SGPA Insurance) as described under Clause 8.2.1. Fee remitted by way of Demand Draft/Cheque/etc. will not be accepted under any circumstances.*

8.3 **Downloading Allotment memo** After remitting University fee for the prescribed Programme, candidates can Login to their homepage using their application number and password for downloading the memo. Using the link '**Allotment**' the applicant can view his/her allotment details. After furnishing the details of University fee for prescribed Programme, the student can download allotment memo which has to be produced before the principal at the time of admission.

8.3.1 Those candidates who do not remit the fee on or before the date specified and in the specified method vide Clause 8.2.1 and enter the details in the Website will lose their current allotment as well as the eligibility for further allotments.

8.4 **Cancellation/Activation of options after the first allotment:** Candidates who remit the fee as per the first allotment within the prescribed time limit will have the facility to cancel/activate their higher options before the second allotment during a specified period which will be notified.

8.4.1 After the first allotment, the options below the 'allotted one' of the candidate will automatically be removed from the option list of the candidate. For example, if a candidate had registered 20 options in all, and if he/she is allotted his/her 10th option, all options from 11 to 20 will be automatically removed from the option list. Options from 1 to 9 will remain valid and will be considered for future allotments. He/she may cancel/activate any options among the remaining options as per his/her desire. But the candidate will not be permitted to register any fresh options to the existing ones.

8.4.2 Existing options registered by the candidate, available in the Home Page, can be cancelled one by one by clicking the "**CANCEL**" button shown against each option or all higher options can be cancelled by clicking "**CANCEL ALL HIGHER OPTIONS**" button, if the candidate desires so. Option once cancelled can be activated again using "**ACTIVATE**" button, within a specified time period.

8.4.3 If a candidate is satisfied with an allotment and does not want to be considered again for further allotment(s), he/she must cancel all the remaining higher options. A candidate retaining all or any of his/her higher options after an allotment, is bound to accept the new allotment, if any, failing which, he/she will lose the existing allotment as well as the new allotment; moreover he/she will not be considered for any further allotments.

8.4.4 The facility for cancellation/activation of options will be available during the notified period only.

8.5 Second/Further Allotment and Remittance of Fee:

The second/further allotment list will be published on the date to be notified. A candidate who gets an allotment at any stage will have to remit the prescribed fee for the course allotted, through the method specified in Clause 8.2.1

The candidates need to remit the fee due to the University only once during this process of allotment which would confirm their seat in any of the colleges as per their preference and eligibility.

Note: The date of reporting to the college concerned for taking admission will be notified in due course.

8.6 Post Allotment Activities:

8.6.1 Reporting at the College: Candidates who get allotment will have to report before the Principal/Head of the College/Institution concerned for admission on the dates notified, with the following documents:

- a) Print out of completed online application generated by the Candidate.
- b) Fee receipt (Original copy) towards Registration fee
- c) Allotment Memo (Latest)
- d) Original marklist of the qualifying examination
- e) Fee Receipt(Original Copy)towards special fee affiliation, matriculation, recognition, eligibility fee
- f) Certificate to prove date of birth
- g) TC from the Institution last attended
- h) Course & Conduct Certificate
- i) Original Community Certificate/BPL Certificate
- j) Income certificate in the case of SEBC/ OEC candidates.
- k) Original certificates to prove the claim for grace marks, if any.
- l) Eligibility certificate from the University of Kerala in case of candidates who have passed qualifying examination other than HSE/ VHSE conducted by Government of Kerala or the examination conducted by CBSE and CISCE.
- m) Any other relevant certificate for any claim made in the application.

8.6.2 Verification of Documents: The Principal/Head of the Institution shall be personally responsible for verification and satisfaction of the correctness of the records produced by the candidate at the time of seeking admission in the College/Institution. The candidates should fulfill the eligibility criteria at the time of online registration and all relevant documents shall be submitted at the respective colleges during the time of admission.

All candidates securing admission to the FDP should compulsory remit the university fees (General-1360/-, SC/ST-675/-) in any branch of SBT by down loading the admission fee chalan.

SPECIAL INSTRUCTIONS

- 1 Failure to report for Admission: Candidates who do not take admission on the prescribed date will lose their admission. They will not be considered for any further regular allotments under any stream.
- 2 Candidates have the freedom to change their password, however they should take note of the password and application number carefully for future login.
- 3 Application of candidates who do not register their personal and academic data online and who do not give their options online within the time schedule will not be considered for allotment. No opportunity will be given to incorporate any details after the last date of submission of application. Late or defective application will not be considered under any circumstances.
- 4 Any kind of false information will lead to cancellation of admission.
- 5 Any boards, where the grades are awarded instead of marks, the candidates should enter the corresponding marks, while entering the academic data.

- 6 No rounding of marks / percentage to the nearest whole number will be permitted.
- 7 The University will not entertain any request for change of the dates of Online Centralized Allotment.
- 8 Any other item not specifically covered in this prospectus will be decided by the University and that decision shall be final.
- 9 **Preventive measure against ragging: If an applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he/she had indulged in ragging, admission shall be refused or he/she shall be expelled from the educational institution.**

Any disputes pertaining to allotment/ admission shall fall within the jurisdiction of the Hon'ble High Court of Kerala.

REGISTRAR
UNIVERSITY OF KERALA
SH CAMPUS, PALAYAM
THIRUVANANTHAPURAM 695 034

ANNEXURE I A

Note : No student shall be permitted to study Additional language which is not offered by the Institution.

Sl. No	Name of the College	Core Courses	Sanctioned Strength	Total Strength (Sanctioned Strength +Marginal Increase)	Complementary Courses	Additional Languages
GOVERNMENT COLLEGES						
1.	Govt. College for Women, Tvpm.	BA				
		English Language and Literature	25		History of English Literature, Journalism	Malayalam, Hindi, Tamil, Sanskrit, Arabic, French, German
		Malayalam	25		Sanskrit	
		Hindi	25		Sanskrit	
		Philosophy	60		Philosophy	
		Economics	60		History, Political Science, Mathematics, Statistics	
		History	60		Philosophy, Political Science, Economics	
		Music	14		Veena, Sanskrit	
		BA Honours in English Language and Literature	30			

		BSc				
		Mathematics	45		Statistics, Physics	
		Statistics	32		Mathematics, Computer Science	
		Physics	24		Mathematics, Chemistry/ Statistics	
		Chemistry	40		Mathematics, Physics	
		Botany	30		Chemistry, Zoology	
		Zoology	30		Chemistry, Botany	
		Home Science	24		Chemistry, Zoology/ Physics	
		Psychology	20		Zoology, Statistics	
		Bio Chemistry and Industrial Microbiology2(a)	24		Career- related	
		B Com (Elective- Finance)	30			
2.	Govt. Arts College, Thycaud, Tvpm.	BA Economics	60		Political Science, History, Mathematics	Malayalam, Hindi, Sanskrit, Tamil, French, Arabic
		BSc				
		Physics	24		Mathematics, Statistics	
		Botany & Biotechnology2(a)	24		Career- related	
		BCom (Elective- Finance)	50			
3.	University College, Tvpm.	BA				Malayalam, Hindi, Tamil, Sanskrit, French, Arabic
		History	55		Economics, Political Science	
		Economics	53		Indian History, Political Science	
		English Language and Literature	40		History of English Literature, World History	
		Hindi	40		History of Indian culture, Correspondence and Secretarial practice in Hindi	
		Sanskrit	10		Outlines of Indian culture	
		Malayalam	40		Kerala culture, Sanskrit	
		Arabic	30		Islamic History, Secretarial practice in Arabic	
		Philosophy	50		Aesthetics, Comparative religion	
		Islamic History	40		Indian History, Economics	
		Tamil	10		History of South India, General essay & Translation	
		Political Science	55		Economics, World History	
		BSc				
		Physics	50		Mathematics, Chemistry/Statistics	
		Mathematics	50		Statistics, Physics	
		Botany	40		Chemistry/ Bio-	

					chemistry, Zoology	
		Chemistry	50		Mathematics, Physics	
		Zoology	40		Chemistry, Botany	
		Geography	30		Geology, Statistics	
		Geology	14		Mathematics, Chemistry/Physics	
4.	Govt. College, Kariavattom, Tvpm.	BSc				
		Computer Science2(b)	24		Career-related	
		Biotechnology 2(b)	24		Career-related	
		Biochemistry	32		Chemistry, Botany/Zoology	
		Statistics	32		Mathematics, Computer Science	
		Geography	24		Statistics, Geology	
		Physics & Computer Application 2(a)	24		Career-related	
		Chemistry & Industrial Chemistry 2(a)	24		Career-related	
5.	Govt. Sanskrit College, Tvpm.	BA Sanskrit				
		Special Nyaya	20			
		Sahitya	20			
		Vedanta	20			
		Vyakarana	20			
		Jyothisha	20			
6.	Govt. College, Attingal, Tvpm.	BA				
		History	30		Economics, Political Science	
		Economics	40		Indian History, Political Science	
		BSc Polymer Chemistry	32		Mathematics, Physics	
		BCom (Elective- Computer Application)	40			
7.	Govt. College, Nedumangad, Tvpm.	BA				
		History	50		Economics, Political Science	
		Malayalam	30			
		Economics	40		History, Political Science	
		BSc				
		Mathematics	40			
		Physics & Computer Application 2(a)	24		Career-related	
		BCom (Elective- Finance)	50			
8.	K.N.M Govt. Arts & Science College, Kanjiramkulam, Tvpm.	BA				
		Economics	50		History of Modern India, Political Science	
		Sociology	50		General Economics, Political Science	
		English & Communicative English 2(a)	30		Career-related	

		BSc				
		Mathematics	24		Physics, Statistics	
		B.Com- Commerce & Tax Procedure & Practice under 2(a)	30		Career-related	
9.	Baby John Memorial Govt. College, Chavara, Kollam,	BA				Arabic, Hindi, Malayalam
		History	30		Economics, Political Science	
		English Language and Literature	30		History of English language, Economics	
		BSc				
		Mathematics	50		Statistics, Physics	
		Zoology	20		Chemistry, Botany	
		BCom (Elective- Computer Application)	30			
		B Com (Elective- Co-operation)	40			
10.	Govt. Arts & Science College, Ambalapuzha, Alappuzha	BA				Hindi, Malayalam
		Economics	25		Political Science, History	
		BSc				
		Mathematics	25		Physics, Statistics	
		BCom (Elective- Computer Application)	25			
11.	Malayinkeezhu Madhavakavi Smaraka Govt. Arts and Science College, Malayinkeezhu, Tvpm.	BA				
		English Language and Literature	40			
		BSc				
		Mathematics	32			
		B Com (Elective- Co-operation)	40			
12.	Govt. Arts and Science College, Kulathoor, Neyyattinkara, Tvpm.	BA				
		English Language and Literature	40			
		BSc				
		Geography	32			
		Biochemistry	32			
AIDED- BACKWARD COMMUNITY COLLEGES						
Sl. No	Name of the College	Core Courses	Sanctioned Strength	Total Strength (Sanctioned Strength +Marginal Increase)	Complementary Courses	Additional Languages
13.	All Saints' College, Tvpm.	BA				Hindi, Malayalam, French
		English Language and Literature	60		History of English Literature, History of Modern World	
		Economics	75		Indian History, Political Science	
		History	75		Economics, Political Science	
		English and	30		Career-related	

		Communicative English2(a)				
		BSc				
		Mathematics	40			Statistics, Physics
		Physics	20			Mathematics, Chemistry
		Chemistry	44			Mathematics, Physics
		Botany	44			Chemistry, Zoology
		Zoology	44			Chemistry, Botany
		BCom (Elective-Finance)	50			
		BCom (Elective-Travel & Tourism)	40			
14.	Christian College, Kattakada, Tvpm.	BA				
		Economics	60			Indian History, Political Science
		History	60			Economics, Political Science
		BSc				
		Mathematics	40			Statistics, Physics
		Physics	32			Mathematics, Chemistry
		Statistics	32			Mathematics, Physics
		Chemistry	20			Mathematics, Physics
		Botany	40			Chemistry, Zoology
		Zoology	32			Chemistry, Botany
		BCom (Elective-Computer Application)	30			
15.	Iqbal College, Peringammala, Tvpm.	BA				
		History	40			Economics, Political Science
		English and Communicative English 2(a)	30			Career-related
		BSc				
		Mathematics	32			Statistics, Physics
		Physics	24			Mathematics, Electronics
		Botany	24			Chemistry, Zoology
		Zoology	20			Chemistry, Botany
		BCom (Elective-Finance)	60			
16.	MSM College, Kayamkulam, Alappuzha	BA				
		English Language and Literature	40			History of English Language, Political Science
		Economics	40			History of Modern India, Political Science
		History	60			Economics, Political Science
		Malayalam	40			Kerala culture, Sanskrit
		Arabic	25			Tharikh- Ul-Islam, Secretarial Practice & Translation
		Political Science	50			Economics, History of Modern World
		BSc				

		Mathematics	32		Statistics, Physics	
		Physics	32		Mathematics, Chemistry	
		Chemistry	24		Mathematics, Physics	
		Zoology	48		Chemistry, Botany	
		Botany	48		Chemistry, Zoology	
		Statistics	32		Mathematics, Physics	
		Biotechnology 2(b)	32		Career-related	
		BCom (Elective-Finance)	40			
		BCom (Elective-Co-operation)	50			
17.	S.N College, Chathannur, Kollam.	BA				
		History	40			
		BSc				
		Mathematics	40		Physics, Statistics	
		Chemistry & Industrial Chemistry 2(a)	24		Career-related	
		BCom – Commerce & Tax Procedure & Practice under 2(a)	40		Career-related	
18.	S.N College, Chempazhanthi, Tvpm.	BA				Hindi, Malayalam
		History	60		Economics, Political Science	
		Economics	60		History, Political Science	
		English Language and Literature	40		Psychology, History of English Literature	
		Sociology	32		History, Political Science	
		Political Science	40		Sociology, Economics	
		BSc				
		Physics	32		Mathematics, Chemistry	
		Mathematics	40		Statistics, Physics	
		Botany	32		Chemistry, Zoology	
		Chemistry	32		Mathematics, Physics	
		Zoology	32		Chemistry, Botany	
		Geology	24		Mathematics, Physics/Chemistry	
		Psychology	32		Statistics,	
		BCom (Elective-Co-operation)	30			
19.	S.N College, Chengannur, Alappuzha	BA				
		Economics	50		History, Political Science	
		BSc				
		Physics	24		Mathematics, Chemistry	
		Chemistry	32		Mathematics, Physics	
		Mathematics	32			
		BCom (Elective-Computer Application)	24			

20.	S.N College, Cherthala	BA				Hindi, Malayalam, Sanskrit
		Economics	40		History, Political Science	
		History	30		Economics, Political Science	
		Political Science	40		Economics, History	
		Malayalam	24		Kerala Culture, Sanskrit	
		Philosophy	32		Political Science, Economics	
		BSc				
		Computer Science 2(b)	32		Career-related	
		Physics	32		Mathematics, Chemistry	
		Chemistry	32		Mathematics, Physics	
		Zoology	24		Chemistry, Botany	
		Botany	24		Chemistry, Zoology	
		Geology	12			
		BCom (Elective-Computer Application)	40			
21.	S.N College, Kollam	BA				Hindi, Malayalam, Sanskrit, French
		Economics	60		History, Political Science	
		History	40		Economics, Political Science	
		Malayalam	30		Kerala Culture, Sanskrit	
		English Language & Literature	40		History of Prose & Fiction, History	
		Political Science	60		Economics, History	
		Hindi	30		Sanskrit, Script Writing & Advertisement	
		Sanskrit (Vedanta)	25			
		Philosophy	50		Political Science, Psychology	
		Journalism, Mass Communication & Video Production 2(a)	40			
		BSc				
		Botany & Biotechnology 2(a)	24		Career-related	
		Physics & Computer Application 2(a)	24		Career-related	
		Chemistry	52		Mathematics, Physics	
		Mathematics	60		Statistics, Physics	
		Physics	32		Mathematics, Chemistry	
		Botany	40		Chemistry/Biochemistry, Zoology	
Zoology	40		Chemistry, Botany			
BCom (Elective – Finance, Co-operation, Travel & Tourism)	60					

22.	S.N College, Punalur	BA						
		English & Communicative English 2(a)	30			Career-related		
		History	40			Political Science, General Economics		
		Economics	40					
		BSc						
		Zoology	24			Chemistry, Botany		
		Physics	32			Mathematics, Chemistry		
		Chemistry	40			Mathematics, Physics		
		Mathematics	32			Statistics, Physics		
		BCom (Elective-Co-operation)	50					
23.	S.N College, Sivagiri, Varkala, Tvpm.	BA						
		Economics	100			History, Political Science		
		History	30			Political Science, Economics		
		Malayalam	40			Kerala Culture, Sanskrit		
		BSc						
		Physics	32			Mathematics, Chemistry		
		Mathematics	40			Statistics, Physics		
		Botany	32			Chemistry, Zoology		
		Chemistry	32			Mathematics, Physics		
		Zoology	32			Chemistry, Botany		
		Geology	24			Mathematics, Chemistry		
				BCom (Elective – Finance)	60			
				BCom – Commerce & Hotel Management & Catering 2(a)	30		Career-related	
24.	S.N College for Women, Kollam	BA						
		Economics [2 batches]	130			Political Science, Indian History		
		History	75			Political Science, Economics		
		English Language & Literature	60			History of English Language, Journalism		
		Malayalam	50			Kerala Culture, Sanskrit		
		Hindi	40			History of India/ Sanskrit [any one], Functional Hindi [compulsory]		
		Music	15			Veena, Sanskrit		
		BSc						
		Mathematics	60			Statistics, Physics		
		Physics	44			Mathematics, Chemistry		
		Chemistry	44			Mathematics, Physics		
		Botany	44			Chemistry, Zoology		
		Zoology	44			Chemistry, Botany		

		Home Science	40		Chemistry/Botany [any one], Zoology [compulsory]	
		Biochemistry & Industrial Microbiology 2(a)	24		Career-related	
		Geography	12			
		BCom (Elective – Finance)	40			
25.	St. Joseph's College for Women, Alappuzha	BA				
		English Language & Literature	40		History of English Literature, World History	
		English & Communicative English 2(a)	40		Career-related	
		History	60		Political Science, General Economics	
		BSc				
		Mathematics	24		Statistics, Physics	
		Physics	24		Mathematics, Chemistry	
		Chemistry	24		Mathematics, Physics	
		Zoology	24		Chemistry, Botany	
		Botany	24		Chemistry, Zoology	
		Home Science	24		Chemistry, Zoology	
		BCom (Elective-Finance)	40			
26.	St. Michael's College, Cherthala, Alappuzha	BA				Hindi, Malayalam
		Economics	60		History, Mathematics	
		English Language & Literature	40			
		BSc				
		Physics	24		Mathematics, Electronics	
		Chemistry	32		Mathematics, Physics	
		Zoology	30		Chemistry, Botany	
		BCom (Elective-Computer Application)	30			
		B.Voc				
		Tourism & Hospitality Management (UGC Aided Course)	50			
		Software Development (UGC Aided Course)	50			
27.	St. Xavier's College, Thumba, Tvpm.	BA				Hindi, Latin, Malayalam
		Economics	30		Political Science, Mathematics	
		History	40		Political Science, Philosophy	
		Malayalam & Mass Communication 2(a)	30		Career-related	
		BSc				

		Physics	32		Mathematics, Chemistry	
		Chemistry	32		Mathematics, Physics	
		Botany & Biotechnology 2(a)	24		Career-related	
		Mathematics	30		Statistics, Physics	
		BCom (Elective – Finance)	50			
28.	TKM College of Arts & Science, Kollam.	BA				Hindi, Malayalam, Arabic
		Islamic History	50		History, Economics	
		English Language & Literature	50		History of English Literature, Economics	
		BSc				
		Mathematics	40		Statistics, Physics	
		Chemistry	32		Mathematics, Physics	
		Botany	32		Chemistry, Zoology	
		Zoology	32		Chemistry, Botany	
		Biochemistry	24		Chemistry, Botany	
		Physics	32		Mathematics, Chemistry	
		BCom (Elective – Finance)	50			
		BCom (Elective – Computer Application)	40			
29.	TKMM College, Nangiarkulangara, Alappuzha	BA				Hindi, Malayalam
		English Language & Literature	30		History of English Literature, Journalism	
		Economics	40		Political Science, History	
		BSc				
		Mathematics	32		Statistics, Physics	
		Physics	32		Mathematics, Chemistry	
		Chemistry	36		Mathematics, Physics	
		Zoology	32		Chemistry, Botany	
		Chemistry & Industrial Chemistry 2(a)	24		Career-related	
		BCom (Elective – Travel & Tourism)	60			
		BCom (Elective- Computer Application)	40			
30.	Mannaniya College of Arts & Science, Pangode, Kallara, Tvpm.	BA				Hindi, Arabic, Malayalam
		Islamic History	30		History, Linguistics	
		BSc				
		Chemistry	20		Mathematics, Physics	
		BCom (Elective- Co-operation)	30			
		BCom - Commerce & Tourism & Travel Management under 2(a)	30		Career-related	
AIDED- FORWARD COMMUNITY COLLEGES						
31.	Bishop Moore College, Mavelikkara, Alappuzha	BA				
		Economics	50		Political Science, History	

		Malayalam	40		Sanskrit, Kerala Culture	
		English Language & Literature	40		Political Science, History	
		BSc				
		Mathematics	40		Statistics, Physics	
		Physics	32		Mathematics, Chemistry	
		Chemistry	32		Mathematics, Physics	
		Botany	32		Chemistry, Zoology	
		Zoology	32		Chemistry, Botany	
		Botany & Biotechnology 2(a)	24		Career-related	
		BCom (Elective-Finance)	50			
		BCom (Elective-Computer Application)	40			
32.	Christian College, Chengannur, Alappuzha	BA				Malayalam, Hindi
		English Language & Literature	40		History of English Literature, Political Science	
		History	40		Economics, Political Science	
		Economics	50		History, Political Science	
		BSc				
		Mathematics	40		Statistics, Physics	
		Physics	32		Mathematics, Chemistry	
		Chemistry	32		Mathematics, Physics	
		Botany	32		Chemistry, Zoology	
		Zoology	32		Chemistry, Botany	
		BCom (Elective-Computer Application)	40			
33.	Devaswom Board College, Sasthamkottah, Kollam.	BA				Malayalam, Hindi, Sanskrit
		Economics	60		History, Political Science	
		Political Science	60		Economics, History	
		Hindi	24		Sanskrit, Hindi	
		Sanskrit (Vedanta)	50			
		Malayalam	40		Sanskrit	
		History	60		Political Science	
		English Language & Literature	40			
		BSc				
		Mathematics	40		Statistics, Physics	
		Physics	32		Mathematics, Chemistry	
		Chemistry	24		Mathematics, Physics	
		Polymer Chemistry	20		Physics, Mathematics	
		Botany	37		Chemistry, Zoology	
		Zoology	37		Chemistry, Botany	
		Statistics	32			
		BCom (Elective-Finance)	50			
34.	Mahatma Gandhi	BA				Malayalam,

	College, Kesavadasapuram, Tvp.m.	History	30		Economics, Political Science	Hindi, Sanskrit, Russian
		Economics	60		History, Political Science	
		English Language & Literature	30		Sociology, History of English Literature	
		Hindi	40		History of Indian Culture, Correspondence & Secretarial drafting in Hindi	
		Sociology	40		Economics, Political Science	
		Malayalam	40		Sanskrit, Kerala culture	
		BSc				
		Physics	48		Mathematics, Statistics/Chemistry	
		Mathematics	48		Statistics, Physics	
		Botany	32		Chemistry, Zoology	
		Chemistry	48		Mathematics, Physics	
		Zoology	32		Chemistry, Botany	
		Psychology	32		Elements of Physiology, Statistics	
		BCom (Elective- Finance)	50			
35.	H.H Maharani Sethu Parvathi Bai N.S.S College for Women, Neeramankara, Tvp.m.	BA				
		History	50		Economics, Political Science	
		Economics	60		History, Political Science	
		English Language & Literature	30		Journalism, History of English Literature	
		Hindi	40		History of Indian Culture, Correspondence & Secretarial drafting in Hindi	
		Music	14		Veena, Sanskrit	
		Malayalam	40		Sanskrit, Kerala History	
		Philosophy	40		Aesthetics, Comparative Religion	
		BSc				
		Physics	24		Mathematics, Electronics	
		Mathematics	40		Statistics, Physics	
		Botany	32		Chemistry, Zoology	
		Home Science	24		Botany, Zoology	
		Chemistry	24		Mathematics, Physics	
		Zoology	32		Chemistry, Botany	
		BCom (Elective- Finance)	50			
36.	N.S.S College, Pandalam, Pathanamthitta.	BA				Malayalam, Hindi, Sanskrit
		Sanskrit	40		Drama & Grammar, Indian Culture – Yoga and Modern Science	
		Political Science	50		World History, Sociology	

		Malayalam	40		Kerala Culture, Sanskrit	
		Hindi	40		History of India, Secretarial Practice & Official correspondence in Hindi	
		English	45		Sociology, History of English Language & Literature	
		History	60		Economics, Political Science	
		Economics	120		Indian History, Political Science	
		BSc				
		Mathematics	48		Statistics, Physics	
		Physics	48		Mathematics, Chemistry	
		Chemistry	48		Mathematics, Physics	
		Zoology	32		Chemistry, Botany	
		Botany	32		Chemistry, Zoology	
		Biochemistry	32		Chemistry, Zoology	
		Geography	32		Geology, Statistics	
		BCom Finance	50			
		BCom – Commerce & Tax Procedure & Practice under 2(b)	30		Career related	
37.	N.S.S College, Cherthala, Alappuzha.	BA				Malayalam, Hindi, Sanskrit
		English Language & Literature	40		History, Political Science	
		History	50		Economics, Political Science	
		Economics	50		History, Political Science	
		Malayalam	30		Kerala Culture, Sanskrit	
		BSc				
		Mathematics	48		Physics, Statistics	
		Physics	32		Mathematics, Chemistry	
		Chemistry	32		Mathematics, Physics	
		Environmental Science & Water Management 2(a)	24		Career-related	
		Botany	32		Chemistry, Zoology	
		Zoology	32			
		BCom (Elective-Finance)	60			
38.	N.S.S College, Nilamel, Kollam	BA				Malayalam, Hindi
		Economics	40		History, Political Science	
		History	40		Economics, Political Science	
		Malayalam	50		Kerala Culture, Sanskrit	
		English Language & Literature	30		Journalism, History of English Literature	
		BSc				

		Biochemistry	16		Chemistry, Zoology	
		Mathematics	40		Physics, Statistics	
		Physics	24		Electronics, Mathematics	
		Botany	24		Chemistry, Zoology	
		Zoology	24		Chemistry, Botany	
		Chemistry	32			
		BCom (Elective-Finance)	50			
39.	S.D College, Sanadanapuram, Alappuzha	BA				Malayalam, Hindi, Sanskrit
		English Language & Literature	40		History, History of English Literature	
		History	40		Economics, Political Science	
		Economics	60		History, Political Science	
		Malayalam	40		Kerala Culture, Sanskrit	
		Hindi	30			
		English & Communicative English 2(a)	30		Career-related	
		BSc				
		Mathematics	60		Physics, Statistics	
		Physics	40		Mathematics, Chemistry	
		Chemistry	40		Mathematics, Physics	
		Zoology	40		Chemistry, Botany	
		Botany	40		Chemistry, Zoology	
		Microbiology	32			
		BCom (Elective-Finance)	100			
40.	St.Cyril's College, Adoor, Pathanamthitta	BA				Malayalam, Hindi
		English Language & Literature	40		Political Science, History of English Literature	
		History	50		Economics, Political Science	
		Economics	30		History, Political Science	
		BSc				
		Chemistry	20		Mathematics, Physics	
		BCom (Elective-Computer Application)	24			
41.	St.John's College, Anchal, Kollam	BA				Malayalam, Hindi, Syriac
		English & Communicative English 2(a)	30		Career-related	
		Political Science	50		Economics, History	
		Malayalam	50		Kerala Culture, Sanskrit	
		Economics	40			
		BSc				
		Chemistry	32		Mathematics, Physics	
		Physics	20		Mathematics, Statistics	
		Mathematics	40		Physics, Statistics	
		Botany	32		Chemistry, Zoology	

		Zoology	32		Chemistry, Botany	
		BCom (Elective-Finance/ Co-operation)	50			
42.	St.Stephen's College, Pathanapuram, Kollam	BA				Malayalam, Hindi, Syriac
		Economics	50		History, Political Science	
		English Language & Literature	40			
		BSc				
		Chemistry	32		Mathematics, Physics	
		Mathematics	40		Physics, Statistics	
		Physics	32		Mathematics, Chemistry	
		Botany	32		Chemistry, Zoology	
		Zoology	32		Chemistry, Botany	
		BCom – Commerce & Tourism & Travel Management under 2(a)	30		Career-related	
43.	St. Gregorios College, Kottarakkara, Kollam.	BA				Malayalam, Hindi, Syriac
		English & Communicative English 2(a)	30		Career-related	
		Political Science	40		Modern World History, Economics	
		BSc				
		Chemistry	40		Mathematics, Physics	
		Mathematics	32		Physics, Statistics	
		Physics	32		Mathematics, Chemistry	
		Botany	40		Chemistry, Zoology	
		Zoology	40		Chemistry, Botany	
		BCom (Elective-Co-operation)	40			
		BCom (Elective-Computer Application)	40			
44.	VTMN.S.S College, Dhanuvachapuram, Tvpm.	BA				Malayalam, Hindi, Tamil
		History	50		Economics, Political Science	
		Economics	40		History, Political Science	
		English Language & Literature	40		History of English Literature	
		Political Science	50		History, Political Science	
		Malayalam	40		Kerala Culture, Sanskrit	
		BSc				
		Physics	32		Mathematics, Chemistry	
		Mathematics	40		Physics, Statistics	
		Botany	32		Chemistry, Zoology	
		Chemistry	32		Mathematics, Physics	
		Zoology	32		Chemistry, Botany	
		BCom (Elective-Co-operation)	50			

45.	Mannam Memorial N.S.S College, Kottiyam, Kollam	BA				Malayalam, Hindi
		English Language & Literature	50		History of English Literature, Political Science	
		Economics	40			
		BSc				
		Physics	40		Mathematics, Chemistry	
		Polymer Chemistry	32		Mathematics, Physics	
		Zoology	24		Chemistry, Botany	
		BCom (Elective-Computer Application)	24			
46.	Sree Ayyappa College, Thiruvandoor, Eramalikkara, Alappuzha	BSc				
		Biochemistry & Industrial Microbiology 2(a)	24		Career-related	
		Mathematics	20		Physics, Statistics	
		Computer Science 2(b)	20		Career-related	
		Electronics 2(b)	20		Career-related	
		BCom – Commerce with Computer Application under 2(b)	40		Career-related	
SELF- FINANCING COLLEGES						
47.	Sree Sankara Vidyapeedom College, Nagaroor, Kilimanoor, Tvpm.	BSc Computer Science 2(b)	30		Career-related Digital Electronics, Mathematics I & II	
		BCom (Elective-Computer Application)	40		Regular Managerial Economics, Business Regulatory Frame work, Business Statistics, Information Technology in Business	
		BBA 2(b)	24		Career-related	
48.	AJ College of Science & Technology, Thonnakkal, Tvpm.	BSc				
		Computer Science 2(b)	30		Career-related	
		Botany & Biotechnology 2(a)	30			
		Biochemistry & Industrial Microbiology 2(a)	30			
		Hotel Management & Catering Science 2(b)	30			
		BA			Career-related	
		Journalism, Mass Communication & Video Production 2(a)	30			
		English & Communicative English 2(a)	24			
BBA 2(b)	30		Career-related			

		BCom (Elective-Computer Application)	40		Regular	
49.	Emmanuel College, Vazhichal, Tvpm.	BA				Hindi, Malayalam
		English Language & Literature	35		History of English Literature	
		English & Communicative English 2(a)	30		Career-related	
		BSc				
		Computer Science 2(b)	30		Career-related Mathematics, Digital Electronics & Data Communication	
		Electronics 2(b)	30		Career-related C Programming & UNIX	
		Biochemistry	30		Inorganic and Analytical Chemistry	
		Geography	30		Physical Geology, Descriptive Statistics	
		Botany & Biotechnology 2(a)	30		Career-related Introduction to Biochemistry	
		Physics with Computer Application 2(a)	30		Career-related Mathematics : Complex Numbers, Differentiation and Theory of Equations	
		BCom Computer Application	40		Regular Managerial Economics	
		BCom – Commerce & Tourism & Travel Management under 2(a)	40		Career-related Social Behavior & Social Relations	
50.	National College, Manacaud, Tvpm.	BA				
		English & Communicative English 2(a)	24		Career-related History of English Literature I, II & III, History of English	
		Communicative Arabic	30		Thareekh al Islam I, II & III, History of Arab Science	
		BSc				
		Computer Science 2(b)	30		Mathematics I & II, Digital Electronics	
		Electronics 2(b)	30		C Programming & Linux, Computer Technology, Mathematics III, Principles of Management	
		Biochemistry & Industrial Microbiology 2(a)	30		Basic Theoretical & Analytical Chemistry, Physical Chemistry, Bioorganic Chemistry, Bioorganic & Electro Chemistry	
		Botany & Biotechnology 2(a)	30		Introduction to Biochemistry,	

					General Biochemistry, Physiological aspects of Biochemistry	
		BSW	30		Career-related Sociology for Social Work, Psychology for Social Work, Economics for Social Work, Management for Social Work	
		BCA2(b)	30		Career-related Mathematics I & II, Digital Electronics, Computer Oriented Numerical Methods	
		BBA2(b)	30		Career-related Business Statistics, Business Regulatory Frame Work	
		BCom (Elective- Computer Application)	40		Regular Managerial Economics, Business Regulatory Frame Work, Business Statistics, Information Technology in Business	
51.	C.H.M.M College for Advanced Studies, Chavancode, Varkala	BA English & Communicative English2(a)	30		Career-related	
		BSc Computer Science2(b)	30		Career-related	
		Electronics2(b)	30			
		BCom –Computer Application	40		Regular	
		BCom – Commerce & Tourism & Travel Management under 2(a)	40		Career-related	
		BCom – Commerce & Tax Procedure & Practice under 2(a)	40			
		BBA2(b)	30		Career-related	
		BCA2(b)	30			
52.	KVVS College of Science & Technology, Adoor, Pathanamthitta	BA English & Communicative English2(a)	30		Career-related	
		BSc Computer Science 2(b)	30		Career related Mathematics I & II	
		Electronics 2(b)	30		C Programming & UNIX,Computer Technology,Mathematics III,Principles of Management.	

		Botany & Biotechnology 2(a)	30		Introduction to Biochemistry, General Biochemistry, Psychological aspects of Biochemistry, Metabolism.	
		BBA2(b)	30		Business Statistics, Business Regulatory Frame Work	
		BCA2(b)	30		Mathematics I & II , Digital Electronics	
		BCom	40		Managerial Economics, Business Regulatory Frame Work, Business Statistics, Information Technology in Business	
		BCom (Elective- Computer Application)	40		Regular Managerial Economics, Business Regulatory Frame Work, Principles and Practice of Insurance, Business Statistics	
		BCom – Commerce & Tourism & Travel Management under 2(a)	40		Career-related Social Behaviour and Social Relations, Social Cognition and Motivation, Social Influences, Applied Social Psychology	
53.	Mar Thoma College of Science & Technology, Chadayamangalam, Ayur, Kollam.	BA English Language & Literature	30		Regular	Malayalam , Hindi
		BSc				
		Computer Science2(b)	30		Career-related	
		Electronics2(b)	30			
		Botany & Biotechnology2(a)	30			
		Polymer Chemistry	30		Physics, Mathematics	
		BBA	30			
		BCom – Commerce with Computer Application under 2(b)	40		Career-related	
54.	Shree Vidhyadhiraja Arts & Science College, Karunagapally, Kollam	BA				
		English Language & Literature	30			
		Malayalam	30			
		BSc				
		Physics	40		Mathematics, Chemistry	
		Mathematics	45		Physics, Statistics	
		BBA2(b)	45		Career-related	
		BCA2(b)	30		Career-related	
		BCom (Elective- Co-operation)	60		Regular	
		BCom- Commerce	40		Career-related	

		with Computer Application under 2(b)				
55.	Sree Narayana College of Technology, Vadakkevila, kollam	BSc Botany & Biotechnology 2(a)	30		Career-related Managerial Economics, Business Statistics, Business Regulatory Frame Work, Principles and Practice of Insurance	
		BCom- Commerce with Computer Application under 2(b)	40		Career-related	
56.	PMSA Pookoya Thangal Memorial Arts & Science College, Kadakkal, Kollam.	BSc				
		Biochemistry & Industrial Microbiology2(a)	20		Career-related	
		Computer Science2(b)	24			
		BCA2(b)	30		Career-related	
		BBA2(b)	40			
		BCom (Elective- Computer Application)	40		Regular	
57.	Naipunnya School of Management, Near Manorama Junction, Cherthala, Alappuzha.	BA English & Communicative English2(a)	40		Career-related	
		BSc				
		Hotel Management & Catering Science2(b)	60		Career-related	
		Computer Science2(b)	30			
		BCA2(b)	30		Career-related	
		BBA2(b)	40			
		BCom- Commerce with Computer Application under 2(b)	80			
		BCom – Commerce & Tourism & Travel Management under 2(a)	40		Career-related	
		BCom – Commerce & Tax Procedure & Practice under 2(a)	40			
58.	Vigyaan College of Applied Sciences, Kattakada, Tvpm.	BA English Language & Literature	30		History of English Literature, Sociology	Hindi, Malayalam
		BBA2(b)	30		Career-related Business Statistics, Business Regulatory Frame Work	
		BCA2(b)	30		Speaking and Listening Skills, Mathematics I &II, Writing & Presentation	

					skills	
		BCom (Elective-Co-operation)	40		Regular Mangerial Economics, Business Regulatory Frame Work, Business Statistics, IT in Business	
		BCom- Commerce with Computer Application under 2(b)	40		Career-related Business Statistics, Mangerial Economics, Business Regulatory Frame work, Principles & Practice of Insurance	
59.	MSN Institute of Management & Technology , Chavara, Kollam	BCom (Elective-Computer Application)	80		Regular	
		BCom (Elective-Co-operation)	40			
60.	Kerala Institute Of Tourism & Travel Studies (KITTS), Thycaud, Tvpm.	BBA (Elective-Tourism Management)	30		Career-related	
61.	Muslim Association College of Arts & Science, Panavoor, Nedumangad, Tvpm.	BA English & Communicative English2(a)	30		Career-related	
		BSc Computer Science2(b)	30		Career-related	
		BBA 2(b)	30		Career-related	
		BCom- Commerce with Computer Application under 2(b)	30		Career-related	
62.	SDV College of Arts & Applied Sciences, Alappuzha	BA Journalism, Mass Communication & Video- Production 2(A)	30		Career-related Creative Writing	
		BSc Bio-Technology Multimajor (Group2(b)),	30		Career-related Zoology	
		BCom – Commerce & Tourism & Travel Management under 2(a)	40		Career-related Social Psychology	
63.	Sree Narayana Guru College of Advanced Studies, Chempazhanthy, Tvpm.	BSc				
		Physics	30			
		Geography	30			
		BCom (Elective-Co-operation)	40		Regular	
		BCom – Commerce & Tax Procedure & Practice under 2(a)	40		Career-related	
64.	Sree Narayana Guru College of Advanced Studies, Cherthala, Alappuzha.	BA English Language & Literature	30			
		BSc				

		Physics	30		Career-related		
		Chemistry	30				
		Mathematics	30				
		BCom – Commerce & Tax Procedure & Practice under 2(a)	40				
65.	Sree Narayana Guru College of Advanced Studies, Punalur, Kollam.	BSc Physics	30		Career-related		
		BBA2(b)	30				
		BCom (Elective-Computer Application)	40		Regular		
66.	Sree Narayana Guru College of Advanced Studies, Sivagiri, Varkala, Tvpm.	BA English Language & Literature	30		Career-related		
		BSc					
		Geology	20				
		Physics	30				
		BCom – Commerce & Tax Procedure & Practice2(a)	40				
67.	Sree Narayana Guru College of Advanced Studies, Nangiarkulangara, Alappuzha.	BSc					
		Physics	30				
		Geography	30				
68.	College of Applied Siences (IHRD Centre), Adoor, Pathanamthitta.	BSc			Career-related		
		Computer Science2(b)	40				
		Electronics2(b)	40				
		BCom- Commerce with Computer Application2(b)	50				
		BBA 2(b)	40				
BCA 2(b)	40						
69.	College of Applied Siences (IHRD Centre), Govt. High School Campus, Mavelikkara, Alappuzha.	BSc			Career-related		
		Computer Science2(b)	40				
		Electronics2(b)	40				
		BCom- Commerce with Computer Application2(b)	40				
70.	College of Applied Siences (IHRD Centre), Dhanuvachapuram, Tvpm.	BSc			Career-related		
		Computer Science2(b)	50				
		Electronics2(b)	50				
		BCom- Commerce with Computer Application2(b)	50				
71.	College of Applied Siences (IHRD Centre), Kundara, Kollam.	BSc			Career-related		
		Computer Science2(b)	50				
		Electronics2(b)	50				
		BCom- Commerce with Computer Application	50				
72.	College of Applied Siences (IHRD	BSc Computer Science2(b)	50		Career-related		

	Centre), Karthikapally, Harippad, Alappuzha	BCom- Commerce with Computer Application2(b)	50		Career-related	
		BBA2(b)	50		Career-related	
		BCA2(b)	50			
73.	College of Applied Science (IHRD Centre), Kalanjoor, Pathanamthitta.	BCom- Commerce with Computer Application2(b)	40		Career-related	
		BBA2(b)	40		Career-related	
74.	Mannam NSS College, Edamulakkal, Anchal, Kollam.	BA English Language & Literature	40			
		BCom (Elective-Co-operation)	40		Regular	
		BCom- Commerce with Computer Application under 2(b)	40		Career-related	
75.	Carmel College, Muhamma, Alappuzha.	BCom- Commerce with Computer Application under 2(b)	40		Career-related	
		BCom – Commerce & Tax Procedure & Practice under (2a)	40			
		BCA2(b)	30		Career-related	
76.	Christ College, Vizhinjam, Tvpm.	BA English & Communicative English2(a)	30		Career-related	
		BCom – Commerce & Tax Procedure & Practice under 2(a)	40		Career-related	
		BCom – Commerce & Tourism & Travel Management under 2(a)	40			
77.	Don Bosco College, Umayanalloor, Kottiyam, Kollam.	BA English Language & Literature	30			
		BCom- Commerce with Computer Application under 2(b)	40		Career-related	
		BBA2(b)	30		Career-related	
		BCA2(b)	30			
78.	Dr. Palpu College Of Arts & Science, Pangode, Puthussery, Kollam.	BA English Language & Literature	30			
		Journalism, Mass Communication & Video-Production2(a)	30		Career-related	
		BCom (Elective-Finance)	40		Regular	
79.	KICMA College of Arts & Science, Neyyar Dam, Tvpm.	BA English & Communicative English2(a)	30		Career-related	

		BSc Computer Science2(b)	30		Career-related	
		BCom - Commerce with Computer Application under 2(b)	40		Career-related	
		BBA2(b)	30		Career-related	
80.	KNM Arts & Science College, Kanjiramkulam, Tvpm.	BA English Language & Literature	30			
		BCom (Elective-Co-operation)	40		Regular	
		BBA2(b)	30		Career-related	
81.	KTCT College of Arts & Science, Kallambalam, Tvpm.	BA Economics	30			
		BSc Mathematics	30			
		BCom (Elective-Co-operation)	40		Regular	
		BCom (Elective-Computer Application)	40			
		BBA2(b)	30			Career-related
82.	Mar Chrysostom College, Paranthal, Adoor, Pathanamthitta.	BA English Language & Literature	30		Career-related	
		BCom – Commerce & Tax Procedure & Practice under 2(a)	40			
		BCom - Commerce with Computer Application under 2(b)	40			
83.	Mar Gregorios College of Arts & Science, Punnapra, Alappuzha	BA English Language & Literature	30		Career-related	
		BCom - Commerce with Computer Application under 2(b)	40			
		BCom – Commerce & Tax Procedure & Practice under 2(a)	40			
		BCA2(b)	30		Career-related	
84.	Mater Dei CMI College, Enathu, Adoor, Pathanamthitta.	BA English Language & Literature	30		Career-related	
		BCom - Commerce with Computer Application under 2(b)	40			
		BBA2(b)	30			Career-related
85.	Mother Theresa College, Nellikad, Kattakada, Tvpm.	BA				
		English Language & Literature	30			
		Malayalam & Mass Communication2(a)	30		Career-related	
		Economics	30			
		BSc Chemistry	30			

		BCom- Commerce with Computer Application under 2(b)	40		Career-related	
--	--	--	----	--	----------------	--

Note : The fee structure of the University Institutes of Technology are higher than the Govt/Aided Colleges.

86.	UIT, Adoor	BSc Computer Science2(b)	45		Career-related	
		BBA2(b)	55			
87.	UIT, Alappuzha	BSc Computer Science	45		Career-related	
		BCom- Commerce with Computer Application2(b)	45			
		BBA2(b)	55			
88.	UIT, Yeroor, Anchal, Kollam	BSc Computer Science2(b)	45		Career-related	
		BCom- Commerce with Computer Application2(b)	45			
89.	UIT, Neyyattinkara, Tvpm.	BSc Computer Science2(b)	45		Career-related	
		BBA	55			
90.	UIT, Kuravankonam, Tvpm.	BSc			Career-related	
		Computer Science2(b)	45			
		Electronics2(b)	45			
91.	UIT, Kottarakkara, Kollam	BBA2(b)	45		Career-related	
		BCA2(b)	45			
92.	UIT, Mulamkadakom, Kollam.	BSc Computer Science2(b)	45		Career-related	
		BCom- Commerce with Computer Application2(b)	45		Career-related	
		BBA2(b)	55			
93.	UIT, Pathanapuram Kollam.	BSc Computer Science2(b)	45		Career-related	
		BCom- Commerce with Computer Application2(b)	45			
94.	UIT, Pirappancode, Tvpm.	BSc Computer Science2(b)	45		Career-related	
		BCom- Commerce with Computer Application	45			
		BBA2(b)	45			
95.	UIT, Thenmala, Govt. Higher Secondary School, Ottakkal, Thenmala Grama Panchayath, Kollam.	BCom- Commerce with Computer Application2(b)	45		Career-related	
		BBA2(b)	45		Career-related	
96.	UIT, Karuvatta, Karuvatta Grama Panchayath, Harippad, Alappuzha	BCA2(b)	45		Career-related	
		BCom- Commerce with Computer Application2(b)	45			
97.	UIT, Sasthamcotta,	BCom- Commerce	45		Career-related	

	Kollam.	with Computer Application2(b)				
		BBA2(b)	45			
98	UIT, Mukhathala, Kollam.	BCA2(b)	45		Career-related	
		BCom- Commerce with Computer Application2(b)	45			
99	UIT, Mannar, Alappuzha.	BCom- Commerce with Computer Application2(b)	45		Career-related	
		BBA2(b)	45			

ANNEXURE I B
LIST OF SELF-FINANCING COLLEGES NOT INCLUDED IN THE CENTRALIZED ALLOTMENT PROCESS

1	College of Applied Science (IHRD) Centre, Adoor	BSc		Career related	
		Computer Science	48		
		Electronics	48		
		BBA	50		
		BCA	50		
	BCom Commerce with Computer Application	60			
2	College of Applied Science(IHRD), Mavelikara.	BSc		Career related	
		Computer Science	48		
		Electronics	48		
3	College of Applied Science (IHRD Centre), Kalanjoor, Pathanamthitta.	BCom- Commerce with Computer Application	40	Career related	
		BBA	40		
4	College of Applied Sciences(IHRD), Dhanuvachapuram, TVPM [2008]	BSc		Career related	
		Computer Science	50		
		Electronics	50		
		B.Com Commerce with Computer Application	50		
5	College of Applied Sciences(IHRD), Kundara, Kollam	BSc		Career related	
		Computer Science	55		
		Electronics	55		
		B.Com Commerce with Computer Application	60		

6	College of Applied Sciences, Karthikappally	BBA	60	Career related	
		BCA	60		
		BSc Computer Science	55		
		BCom with Computer Application	60		
7.	Christ Nagar College, Malayinkeezhu, Tvpm.	BA English Language & Literature	40	Career related	
		BBA	60		
		BCA	60		
		BCom- Commerce with Computer Application	60		
		BCom – Commerce & Tax Procedure & Practice	40		
8.	Sree Narayana Guru Memorial Arts & Science College, Valamangalam South, Thuravoor, Alappuzha	BA			
		English & Communicative English	40		Career-related
		English Language & Literature (New Course 2015-16)	30		Regular
		BSc			
		Hotel Management & Catering Science	30		Career-related
		Botany & Biotechnology	30		
		Computer Science	30		
		Electronics	30		
		Mathematics (New Course 2015-16)	30		Regular
		BBA	40		Career-related
		BCA	30		Career-related
		BCom – Commerce & Tourism & Travel Management under 2(a)	30		Career-related

		BCom- Commerce with Computer Application under 2(b)	24		
		BCom – Commerce & Tax Procedure & Practice under 2(a)	30		
		BCom (Elective- Co-operation) (New Course 2015-16)	40		Regular

ANNEXURE – II
LIST OF SCHEDULED CASTES (SC)

[As Amended by The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002 (Act 61 of 2002)
Vide Part VIII – Kerala – Schedule 1 Notified in the Gazette of India dated 18.12.2002, The Constitution
(Scheduled Castes) Order (Amendment) Act 2007]

- | | | | |
|---|--|------------------|---|
| 1 Adi Andhra | 2 Adi Dravida | 3 Adi Karnataka | 4 Ajila |
| 5 Arunthathiyar | 6 Ayyanavar | 7 Baira | 8 Bakuda |
| 9 xxx | 10 Bathada | 11 xxx | 12 Bharathar (Other than Parathar),
Paravan |
| 13 xxx | 14 Chakkiliyan | 15 Chamar, Muchi | 16 Chandala |
| 17 Cheruman | 18 Domban | 19 xxx | 20 xxx |
| 21 xxx | 22 Gosangi | 23 Hasla | 24 Holeyay |
| 25 Kadaiyan | 26 Kakkalan, Kakkan | 27 Kalladi | 28 Kanakkan, Padanna, Padannan |
| 29 xxx | 30 Kavara (other than Telugu speaking or Tamil speaking Balija Kavarai, Gavara, Gavarai, Gavarai Naidu, Balija Naidu, Gajalu Balija or Valai Chetty) | | |
| 31 Koosa | 32 Kootan, Koodan | 33 Kudumban | 34 Kuravan, Sidhanar, Kuravar,
Kurava, Sidhana |
| 35 Maila | 36 Malayan [In the areas comprising the Malabar District as specified by Sub-section (2) of Section 5 of the State Re-organization Act 1956 (37 of 1956)]. | | |
| 37 Mannan (എമ്മൻ), Pathiyan, | 38 xxx Perumannan, Vannan, Velan | | |
| 39 Moger (other than Mogeayar) | 40 Mundala | | 41 Nalakeyava |
| 42 Nalkadaya | 43 Nayadi | 44 xxx | 45 Pallan |
| 46 Palluvan | 47 Pambada | 48 Panan | 49 xxx |
| 50 Paraiyan, Parayan, Sambavar, Sambavan, Sambava, Paraya, Paraiya, Parayar | | | |
| 51 xxx | 52 xxx | 53 xxx | |
| 54 Pulayan, Cheramar, Pulaya, Pulayar, Cherama, Cheraman, Wayanad Pulayan, Wayanadan
Pulayan, Matha, Matha, Pulayan | | | |
| 55 xxx | 56 Puthirai Vannan | 57 Raneyar | 58 Samagara |
| 59 Samban | 60 Semman, Chemman, Chemmar | | |
| 61 Thandan (excluding Ezhuvass and | | | |
| 62 Thoti
Thiyyas who are known as Thandan, in the erstwhile Cochin and Malabar areas) and (Carpenters who
are known as Thachan, in the erstwhile Cochin and Travancore State) | | | |
| 63 Vallon | 64 Valluvan | 65 xxx | 66 xxx |
| 67 Vetan | 68 Vettuvan, Pulaya Vettuvan (in the areas of erstwhile Cochin State only) | | |
| 69 Nerian | | | |

ANNEXURE – III
LIST OF SCHEDULED TRIBES (ST)

[As Amended by The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002

(Act 10 of 2003) Vide Part -VII -Kerala -Second Schedule Notified in the Gazette of India dated 8.1.2003]

1	Adiyan	2	Arandan [Arandan]
3	Eravallan	4	Hill Pulaya, Mala Pulayan, Kurumba,Pulayan, Kuravazhi Pulayan, Pamba, Pulayan
5	Irular, Irulan	6	Kadar [Wayanad Kadar]
7	Xxx	8	Kanikkaran, Kanikkar
9	Kattunayakan	10	[Kochuvelan]
11	Xxx	12	xxx
13	Koraga	14	xxx
15	Kudiya, Melakudi	16	Kurichchan [Kurichian]
17	Kurumans, Mullu Kuruman, Mulla, Kuruman, Mala Kuruman	18	Kurumbas, [Kurumbar, Kurumban]
19	Maha Malasar	20	Malai Arayan [Mala Arayan]
21	Malai Pandaram	22	Malai Vedan [Malavedan]
23	Malakkuravan	24	Malasar
25	[Malayan, Nattu Malayan, Konga Mlayan (excluding the areas comprising the Kasagode,Kannur,Wayand and Koozhikode Districts)]	26	Malayarayar
27	Mannan (ഏറ്റ്)	28	Xxx
29	Muthuvan, Mudugar, Muduvan	30	Palleyan, Palliyan, Palliyar, Paliyan
31	Xxx	32	xxx
33	Paniyan	34	Ulladan, [Ullatan]
35	Uraly	36	Mala Vettuvan (in Kasaragod &Kannur districts)
37	Ten Kurumban, Jenu Kurumban	38	Thachanadan, Thachanadan Moopan
39	Cholanaickan	40	Mavilan
41	Karimpalan	42	Vetta Kuruman
43	Mala Panikkar		

ANNEXURE -IV

LIST OF OTHER ELIGIBLE COMMUNITIES (OEC)

- | | | |
|--|--|--|
| 1 Chemman/Chemmar | 2 Madiga | 3 Pulluvan |
| 4 Thachar (other than Carpenter throughout State excluding the erstwhile Malabar area) | | |
| 5 Chakkamar | 6 Varnavar | 7 Kudumbi |
| 8 Dheevara/Dheevaran, Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valinjiar, Paniakkal | | |
| 9 Mokaya, Bovi, Mogayar and Megavirar | | 10 Scheduled Castes converts Peruvannan |
| 11 Kusavan including Kusavar, | | 12 Malayan, (Konga-Malayan, Pani Malayan (in the
Kulalan, Kumbaran, Velaan, Odan, erstwhile
Malabar area alone) Andhra Nair, Anthru Nair |
| 13 Pathiyan (other than Dhobies) | 14 Allar (Alan) | 15 Malavettuvan |
| 16 Malamuthan | 17 Kundu Vadiyan | 18 Thachanadan Moopan |
| 19 Wayanad Kadar | 20 Kalanadi | 21 Chingathan |
| 22 Malayalar | 23 Malapanicker | 24 Urindavan |
| 25 Marati | 26 Pulaya Vettuvan (except in the areas of eastwhile Cochin State) | |

ANNEXURE -V

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES (SEBC)

[Vide G.O. (P) 208/66/Edn. dated 02.05.1966] & G.O. (Ms) No. 95/08/SCSTDD dated 06.10.2008]

- I. Ezhavas including Ezhavas, Thiyyas, Ishuvan, Izhuvan, Illuvan and Billava
 II. Muslims (all sections following Islam)
 III. Latin Catholics other than Anglo-Indians
 IV. Other Backward Christians
 (a) SIUC
 (b) Converts from Scheduled Castes to
 Christianity V. Kudumbi

VI.	Other Backward Hindus, i.e.		
1	Agasa	2	Arayas including Valan, Mukkuvan, Mukaya, Mogayan, Arayan, Bovies, Kharvi, Nulayan, and Arayavathi
3	Aremahrati	4	Arya including Dheevara/Dheevaran, Atagara, Devanga, Kaikolan, (Sengunthar), Pattarya, Saliyas (Padmasali, Pattusali, Thogatta, Karanibhakatula, Senapathula, Sali, Sale, Karikalabhakulu, Chaliya) Sourashtra, Khatri, Patnukaran, Illathu Pillai, Illa Vellalar, Illathar
5	Bestha	6	Bhandari or Bhondari
7	Boya	8	Boyan
9	Chavalakkaran	10	Chakkala (Chakkala Nair)
11	Devadiga	12	Ezhavathi (Vathi)
13	Ezhuthachan, Kadupattan	14	Gudigara
15	Galada Konkani	16	Ganjam Reddies
17	Gatti	18	Gowda
19	Ganika including Nagavamsom	20	Hegde
21	Hindu Nadar	22	Idiga including Settibalija
23	Jangam	24	Jogi
25	Jhetty	26	Kanisu or Kaniyar-Panicker, Kaniyan, Kanisan, Kannian or Kani, Ganaka
27	Kudumbi	28	Kalarikurup or Kalari Panicker
29	Kerala Muthali	30	Kusavan including Kulala, Kumbaran, Odan, Oudan (Donga) Odda (Vodde or Vadde or Veddai) Velaan, Andhra Nair, Anthuru Nair
31	Kalavanthula	32	Kallan including Isanattu Kallar
33	Kabera	34	Korachas
35	Kammalas including Viswakarmala	36	Kannadiyans Karuvan, Kamsalas, Viswakarmas, Pandikammala, Malayal-Kammala, Kannan, Moosari, Kalthachan, Kallasari, Perumkollen, Kollan, Thattan, Pandithattan, Thachan, Asari, Villasam, Vilkurup, Viswabrahmins, Kitara, Chaptegara
37	Kavuthiyan	38	Kavudiyaru
39	Kelasi or Kalasi Panicker	40	Koppala Velamas
41	Krishnanvaka	42	Kuruba
43	Kurumba	44	Maravan (Maravar)
45	Madivala	46	Maruthuvar
47	Mahratta (Non-Brahman)	48	Melakudi (Kudiyam)
49	Mogaveera	50	Moili
51	Mukhari	52	Modibanda
53	Moovari	54	Moniagar
55	Naicken including Tholuva Naicker and Vettillakkara Naicker	56	Padyachi (Villayankuppam)
57	Palli	58	Panniyar or Pannayar
59	Parkavakulam (Surithiman, Malayaman, Nathaman, Moopanar and Nainar)	60	Rajapuri

61	Sakravar (Kavathi)	62	Senaithalaivar, Elavania, Senaikudayam
63	Sadhu Chetty including Telugu Chetty or 24 Manai Telugu Chetty and Wynadan Chetty	64	Tholkolan
65	Thottiyar	66	Uppara (Sagara)
67	Ural Goundan	68	Valaiyan
69	Vada Baliya	70	Vakkaliga
71	Vaduvan(Vadugan)	72	Veera Saivas (Pandaram, Vairavi, Vairagi, Yogeeswar, Matapathi and Yogi)
73	Veluthedathu Nair including Vannathan, Veluthedan and Rajaka	74	Vilakkithala Nair including Vilakkathalavan, Ambattan Pranopakari, Pandithar and Nusuvan
75	Vaniya including Vanika, Vanika Vaisya, Vaisya Chetty, Vanibha Chetty, Ayiravar Nagarathar, Vaniyan	76	Yadava including Kolaya, Ayar, Mayar, Maniyani, Eruman, Golla and Kolaries
77	Chakkamar	78	Mogers of Kasaragod Taluk
79	Maratis of Hosdurg Taluk	80	Paravans of Malabar area excluding Kasargod Taluk
81	Peruvannan (Varnavar)		

ANNEXURE VI

Undertaking from the students as per the provisions of anti-ragging verdict by the Hon'ble Supreme Court of India.

I, Mr/ Mrs....., Roll No.....
Programme:..... Student of.....do
hereby undertake on this day Month..... Year.....,
the following with respect to above subject and Office order No.....

- 1) That I have read and understood the directives of the Hon'ble Supreme court of India on anti-ragging and the measures proposed to be taken in the above references. 2) That I understand the meaning of Ragging and know that the ragging in any form is a punishable offence and the same is banned by the Court Of Law.
- 3) That I have not been found or charged for my involvement in any kind of ragging in the past. However, I undertake to face disciplinary action/legal proceedings including expulsion from the Institute if the above statement is found to be untrue or the facts are concealed at any stage in future.
- 4) That I shall not resort to ragging in any form at any place and shall abide by the rules/laws prescribed by the Courts, Govt. of India and Institute /authorities for the purpose from time to time.

Signature of Student.....

I hereby fully endorse the undertaking made by my child/ward.

Signature of Mother/Father and or guardian.

Witness:.....
