

TAMIL NADU AGRICULTURAL UNIVERSITY

INFORMATION BROCHURE UNDERGRADUATE ADMISSIONS 2019

TAMIL NADU AGRICULTURAL UNIVERSITY

Undergraduate Admissions 2019-20

Information Brochure

Undergraduate Academic Programmes

AGRICULTURAL SCIENCE PROGRAMMES

1. B.Sc.(Hons.) Agriculture
2. B.Sc.(Hons.) Horticulture
3. B.Sc.(Hons.) Forestry
4. B.Sc.(Hons.) Food, Nutrition and Dietetics
5. B.Tech. (Agricultural Engineering)
6. B.Sc.(Hons.) Sericulture

AGRICULTURAL TECHNOLOGY PROGRAMMES

1. B.Tech. (Food Technology)
2. B.Tech.(Biotechnology)
3. B.Tech. (Energy and Environmental Engineering)
4. B.Sc. (Hons.) Agribusiness Management

Tamil Nadu Agricultural University
Coimbatore - 641003
Tamil Nadu, India

Application Procedure

APPLY ONLY ONLINE AT
<https://tnauonline.in>

PRINTED APPLICATION NOT AVAILABLE
email:ugadmissions@tnau.ac.in

Help Desk:

+91 422 6611345

+91 422 6611346

Application to TNAU is MANDATORY for all candidates
applying for TNAU counseling
AS WELL AS APPLYING FOR MANAGEMENT QUOTA
in Private Agriculture / Horticulture colleges
affiliated to TNAU

For more information visit
<http://tnau.ac.in/ugadmission.html>

Instructions for Online Application Process

Read information Brochure 2019 carefully before Online Registration.

1. Go to <https://tnauonline.in>
2. Click "*Undergraduate*".
3. Click on "*New Registration*".
(Note: All information should be entered carefully)
4. Complete the candidate Registration form to receive your user ID and password in YOUR registered personal mobile and e-mail.
(Note: The registered mobile number and e-mail ID must be accessible by the candidate all the time for receiving all communications related to admission. Use of e-mail ID and mobile number of others (like friends, relatives, internet browsing centres, etc.) are **HIGHLY DISCOURAGED**. In such cases, there is a risk of missing important communication from TNAU)
5. Note down the User ID and Password sent to your registered mobile and e-mail.
6. Click on "Proceed to Application" button.
7. Complete the Step 1, Step 2, Step 3, and Step 4 of online application. For more details, read specimen copy of application in PDF file format, available in <https://tnauonline.in>. Enter your preferences for degree and college in Step 4.
8. Complete the online payment using e-payment link (available in Step 4 of online application). Fee is Rs. 600/- (Rs. 300/- for SC / SCA / ST Candidates).
(Note: In case, you have not received the payment reference number from TNAU, please wait for 24 hours. The reference number will be sent to your registered Mobile number and e-mail. If your attempt of payment is a failure, repeat from Instruction No.8 above to complete the payment process).
9. Login again with your user ID and password to download and print Joint Declaration Form and Appendices / Checklist. **THIS COMPLETES AND CONFIRMS YOUR APPLICATION SUBMISSION**. Signed Joint Declaration Form and other documents and originals must be produced at the time of certificate verification only. **PLEASE DO NOT SEND JOINT DECLARATION FORM OR SCREENSHOTS OF APPLICATION OR ANY OTHER DOCUMENTS BY POST.**
10. Candidates can edit their application online on 10th, 11th and 12th June 2019 only.
11. Candidates who have applied for seats under Differently Abled / Ex-servicemen / Descendants of Freedom Fighter / Eminent Sports Person Quota / Industry Sponsorship / Non Resident Indian (NRI) Quota must submit the signed Joint Declaration form with necessary Documents and Annexure **IN PERSON ONLY** to the Dean (Agriculture) and Chairman (Admission), Tamil Nadu Agricultural University, Coimbatore **ONLY from June 11, June 12 and June 13, 2019 between 9:00 AM and 5:00 PM**. Originals must be produced for all the self-attested photocopies for verification. Only verified candidates will be considered for counseling under special reservation quota

CONTENTS

1. INTRODUCTION	1
1.1 College Details	2
2. ADMISSION DETAILS	9
2.1 ELIGIBILITY FOR ADMISSION TO ALL UNDERGRADUATE PROGRAMMES.....	9
2.1.1 Educational Qualifications – Academic stream	9
2.1.2 Higher Secondary Course (HSC) – Vocational Stream	11
2.1.3 Eligible Minimum Qualifying Marks (Academic Stream / Vocational Stream)	12
2.1.4 Number of Attempts to Pass	12
2.1.5 Age Limit	12
2.1.6 Nativity	12
2.1.7 Physical Fitness.....	12
2.1.8 Discontinuing from Tamil Nadu Agricultural University (TNAU)	12
2.2 RESERVATIONS	13
2.2.1 Category-Wise Reservation.....	13
2.2.2 Special Reservations.....	13
2.2.3 INDIAN COUNCIL OF AGRICULTURAL RESEARCH (ICAR) QUOTA.....	15
2.2.4 INDUSTRY SPONSORSHIP AND NON RESIDENT INDIAN (NRI) QUOTA	15
2.2.5. STUDY IN INDIA.....	16
3. MODE OF SELECTION.....	16
3.1 ONLINE COUNSELING	16
3.2 SLIDING SYSTEM.....	17
4. SYSTEM OF EDUCATION	18
5. RAGGING	18
6. FEES AND DEPOSITS.....	18
6.1 Fee Structure for Constituent Colleges of TNAU	18
6.2 Fees for Affiliated Management Colleges (<i>subject to revision for the year 2019</i>)	19
6.3 Refund of Fees	20
7. SCHOLARSHIPS.....	20
8. FACILITIES AND RESTRICTIONS	20
9. REPORTING TO ADMITTED COLLEGES	20
10. DISPUTE REDRESSAL	20

LIST OF APPENDICES

APPENDIX I	21
APPENDIX IIa	34
APPENDIX IIb	35
APPENDIX IIIa	36
APPENDIX IIIb	37
APPENDIX IVa	38
APPENDIX IVb	39
APPENDIX V	40
APPENDIX VIa	41
APPENDIX VIb	42
APPENDIX VII	43
APPENDIX VIIIa	44
APPENDIX VIIIb	45
APPENDIX IX	46
APPENDIX X	47
APPENDIX XI	53
APPENDIX XII	58

UNDERGRADUATE DEGREE PROGRAMMES

1. INTRODUCTION

Tamil Nadu Agricultural University (TNAU) is rated as the best Agricultural University (TNAU) in India by Indian Council of Agricultural Research, New Delhi. TNAU is an institute of excellence for higher education in Agricultural and allied subjects.

The National Institutional Ranking Framework (NIRF) of Ministry of Human Resource Development (MHRD), GOI ranked TNAU as the second among the State Agricultural Universities in India. TNAU ranks 44th among "All Universities" category, 68th among "Overall" category of academic institutions and 105th in QS-BRICS.

TNAU began as an Agricultural School at Saidapet, Chennai in 1876 and blossomed as a College in Coimbatore in 1906. In 1920, the college was affiliated to the University of Madras with the introduction of a three-year degree programme. Till 1946, the Agricultural College and Research Institute, Coimbatore was the only institute for agricultural education for the whole of South India. In 1958, it was recognized as a Postgraduate Centre for offering Masters' and Doctoral degrees. The Agricultural College and Research Institute, Madurai was established in 1965. These two colleges formed the nucleus of the Tamil Nadu Agricultural University when it was established in 1971 to offer four years B.Sc. (Agriculture) degree programme.

In the year 1972, two more programmes *i.e.*, B.Sc (Horticulture) and B.E (Agriculture) were started. In 1979, the faculty of Horticulture was established. To nurture the home grown innovations B.Sc (Home Science) was started at Madurai campus in 1980. This was later renamed as B.Sc. (Food, Nutrition and Dietetics) from 2017 onwards based on the recommendation of ICAR. The third Agricultural College was started at Killikulam in 1984 and the fourth at Navalur Kuttappattu, Tiruchirappalli in 1989. An exclusive B.Sc. (Forestry) programme was started during 1985 at Coimbatore campus and later relocated to Forest College and Research Institute, Mettupalayam in 1991.

Later, B.Sc. (Horticulture) programme was shifted to Periyakulam (1990) and B.E. (Agriculture) was shifted to Agricultural Engineering College and Research Institute in Kumalur (1992). B.E (Agriculture) was later renamed as B.Tech (Agricultural Engineering) in 2002. A new Horticultural College and Research Institute for Women was established during 2011 at Navalur Kuttappattu, Tiruchirappalli offering B.Sc. (Horticulture). A unique programme, B.Sc. (Sericulture) was started during 2011 at Agricultural College and Research Institute, Coimbatore and is being offered now at Forest College and Research Institute, Mettupalayam.

In the backdrop of changing agricultural situation and developments in science and technology, TNAU introduced unique technology programmes *viz.*, B.Tech. (Food Process Engineering) during 1998 and B.Tech. (Biotechnology) during 2002, B.Tech. (Energy and Environmental Engineering) during 2004. B.S. (Agribusiness Management) was started during 2007 in order to capitalize the potential of developments in agricultural information sciences.

Three more constituent agricultural colleges *viz.*, Agricultural College and Research Institute, Eachankottai, Thanjavur; Agricultural College & Research Institute, Vazhavachanur, Thiruvannamalai and Agricultural College & Research Institute Kudumiyanmalai, Pudukkottai

were started during 2014. Moreover, 27 private colleges affiliated to TNAU offer B.Sc. (Hons.) Agriculture and / or B.Sc. (Hons.) Horticulture courses whose details are given in the following Table.

At present, TNAU is offering the following 10 Undergraduate degree programmes of four year duration (eight semesters).

1. B.Sc.(Hons.) Agriculture
2. B.Sc.(Hons.) Horticulture
3. B.Sc.(Hons.) Forestry
4. B.Sc.(Hons.) Food, Nutrition and Dietetics
5. B.Tech. (Agricultural Engineering)
6. B.Sc.(Hons.) Sericulture
7. B.Tech.(Food Technology)
8. B.Tech.(Biotechnology)
9. B.Tech.(Energy and Environmental Engineering)
10. B.Sc.(Hons.) Agri-Business Management

1.1 College Details

S No.	College Address	College Reference
Constituent Colleges of TNAU		
1.	Agricultural College and Research Institute, Coimbatore - 641003. Phone : 0422- 6611210 e-mail : deanagri@tnau.ac.in	AC&RI, Coimbatore
2.	Agricultural College and Research Institute, Madurai - 625104. Phone : 0452-2422956 e-mail : deanagrimdu@tnau.ac.in	AC&RI, Madurai
3.	Agricultural College and Research Institute, Killikulam, Tuticorin Dist. - 628252. Phone : 04630-261226 e-mail : deanagrikkm@tnau.ac.in	AC&RI, Killikulam
4.	Anbil Dharmalingam Agricultural College and Research Institute, Navalur Kuttappattu, Tiruchirappalli - 620009. Phone : 0431 - 2906100 e-mail : deanagrity@tnau.ac.in	ADAC&RI, Navalur Kuttappattu, Trichy
5.	Agricultural College and Research Institute Vaazhavachanur, Thiruvannamalai Dist. - 606753. Phone : 04188 -245855 e-mail : deanagrithm@tnau.ac.in	AC&RI, Vaazhavachanur

S No.	College Address	College Reference
6.	Agricultural College and Research Institute STAMIN Campus, Kudumiyamalai, Pudukkottai Dist. - 622104 Phone : 04339-241223,224 e-mail : deanagripdk@tnau.ac.in	AC&RI, Kudumiyamalai
7.	Agricultural College and Research Institute Eachankottai, Orathanad Tk, Thanjavur Dist. - 614902 Phone : 04362-268689,268687 e-mail : deanagritnj@tnau.ac.in	AC&RI, Thanjavur
8.	Horticultural College and Research Institute, Coimbatore - 641003. Phone : 0422 -6611270 e-mail : deanhortcbe@tnau.ac.in	HC&RI, Coimbatore
9.	Horticultural College and Research Institute, Periyakulam, Theni Dist. - 625604. Phone : 04546-231726 e-mail : deanhortpkm@tnau.ac.in	HC&RI, Periyakulam
10.	Horticultural College and Research Institute for Women, Navalur Kuttappattu, Tiruchirappalli - 620009. Phone : 0431-2918033; e-mail : deanhorttry@tnau.ac.in	HC&RI for Women, Navalur Kuttapattu, Trichy
11.	Agricultural Engineering College and Research Institute, Coimbatore - 641003. Phone : 0422-6611255 e-mail : deancaecbe@tnau.ac.in	AEC&RI, Coimbatore
12.	Agricultural Engineering College and Research Institute, Kumulur, Pallapuram (PO), Tiruchirappalli Dist. - 621712. Phone : 0431-2912359; e-mail : deancaekum@tnau.ac.in	AEC&RI, Kumulur
13.	Forest College and Research Institute, Mettupalayam - 641301. Phone : 04254-222010; e-mail : deanformtp@tnau.ac.in	FC&RI, Mettupalayam
14.	Community Science College and Research Institute, Madurai - 625104. Phone : 0452-2422684 e-mail : deanhscmdu@tnau.ac.in	CSC&RI, Madurai

Courses and number of seats offered at Constituent Colleges of TNAU

S.No.	College	B.Sc. (Hons.) Agriculture	B.Sc. (Hons.) Horticulture	B.Sc. (Hons.) Forestry	B.Sc. (Hons.) Food, Nutrition and Dietetics	B. Tech. (Agricultural Engineering)	B.Sc. (Hons.) Sericulture	B. Tech. (Food Technology)	B. Tech. (Energy and Environmental Engineering)	B. Tech. (Biotechnology)	B.Sc. (Hons.) Agri- Business Management
1.	AC&RI, Coimbatore	99	-	-	-	-	-	-	-	55	45
2.	AC&RI, Madurai	119	-	-	-	-	-	-	-	-	-
3.	AC&RI, Killikulam	101	-	-	-	-	-	-	-	-	-
4.	ADAC&RI, Trichy	101	-	-	-	-	-	-	-	-	-
5.	AC&RI, Vaazhavachanur	60	-	-	-	-	-	-	-	-	-
6.	AC&RI, Kudumiyamalai	80	-	-	-	-	-	-	-	-	-
7.	AC&RI, Thanjavur	60	-	-	-	-	-	-	-	-	-
8.	HC&RI, Coimbatore	-	40	-	-	-	-	-	-	-	-
9.	HC&RI, Periyakulam	-	80	-	-	-	-	-	-	-	-
10.	HC&RI (W), Trichy	-	45	-	-	-	-	-	-	-	-
11.	AEC&RI, Coimbatore	-	-	-	-	40	-	55	55	-	-
12.	AEC&RI, Kumulur	-	-	-	-	70	-	-	-	-	-
13.	FC&RI, Mettupalayam	-	-	45	-	-	30	-	-	-	-
14.	CSC&RI, Madurai	-	-	-	45	-	-	-	-	-	-
	Total seats	620	165	45	45	110	30	55	55	55	45

Nativity requirement for the above seats refer Section 2.1.6

Supernumerary seats for various degree programmes

Degree Pogrammes /Colleges	ICAR	UT of Andaman& Nicobar	Students from state of Jammu & Kashmir	NRI	Industrial	Study in India
B.Sc.(Hons.) Agriculture						
AC&RI, Coimbatore				10	10	
AC&RI, Madurai				10	10	
AC&RI, Killikulam				10	10	
ADAC&RI, Trichy	90	8	2	10	10	4
AC&RI, Vaazhavachanur				10	10	
AC&RI, Kudumiyamalai				10	10	
AC&RI, Thanjavur				10	10	
B.Sc.(Hons.) Horticulture						
HC&RI, Coimbatore	7	-	-	10	10	
HC&RI, Periyakulam	12	5	-	10	10	4
HC&RI (W), Trichy	7	-	-	10	10	
B.Tech.(Agricultural Engineering)						
AEC&RI, Kumulur	11	-	-	5	5	4
AEC&RI, Coimbatore				5	5	
B.Sc.(Hons.) Forestry						
FC&RI, Mettupalayam	7	-	-	10	10	4
B.Sc.(Hons.) Food, Nutrition and Dietetics						
CSC&RI, Madurai	-	-	-	--	--	2
B.Sc.(Hons.) Sericulture						
FC&RI, Mettupalayam	-	-	-	--	--	2
B.Tech.(Biotechnology)						
AC&RI, Coimbatore	-	-	-	5	5	2
B.Tech.(Food Technology)						
AEC&RI, Coimbatore	-	-	-	5	5	4
B.Tech.(Energy and Environmental Engineering)						
AEC&RI, Coimbatore	-	-	-	5	5	4
B.Sc.(Hons.) Agri-Business Management						
AC&RI, Coimbatore	-	-	-	5	5	2

Nativity requirement (Section 2.1.6) does not arise for the above seats

Courses offered at Affiliated Colleges of TNAU

S.No.	Courses Offered	Name and Address of the College
1.	B.Sc.(Hons.) Agriculture	Adhiparasakthi Agricultural College (APAC), Kalavai, Vellore District - 632 506 Phone : 04173-295050 e-mail : deanapac@tnau.ac.in
2.	B.Sc.(Hons.) Horticulture	Adhiparasakthi Horticultural College (APHC), Kalavai, Vellore District - 632 506 Phone : 04173-295050 e-mail : deanapac@tnau.ac.in
3.	B.Sc.(Hons.) Agriculture **	Thanthai Roever Institute of Agriculture and Rural Development (TRIARD), Perambalur - 621 212. Phone : 04328-291066, 325096 e-mail : deantriard@tnau.ac.in
4.	B.Sc.(Hons.) Agriculture	Vanavarayar Institute of Agriculture (VIA), Manakkadavu, Pollachi - 642 103. Phone : 04253 290147/127, 9942908410, 7402618008 e-mail : deanvia@tnau.ac.in
5.	B.Sc.(Hons.) Agriculture	Imayam Institute of Agriculture and Technology (IIAT), Kannanur, Thuraiyur Tk, Trichy Dt.-621 206 Phone : 04327-239515, 239815 e-mail : deaniiat@tnau.ac.in
6.	B.Sc.(Hons.) Agriculture	PGP College of Agricultural Sciences (PGPCAS), Palani Nagar, Namakkal - 637405 Phone : +91 9443211898 e-mail : deanpgpcas@tnau.ac.in
7.	B.Sc.(Hons.) Agriculture	RVS Agriculture College (RVSAC), Thanjavur - 613 402 Phone : 04362-293565,+91 9443930824 e-mail : deanrvsac@tnau.ac.in
8.	B.Sc.(Hons.) Agriculture	College of Agricultural Technology (CAT), Kullapuram, Theni District - 625 562. Phone : 04546-252766, +91 7373015055, e-mail : deancat@tnau.ac.in

S.No.	Courses Offered	Name and Address of the College
9.	B.Sc.(Hons.) Agriculture	Kumaraguru Institute of Agriculture (KIA), Sakthi Nagar, Erode District - 638 315 Phone : 04256-247000, 247222 e-mail : deankia@tnau.ac.in
10.	B.Sc.(Hons.) Agriculture	J.K.K.Munirajah College of Agricultural Science (JKKMCAS), TN Palayam, Gobi (TK), Erode District - 638 506 Phone : 04285-260263 e-mail : deanjkkmcas@tnau.ac.in
11.	B.Sc.(Hons.) Agriculture	Don Bosco College of Agriculture (DBCA), Takkolam, Arakonam (TK), Vellore District - 631151 Phone : 044-27608029 e-mail : deandbca@tnau.ac.in
12.	B.Sc.(Hons.) Horticulture	RVS Padmavathy Horticultural College (RVSPHC), RVS Farm, S.Paraipatty Post, Oddanchatram Road, Sembatti, Dindigul District - 624 701 Phone : 04551-293220 e-mail : deanrvshc@tnau.ac.in
13.	B.Sc.(Hons.) Agriculture	JSA College of Agriculture and Technology (JSACAT), Avatti cross road, Ma.Podaiyur, Tholudur, Cuddalore-606 108 Phone : +91 9443656369 e-mail : deanjsacat@tnau.ac.in
14.	B.Sc.(Hons.) Agriculture	SRS Institute of Agriculture and Technology (SRSIAT), Vedachandur, Dindigul District - 624 710 Phone : +91 7639555804 e-mail : deansrsiat@tnau.ac.in
15.	B.Sc.(Hons.) Agriculture	S. Thangapazham Agricultural College (STAC), Vasudevanallur, Tirunelveli District - 627 760 Phone : 04636 242344, 7402320001, 9942852100 e-mail : deanagristac@tnau.ac.in
16.	B.Sc.(Hons.) Agriculture	Sethu Bhaskara Agricultural College and Research Foundation (SBACRF), Kalam Kalvi nagar, Visalayankottai, Karaikudi Taluk, Sivagangai - 630 306 Phone : +91 9443955444 e-mail : deansbacrf@tnau.ac.in
17.	B.Sc.(Hons.) Agriculture **	Nammazhvar College of Agriculture and Technology (NCAT), Peraiyur Village, Peraiyur PO, Kamuthi Tk., Ramanathapuram District - 623 708 Phone : 04576-292230, 292231, +91 9500799007 e-mail : deanncatkamuthy@tnau.ac.in

S.No.	Courses Offered	Name and Address of the College
18.	B.Sc.(Hons.) Agriculture	Adhiyamaan College of Agriculture and Research (ACAR), Agri Campus, Athimugam Village, Hosur - 635 109, Krishnagiri District Phone : 04344-261034 / 261001 e-mail : deanacar@tnau.ac.in
19.	B.Sc.(Hons.) Agriculture	Krishna College of Agriculture and Technology (KRISAT), Srirangapuram, Usilampatti - 625 532, Madurai District Phone : 0451-2430790,+91 9848023797, +91 9842108695 e-mail : deankrisat@tnau.ac.in
20.	B.Sc.(Hons.) Agriculture**	The Indian Agricultural College (TIAC), Raja Nagar, Radhapuram - 627 111 Thirunelveli District Phone : 739760556, 9442261503 e-mail : deantiac@tnau.ac.in
21.	B.Sc.(Hons.) Agriculture	Nalanda College of Agriculture (NCA), Nedungur, Trichy 621 105 Phone : 9842447286, 9859243000 e-mail : deanagrinalanda@tnau.ac.in
22.	B.Sc.(Hons.) Agriculture	Aravindhar Agricultural Institute of Technology (AAIT), Aravindhar Nagar, Thenpallipattu Village, Kalasapakkam Taluk, Thiruvannamalai - 606751 Phone: 9442214525 e-mail: deanaait@tnau.ac.in
23.	B.Sc.(Hons.) Agriculture	Palar Agricultural College (PAC), Kothamarikuppam Village, Mailpatti (PO), Vellore - 635 805 Phone: 9443095008 e-mail: deanpac@tnau.ac.in
24.	B.Sc.(Hons.) Agriculture	Dhanalakshmi Srinivasan Agriculture College (DSAC), Thuraiyur Main Road, Perambalur - 621212. Phone: 04328- 220555, 9488245876 e-mail: deandsac@tnau.ac.in
25.	B.Sc.(Hons.) Agriculture	Mother Terasa College of Agriculture (MTCA), Mettusalai, Illuppur (PO), Pudukkottai - 622102. Phone: 04339 - 272151 / 272196, 9443701233 e-mail: deanmtca@tnau.ac.in
26.	B.Sc.(Hons.) Agriculture	Pushkaram College of Agriculture Sciences (PCAS), Veppangudi Village, Thiruvarangulam (PO), Alangudi Taluk, Pudukkottai - 622303. Phone : 7200001733 /9363211733 e-mail : deanpcas@tnau.ac.in

27	B.Sc.(Hons.) Agriculture	MIT College of Agriculture and Technology, Vellalapatti, Mangalam village, Musiri, Trichy - 621 211 Phone: 9965359546 e-mail: admissions.mitagri@gmail.com
----	-----------------------------	--

All the seats in the affiliated colleges are for academic stream candidates only.

Sixty five per cent seats in the affiliated colleges are filled by TNAU in General Counseling. Nativity requirement for these seats, please refer Section 2.1.6

Thirty five per cent seats in the affiliated colleges are filled by the respective Management. However, *the candidate must have applied through TNAU online admission procedure*. Nativity requirement (Section 2.1.6) does not arise for these seats.

** For minority institutions, fifty per cent seats are filled in through TNAU counseling and fifty per cent by management.

All seats filled in under management quota are subject to TNAU approval.

2. ADMISSION DETAILS

2.1 ELIGIBILITY FOR ADMISSION TO ALL UNDERGRADUATE PROGRAMMES

2.1.1 Educational Qualifications - Academic stream

Candidates should have passed ALL the subjects in Academic stream of the Qualifying Examination with 10+2 years of schooling under Board of Higher Secondary Education of Government of Tamil Nadu / Central Board of Secondary Education / Council for the Indian School Certificate Examinations / other State Government Boards / other International Boards that are recognized are eligible for the following degree programs:

1. B.Sc.(Hons.) Agriculture
2. B.Sc.(Hons.) Horticulture
3. B.Sc.(Hons.) Forestry
4. B.Sc.(Hons.) Food, Nutrition and Dietetics
5. B.Tech. (Agricultural Engineering)
6. B.Sc.(Hons.) Sericulture
7. B.Tech. (Food Technology)
8. B.Tech. (Biotechnology)
9. B.Tech. (Energy and Environmental Engineering)
10. B.Sc. (Hons.) Agri-Business Management

Eligible Subjects of study in the Qualifying Examination

S. No	Degree	[+2] Subject requirements
CATEGORY Ia		
1.	B.Sc.(Hons.) Agriculture	Group I: Mathematics, Physics, Chemistry and Biology OR Group II: Physics, Chemistry, Biology with any one of the fourth (elective) subject <i>viz.</i> , Biotechnology, Microbiology, Biochemistry, Computer Science and Home Science. OR Group II (A): Physics, Chemistry, Botany and Zoology
2.	B.Sc.(Hons.) Horticulture	
3.	B.Sc.(Hons.) Forestry	
4.	B.Sc.(Hons.) Sericulture	
5.	B.Tech. (Biotechnology)	
6.	B.Sc. (Hons.) Agribusiness Management	
CATEGORY Ib		
1.	B.Sc.(Hons.) Food, Nutrition and Dietetics	Group I: Mathematics, Physics, Chemistry and Biology OR Group II: Physics, Chemistry, Biology with any one of the fourth (elective) <i>viz.</i> , Biotechnology, Microbiology, Biochemistry, Computer Science and Home Science / Nutrition and Dietetics OR Group II (A): Physics, Chemistry, Botany and Zoology
CATEGORY II		
1.	B.Tech. (Agricultural Engineering)	Group I: Mathematics, Physics, Chemistry and Biology OR Mathematics, Physics, Chemistry and Computer Science
2.	B.Tech. (Food Technology)	
3.	B.Tech. (Energy and Environmental Engineering)	

a. Ranking Procedure

Aggregate Mark is calculated as follows

Aggregate Mark = Sum of ((marks obtained in each subject /maximum mark for that subject) X 50) all the four subjects considered.

Example:

If a candidate has studied Mathematics, Physics, Chemistry and Biology and obtained the marks as follows, the aggregate mark can be calculated as below.

Subjects	Marks obtained	Maximum Marks	Converted to 50
Mathematics	90	100	45
Physics	94	100	47
Chemistry	80	100	40
Biology	70	100	35
	Aggregate mark		167

In the case of qualifying examination other than Tamil Nadu Higher Secondary (HSC) Examination, normalization procedure as ordered in the Tamil Nadu Admission in Professional Educational Institutions Act, 2006 (Tamil Nadu Act 3 of 2007), G.O. M.S.190 Agriculture (AP.6) Department dt. 16.5.2007 and G.O. M.S.191 Agriculture (AP.6) Department dt. 16.5.2007 shall be adopted for computing minimum eligibility and ranking.

b. Determination of the inter se merit

In cases where more than one student have got the same aggregate marks in the common merit list, the *inter se* merit among such students shall be determined in the order of priority as specified below:

- (i). Marks out of 50 in Mathematics. If a student has not studied Mathematics marks out of 50 in Biology or (Botany + Zoology)
- (ii). Marks out of 50 in Physics
- (iii). Marks out of 50 in Chemistry
- (iv). Date of Birth - Eldest first

2.1.2 Higher Secondary Course (HSC) - Vocational Stream

Five per cent of seats of B.Sc.(Hons.) Agriculture, B.Sc.(Hons.) Horticulture, B.Sc.(Hons.) Forestry and B.Tech. (Agricultural Engineering) at AEC&RI, Kumulur programmes in TNAU Constituent colleges are exclusively reserved for candidates who have qualified under Vocational Stream and therefore **they shall not be considered under general merit and any other reservation categories.** Vocational group candidates are eligible only for the degree programmes indicated below:

- I. Candidates who passed Higher Secondary Course (HSC) under Vocational stream and studied Biology and Agricultural Practices as vocational subject including theory and practical are eligible to apply for the degrees, B.Sc.(Hons.) Agriculture, B.Sc.(Hons.) Horticulture, B.Sc.(Hons.) Forestry and B.Tech. (Agricultural Engineering).
- II. Candidates who passed HSC under vocational stream and studied any one of the subjects, namely, Biology or Mathematics or Physics and vocational subjects including theory and practical of Agricultural Practices are eligible to apply for the degree B.Tech. (Agricultural Engineering).

Candidates who passed Higher Secondary Course (HSC) under Vocational stream are NOT ELIGIBLE for Management Quota under Affiliated Colleges.

2.1.3 Eligible Minimum Qualifying Marks (Academic Stream / Vocational Stream)

Open Competition (OC)	55 % aggregate of all the four required subjects
Backward Class (BC) and Backward Class Muslim (BCM)	50 % aggregate of all the four required subjects
Most Backward Class and Denotified Communities (MBC)	45 % aggregate of all the four required subjects
Scheduled Caste (SC / SCA)	A pass in qualifying examination with four required subjects
Scheduled Tribe (ST)	A pass in qualifying examination with four required subjects

2.1.4 Number of Attempts to Pass

The maximum number of permissible attempts to pass in the qualifying examination is as follows:

- Scheduled Castes / Scheduled Castes-Arunthathiars / Scheduled Tribes: **Three**
- All other Communities: **Two**

2.1.5 Age Limit

Candidates should not have completed the age of 21 years on the first day of July of the admission year (*i.e.* as on 01.07.2019). However, for Scheduled Castes (SC), Scheduled Caste-Arunthathiars (SCA) and Scheduled Tribes (ST) there is **NO AGE LIMIT**.

2.1.6 Nativity

Candidates of Tamil Nadu Nativity only will be considered for admission.

However, candidates who have studied all 10th, 11th, 12th Standards in Tamil Nadu will be considered for admission, on producing proof of having studied 10th, 11th, 12th Standards in Schools located at Tamil Nadu.

The candidates who have not studied all 10th, 11th, 12th standards in Tamil Nadu should produce the Certificate of Permanent Residence in Tamil Nadu in the prescribed proforma (**Appendix VII**) issued by the competent authorities. Candidates possessing community certificate issued by Government of Tamil Nadu need not submit Appendix VII.

2.1.7 Physical Fitness

A certificate regarding the physical standards prescribed shall be obtained from the Government Medical Officer and produced at the time of admission. **Candidates, who aspire for Indian Forest Service (IFS) examination, please check the physical standard requirement with appropriate agency.**

2.1.8 Discontinuing from Tamil Nadu Agricultural University (TNAU)

A student of Tamil Nadu Agricultural University who discontinues a degree in the undergraduate programmes is not eligible for admission again to any undergraduate programmes of this University.

2.2 RESERVATIONS

2.2.1 Category-Wise Reservation

The reservations will be followed as per the orders of the Government of Tamil Nadu in vogue at the time of admission.

Category	Per cent Allotted
Open Competition (OC)	31.0
Backward Class (BC)	26.5
Backward Class Muslim (BCM)	3.5
Most Backward Class & Denotified Communities (MBC)	20.0*
Scheduled Caste (SC)	15.0**
Scheduled Caste - Arunthathiyars (SCA)	3.0**
Scheduled Tribes (ST)	1.0

Tamil Nadu Ordinance No. 4 of 2007 published in the Tamil Nadu Government Gazette extraordinary No. 262 dt. 15.09.2007 provides for reservation in respect of annual permitted strength in each branch or faculty for admission into educational institutions in the State including private educational institutions. For the Backward Class Muslims it shall be three and a half percent within the thirty percent reservation for Backward Class as provided in the 1994 Act and in 2006 Act.

** G.O. Ms. No. 50, Adi Dravidar and Tribal Welfare (TD-2) 29.04.2009. (16% seat offered to Arunthathiyars within the seats reserved for scheduled castes for admission in Educational Institutions).

* G.O. Ms. No.28 dated 06.04.2015 (Inclusion of Transgender / Eunuch (Thirunangai / Aravani) in the list of Most Backward Classes)

2.2.2 Special Reservations

Certain number of seats is also reserved for the following categories, as prescribed by the Government of Tamil Nadu G.O. Ms. No. 167 dt. 25.4.2008. A separate certificate with necessary details issued by the competent authority concerned has to be compulsorily produced at the time of certificate verification. A special processing fee of Rs.100/- is included with application fee.

The four special reservation categories (1 to 4 as shown below) are mutually exclusive and a candidate can opt for only one reservation category though the candidate may be eligible under more than one category. **Campus transfer is not permissible for candidates admitted under special reservation quota under any account/circumstances.**

Since the special reservation applications require processing by separate committees, candidates are instructed to produce Joint Declaration Form (generated on submission of online application) along with necessary documents and Appendices concerned in person to the Dean (Agriculture) and Chairman (Admission), Tamil Nadu Agricultural University, Coimbatore-3. If appropriate certificates or supporting documents for special reservation claim are not produced at the time of certificate verification, their claim under such categories will not be considered. The scheduled dates of certificate verification are June 11, June 12 and June 13, 2019.

2.2.2.1. Differently Abled

Five percent of the seats are reserved for differently abled candidates. The applicant should fulfill all qualifying requirements. However, the maximum age limit is relaxed to 26 years.

Candidates seeking admission against this reservation set apart for Hearing impaired / Orthopaedically Differently Abled / Visually Impaired should produce the certificate from the Medical Board of the District concerned certifying the nature and extent of disability in percentage. Certificates obtained from an individual Doctor will not be considered. Further, a separate TNAU Medical Team will examine the candidates with reference to their certificates and his/her suitability for admission to TNAU. Candidates have to produce Joint Declaration Form along with Appendix V (generated on submission of online application) and Medical Certificate.

2.2.2.2. Ex-servicemen

Six seats in B.Sc.(Hons.) Agriculture, one seat in B.Sc.(Hons.) Horticulture and one seat in B.Tech. (Agricultural Engineering) degree programmes are reserved for the son / daughter of Ex-servicemen. The applicants should possess all qualifying requirements and should attach the proof of evidence issued by competent authority. Candidates have to produce Appendix IIIa, Discharge Certificate and Ex-serviceman ID cards of their parents. Candidates claiming admission against the reservation of seats under this category, should produce the certificate of dependency on Ex-servicemen in the prescribed format appended in the website www.esmwel.tn.gov.in

2.2.2.3. Descendants of Freedom Fighter

One Seat is reserved in B.Sc.(Hons.) Agriculture for the descendants of freedom fighters. The applicants should fulfill all qualifying requirements. Candidates have to produce Appendix IVa and necessary certificate issued by the Tahsildar of the respective Taluk (Appendix IVb).

2.2.2.4. Eminent Sports Person

Four seats in B.Sc.(Hons.) Agriculture and one seat in B.Sc.(Hons.) Horticulture are reserved under sports quota for eminent sports persons (Lr.No.20658/AU/2001-1 dt.12.6.2001 of the Deputy Secretary to Government, Agriculture (AU), Department Government of Tamil Nadu). The applicants should fulfill all qualifying requirements and produce the proof of evidence and copies of the certificate issued by the Sport Development Authority of Tamil Nadu.

Certificates obtained at International / National / State level will be considered on the order of merit. The purpose of this quota is to recognize the sports eminence of the candidates and hence marks for sports achievements alone will be considered for ranking the candidates. The candidates are expected to continue good performance in sports, after admission to Tamil Nadu Agricultural University. Candidates seeking admission against the special reservation of seats under eminent sports person should produce Appendices VIa and VIb.

Only one highest achievement in a year for the last four years will alone be considered. A candidate can list maximum of FOUR highest achievements. Selection of the candidate will be based on the sports marks obtained by following the guidelines given in Appendix X.

2.2.3 INDIAN COUNCIL OF AGRICULTURAL RESEARCH (ICAR) QUOTA

Fifteen percent seats are reserved for candidates selected by Indian Council of Agricultural Research, New Delhi through the National Level Entrance Examination for B.Sc.(Hons.) Agriculture, B.Sc.(Hons.) Horticulture, B.Sc.(Hons.) Forestry and B.Tech. (Agricultural Engineering) at AEC&RI, Kumulur.

2.2.4 INDUSTRY SPONSORSHIP AND NON RESIDENT INDIAN (NRI) QUOTA

Candidate satisfying minimum mark requirements and maximum age limit can apply either NRI or Industry Sponsorship quota. Distribution of seats for each degree programme under the Industry sponsorship and Non- Resident Indian quota is given in Table in page no 5. There will be a separate counseling for these quotas and seats are allotted on merit basis among the applicants under this category. The candidates should have minimum educational qualification as prescribed in Section 2.1.3. The upper age limit is 21 years.

Since the applications require processing by separate committees, candidates are instructed to produce Joint Declaration Form (generated on submission of online application) along with necessary documents and Appendices concerned in person to the Dean (Agriculture) and Chairman (Admission), Tamil Nadu Agricultural University, Coimbatore-3. If appropriate certificates or supporting documents are not produced at the time of certificate verification, their claim under these categories will not be considered. The scheduled dates of certificate verification is 11th, 12th and 13th June 2019.

2.2.4.1. Industry Sponsorship Quota

A member of the Agribusiness Consortium of TNAU can nominate only one candidate for admission to Undergraduate Programme. **Candidates of Indian Nationality alone are eligible to apply.**

Any public / private limited industry directly related to agricultural manufacturing / production related activities can sponsor **one candidate once in four years** by becoming a member of Agri Business Consortium (ABC) of Tamil Nadu Agricultural University, Coimbatore-3.

The industry willing to sponsor the candidate must be registered under Companies Act and produce the following documents:

1. A letter expressing willingness to become a member in ABC addressed to The Secretary (Agri Business Consortium) and Chairman (Admission), Tamil Nadu Agricultural University, Coimbatore-3.
2. Photocopy of Sales Tax Registration certificate (TNGST / CST / GST)
3. Authorized signatory attested photocopy of PAN card of the sponsoring Company.
4. Self attested photocopy of PAN card and Director Identification Number of the authorized signatory.
5. Photocopy of Audited Balance Sheet for the last three years attested by company auditor (Financial year 2018-19, 2017-18 and 2016-17).
6. Photocopy of Income tax return statement for the last three years attested by company auditor / Authorized signatory. (Financial year 2018-19, 2017-18 and 2016-17. If accounts not been completed for the financial year 2018-19 proof for advance or self assessment tax paid for 2018 -19 and letter from auditor stating the status of accounting for the financial year 2018-19 should be submitted)
7. Photocopy of Certificate of Incorporation.
8. Photocopy of Article of Association and Memorandum of Association.
9. Sponsorship letter

Originals must be produced for verifying the photocopies of the documents. Photocopies must be attested by authorized person of the industry.

A committee formed by the University will visit the sponsoring industry for verifying its genuineness and the expenditure incurred towards the visit of the committee has to be borne by the sponsoring industry.

At the time of admission, the Industry should enter into MoU with TNAU by signing an agreement in Rs.100/- stamp paper and remit a non-refundable ABC membership fee of Rs.8.00 lakhs (Rupees eight lakhs only) in the form of Demand Draft drawn in favour of "The Dean (Agriculture), Tamil Nadu Agricultural University, Coimbatore", payable at Coimbatore. MoU Signing will be done only after the selection in counseling and verification of necessary documents. MoU should be signed **IN PERSON** by the authorized signatory of the industry.

2.2.4.2. Non Resident Indian (NRI) Quota

The candidate can be a Non Resident Indian or close direct relative of a Non Resident Indian (NRI). The Fee for students joining under NRI Quota is US Dollar(\$) 2200 per semester.

The following documents should be furnished for seeking admission under NRI quota

1. A letter sponsoring the candidate for admission to UG programme
2. Attested copy of Passport with Visa details of the sponsor
3. Proof for NRI to be obtained from Indian Embassy of the respective country

Note: Resident card / Green card / Permanent Resident card / Residence proof / Employment certificate/ OCI are NOT ACCEPTED AS PROOF of NRI.

4. Proof of Relationship to the Candidate issued in the form of Notarized affidavit.

2.2.5. STUDY IN INDIA

Fixed number of seats is allotted for Foreign students who seek admission through ICCR (Indian Council for Cultural Relations) as approved in the 139th Academic Council.

3. MODE OF SELECTION

Selection process is done through online counseling.

However, counseling in person will be conducted for Special reservations (Differently abled, Eminent Sports person, Ex-servicemen, Descendents of freedom fighters, NRI, and Industrial Sponsorship) and vocational stream candidates.

3.1 ONLINE COUNSELING

- Candidates can choose the Degree and College, based on their rank during online counseling, as per the procedure given in section 2.1.1.a.
- Online counseling system will be followed for all Degree programmes.
- After the release of rank list, candidates shortlisted will be informed through SMS and e-mail. The ratio of 'number of vacant seats' : 'number of candidates shortlisted for counseling' will be normally 1:5. **CALLING FOR ONLINE COUNSELING DOES NOT GUARANTEE A SEAT.**
- Shortlisted candidates must pay a non-refundable counseling fee of Rs.2000/- (Rs. 1000/- for SC / SCA / ST categories) through online. Those who have not paid the counseling fee will not be considered for online counseling.

- After online payment of counseling fee, candidates are eligible for the online counseling on the specified dates. During online counseling, the candidate is permitted to change the order of preference for Degree and College ONLY ONCE. No modification is possible in subsequent counseling / sliding sessions. If no modification is done, in the choice of College and Degree programme, the preferences exercised in the application will be considered for seat allotment.
- On expiry of online counseling date of the respective phase, the degree and college allotment will be done based on the choice exercised by the candidate, merit and communal reservations. The allotment will be informed to the candidates through SMS and e-mail, besides, publishing on the TNAU website. The detailed instructions on Admission fee payment, downloading of Allotment letter and documents required for verification will be informed through registered email.
- The candidates registered (Counseling fee paid) for online counseling and did not get any seat allotment, will be considered for subsequent sliding process, if vacancy arises.
- After the online counseling, candidates will be called for certificate / document verification. After certificate / document verification the candidates have to submit their original certificates to confirm their seat allotted to them.
- The candidates are required to pay an amount of Rs. 20,000/- towards admission fee by online mode before coming for certificate / document verification at TNAU, Coimbatore. Only on successful payment of admission fee, the allotment letter can be downloaded. This amount will be adjusted in their semester fee. Paying of this amount alone does not guarantee the confirmation of seat. Confirmation will be done only after the verification of certificates / documents. Provisional admission card will be issued after successful verification.
- Once provisional admission card is issued, the Admission fee paid (Rs.20,000/-) is **NON REFUNDABLE**.
- If any information (Marks and qualification, Community, Date of Birth, Nativity etc.,) found incorrect, the candidature will summarily be rejected. Any delay in submission of certificates / documents and payment of fees will result in cancellation of seat.
- Separate IN-PERSON counseling will be conducted at TNAU Coimbatore for special reservations (Differently abled, Eminent Sports person, Ex-servicemen, Descendents of freedom fighters, NRI, and Industrial Sponsorship quotas) and vocational stream.

3.2 SLIDING SYSTEM

- If any vacancy arises, based on the choice exercised and willingness expressed for sliding, at the time of document verification, candidates will be moved to their best preferred choice of Degree and College based on merit and communal reservation.
- Sliding system will be followed after each counseling based on vacancy arises.

4. SYSTEM OF EDUCATION

The medium of instruction is English and evaluation pattern in the University is "Semester Course Credit System". All Undergraduate Programmes are of eight Semesters (4 years) duration. An enrolled student in order to earn a Bachelor's Degree should complete the course credits prescribed from time to time and should have earned a minimum Overall Grade Point Average (OGPA) of 6.50 out of 10.00.

The e-learning initiatives in TNAU necessitate use of laptop for learning as well as for assignments. Admitted candidates may preferably have Laptop throughout their courses.

5. RAGGING

Ragging in any form, place or time is a cognizable offence that will attract severe punishment including summarily expulsion from the institution. (Tamil Nadu Government Gazette Extraordinary dt.29.01.97, Bill No. 8 of 1997, Tamil Nadu Publication of Ragging Act.)

6. FEES AND DEPOSITS

Each admitted candidate is required to pay fees according to the institute and degree programme to which they are selected.

6.1 Fee Structure for Constituent Colleges of TNAU

The admission fee collected during the time of seat allotment will be adjusted with the Semester fees. The difference of amount has to be paid by the candidate before registration at the time of college opening.

A1. Science Programmes

The following six undergraduate degree programmes, namely, B.Sc.(Hons.) Agriculture, B.Sc.(Hons.) Horticulture, B.Sc.(Hons.) Forestry, B.Sc.(Hons.) Food, Nutrition and Dietetics, B.Tech. (Agricultural Engineering) at AEC&RI, Kumulur and B.Sc.(Hons.) Sericulture are treated as Agricultural Science programmes for the purpose of fees.

A2. Technology Programs

The following four undergraduate degree programmes, namely, B.Tech. (Food Technology), B.Tech. (Biotechnology), B.Tech. (Energy and Environmental Engineering), B.Sc. (Hons.) Agribusiness Management) and B.Tech. (Agricultural Engineering) at AEC&RI, Coimbatore are treated as Agricultural Technology programmes for the purpose of fees.

TOTAL FEES TO BE PAID AT THE TIME OF ADMISSION IN CONSTITUENT COLLEGES

S.No	Particulars	Programmes	
		Science	Technology
Semester Fee(in Rupees)			
1.	Tuition Fee*	4500	4500
	Self-supporting fee		40000
2.	Lodging Fee**	1650	1650
3.	Special Fee	1550	1550
4.	Library Fee	1100	1100
5.	Examination Fee	5000	5000
6.	Sports Fee	850	850
7.	Computer Lab Fee	2000	2000
8.	Electricity Charges	1500	1500
9.	Placement Fee	250	250
10.	Academic Calendar (every odd semester)	100	100
11.	Study Tour and outdoor classes (every odd semester)	2000	2000
12.	Valarumvelanmai	100	100
Semester Fee Total		20600	60600
One-time payment(in Rupees)			
1.	Blazer and sports uniform	3600	3600
2.	Caution money deposit	4800	4800
3.	Smart Card/ Identity Card	200	200
4.	Rules & Syllabus Book/CD	100	100
5.	NCC Corpus fund	10	10
6.	YRC Annual Membership	15	15
7.	TNAU Corpus fund	200	200
8.	Mark sheet verification Higher Secondary/ TNHSC CBSE or ISCE	100/ 150	100/ 150
Total for TNHSC		9025	9025
Total for CBSE orISCE equivalent		9075	9075
Total Fees to be paid at the time of admission		29625/ 29675	69625/ 69675

* Not collected from SC / SCA / ST candidates and First Graduate in a family

** Only for Hostellers

6.2 Fees for Affiliated Management Colleges (*subject to revision for the year 2019*)

Candidates admitted through counseling in the Affiliated colleges have to pay an all-inclusive, Tuition Fees of Rs. 40,000/- per year as fixed by the Government of Tamil Nadu. Tuition fee of Rs. 20,000/- per year is waived for First Graduate in a family. Candidates who have selected seats in the affiliated colleges shall remit the fees in the concerned colleges. Tuition Fees of Rs. 70,000/- per year is to be paid by Candidates admitted in Management quota.

6.3 Refund of Fees

Students discontinuing the programme before registration are eligible to get full refund of Semester fees. Those who discontinue after registration are eligible to get refund of caution money deposit only (applicable only for Constituent colleges).

7. SCHOLARSHIPS

Fee concessions and scholarships such as Adi Dravida welfare scholarships, Central Government scholarships, State Government free education for student from non-graduate family, Periyar Endowment scholarships and fellowships and scholarships from the Indian Council of Agricultural Research, New Delhi and other agencies are available for the benefit of deserving enrolled candidates. These may vary according to the degree / college to which candidates are admitted and respective funding agencies.

8. FACILITIES AND RESTRICTIONS

- Campus transfer is not permissible.
- Separate hostels for men and women are available in each campus with WiFi Internet connectivity.
- Students run messes on a dividing system basis.
- All students are expected to reside in the hostel attached to the respective colleges. In exceptional cases, the Dean is empowered to permit students to be day-scholars.
- A Students' Centre with canteen is available in each campus to provide stationary and essential items.
- Infrastructure facilities exist in all colleges for extra-curricular activities.
- Library and sports facilities are available in all campuses.
- Students are not allowed to drive motor cycles / car in the campus. Mobile phones are banned in the classroom.
- Specified uniform is mandatory.

9. REPORTING TO ADMITTED COLLEGES

Newly admitted students should report to the allotted college in time as given in the admission letter/ as per sliding, failing which their admission will be cancelled. No exemption or permission will be entertained in this regard.

10. DISPUTE REDRESSAL

With regard to the interpretation of the provisions of any matter not covered in this information brochure, the decision of the University shall be final and binding on all the parties concerned. Any complaints, grievances *etc.*, related to UG admissions and academic matters must be first referred to the Dean, Agricultural College and Research Institute, Coimbatore who will be the appellate authority with respect to such complaints /disputes. The Courts having their jurisdiction at Coimbatore alone can adjudicate on all matters and disputes related to admissions and academic matters.

APPENDIX I

G.O. (Ms). No. 28 BC, MB & MW Department, Dated 06.04.2015, G.O. (Ms).No. 85 BC, MB & MW Department, Dated 29.7.2008, G.O. (Ms).No. 96 BC, MB & MW Department (BCC), Dated 08.9.2008, G.O. (Ms).No. 97 BC, MB & MW Department (BCC), Dated 11.9.2008, G.O. (Ms).No. 37 BC, MB & MW Department (BCC), Dated 21.05.2009 and G.O. (Ms). No.98 BC, MB & MW Department (BCC), Dated 5.11.2009.

CASTE CODE NO. AND NAME OF CASTE

BACKWARD CLASSES (BC)

- 001 Agamudayar including Thozhu or Thuluva Vellala
- 002 Agaram Vellan Chettiar
- 003 Alwar, Azhavar and Alavar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District.)
- 004 Servai (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts.)
- 005 Nulayar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 006 Archakarai Vellala
- 007 Aryavathi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 008 Ayira Vaisyar
- 009 Badagar
- 010 Billava
- 011 Bondil
- 012 Boyas (except Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal Dharmapuri and Krishnagiri Districts)
Pedda Boyar (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
Oddars (except Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts)
Kaloddars (except Kancheepuram, Tiruvallur, Ranathapuram, Sivaganga, Viruthunagar, Madurai, Theni, Dindigul, Pudukottai, Tiruchirappalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts)
Nellorepet oddars (except Vellore and Tiruvannamalai Districts)
Sooramari oddars(except Salem and Namakkal Districts)
- 013 Chakkala (except Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and the Nilgiris Districts)
- 014 Chavalakarar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 015 Chettu or Chetty (including Kottar Chetty, Elur Chetty, Pathira Chetty, Valayal Chetty, Pudukadai Chetty) (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 016 Chowdry
- 016(A) Converts to Christianity from Scheduled Castes irrespective of the generation of conversion for the purpose of reservation of seats in Educational Institutions and for seats in Public Services.
- 016(B) C.S.I formerly S.I.U.C (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 017 Donga Dasaris (except Kancheepuram, Tiruvallur, Trichirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts).
- 018 Devangar, Sedar

- 019 Dombs (except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
Dommars (except Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Vellore and Thiruvannamalai Districts)
- 020 Enadi
- 021 Ezhavathy (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 022 Ezhuthachar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 023 Ezhuva (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 024 Gangavar
- 025 Gavara, Gavarai and Vadugar (Vaduvar) (other than Kamma, Kapu, Balija and Reddi)
- 026 Gounder
- 027 Gowda (including Gammala, Kalali and Anuppa Gounder)
- 028 Hegde
- 029 Idiga
- 030 IllathuPillaimar, Illuvar, Ezhuvar and Illathar
- 031 Jhetty
- 032 Jogis (Except Kancheepuram, Tiruvallur, Madurai, Theni, Dindigul, Cuddalore, Villupuram, Vellore and Thiruvannamalai Districts)
- 033 Kabbera
- 034 Kaikolar, Sengunthar
- 035 Kaladi (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
- 036 Kalari Kurup including Kalari Panicker (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 037 Kalingi
- 038 Kallar, Easanattu Kallar,
Gandharva Kottai Kallars (except Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
Kootappal Kallars (except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
Piramalai Kallars (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts),
Periyasooriyur Kallars (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 039 Kallar Kula Thondaman
- 040 Kalveli Gounder
- 041 Kambar
- 042 Kammalar or Viswakarma, Viswakarmala (including Thattar, Porkollar, Kannar, Karumar, Kollar, Thacher, Kal Thacher, Kamsala and Viswa brahmin)
- 043 Kani, Kanisu, Kaniyar Panicker
- 044 Kaniyala Vellalar
- 045 Kannada Saineegar, Kannadiyar (Through out the State) and Dapalanjika (Coimbatore, Erode and The Nilgiris Districts)
- 046 Kannadiya Naidu

- 047 Karpooora Chettiar
- 048 Karuneegar (Seer Karuneegar, Sri Karuneegar, Sarattu Kaneegar, Kaikatti Karuneegar, Mathuvazhi Kanakkar, Sozhi Kanakkar, and Sunnambu Karuneegar)
- 049 Kasukkara Chettiar
- 050 Katesar, Pattamkatti
- 051 Kavuthiyar
- 052 Kerala Mudali
- 053 Kharvi
- 054 Khatri
- 055 Kongu Vaishnava
- 056 Kongu Vellalars (including Vellala Gounder, Nattu Gounder, Narambukkatti Gounder, Tirumudi Vellalar, Thondu Vellalar, Pala Gounder, Poosari Gounder, Anuppa Vellala Gounder, Padaithalai Gounder, Chendalai Gounder, Pavalankatti Vellala Gounder, Palavellala Gounder, Sanku Vellala Gounder and Rathinagiri Gounder)
- 057 KoppalaVelama
- 058 Koteyar
- 059 Krishnanvaka (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 060 Kudikara Vellalar
- 061 Kudumbi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 062 Kuga Vellalar
- 063 Kunchidigar
- 063(A) Latin Catholics except Latin Catholic Vannar in Kanniyakumari District
- 063(B) Latin Catholics in Shencottah Taluk of Tirunelveli District
- 064 Lambadi
- 065 Lingayat (Jangama)
- 066 Mahratta (Non-Brahmin) (including Namdev Mahratta)
- 067 Malayar
- 068 Male
- 069 Maniagar
- 070 Maravars (except Thanjavur, Nagapattinum, Tiruvarur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli and Toothukudi Districts)
Karumaravars Appanad Kondayam kottai Maravar (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts)
Sembanad Maravars (except Sivaganga, Virudhunagar, and Ramanathapuram Districts)
- 071 Moondrumandai Enbathunalu (84) Ur Sozhia Vellalar
- 072 Mooppan
- 073 Muthuraja, Muthuracha, Muttiriyar, Mutharaiyar
- 074 Nadar, Shanar and Gramani
- 075 Nagaram

- 076 Naikkar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 077 Nangudi Vellalar
- 078 Nanjil Mudali (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 079 Odar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 080 Odiya
- 081 Oottruvalanattu Vellalar
- 082 O.P.S Vellalar
- 083 Ovachar
- 084 Paiyur Kotta Vellalar
- 085 Pamulu
- 086 Panar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Caste)
- 086(A) Pandiya Vellalar
- 087 - OMITTED -
- 088 Kathikarar in Kanniyakumari District
- 089 Pannirandam Chettiar or Uthama Chettiar
- 090 Parkavakulam (including Surithimar, Nathamar, Malayamar, Moopnar and Nainar)
- 091 Perike (including Perike Balija)
- 092 Perumkollar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 093 Podikara Vellalar
- 094 Pooluva Gounder
- 095 Poraya
- 096 Pulavar (in Coimbatore and Erode Districts)
- 097 Pulluvar or Pooluvar
- 098 Pusala
- 099 Reddy (Ganjam)
- 100 Sadhu Chetty (including Telugu Chetty, Twenty four Manai Telugu Chetty)
- 101 Sakkaravar or Kavathi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 102 Salivagana
- 103 Saliyar, Padmasaliyar, Pattusaliyar, Pattariyar, and Adhaviyar
- 104 Savalakkarar
- 105 Senaithalaivar, Senaikudiyar and Illaivaniar
- 105(A) Serakula Vellalar
- 106 Sourashtra (Patnulkarar)
- 107 Sozhiavellalar (including Sozha Vellalar, Vetrilaikarar, Kodikalkarar and Keeraikarar)
- 108 Srisayar

- 109 Sundaram Chetty
- 110 Thogatta Veerakshatriya
- 111 Tholkollar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 112 Tholuva Naicker and Vetalakara Naicker
- 113 Thoraiyar
- 114 Thoriyar
- 115 Ukkirakula Kshatriya Naicker
- 116 Uppara, Uppillia and Sagara
- 117 Urali Gounder (except Tiruchirapalli, Karur, Perambalur and Pudukottai District) and Orudaya Gounder or Oorudaya Gounder (in Madurai, Theni, Dindigul, Coimbatore, Erode, Tiruchirapalli, Karur, Perambalur, Pudukottai, Salem and Namakkal Districts)
- 118 Urikkara Nayakkar
- 118(A) Virakodi Vellala
- 119 Vallambar
- 119(A) Vallanattu Chettiar
- 120 Valmiki
- 121 Vaniyar, Vania Chettiar (including Gandla, Ganika, Telikula and Chekkalar)
- 122 Veduvar and Vedar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Castes)
- 123 Veerasaiva (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 124 Velar
- 125 Vellan Chettiar
- 126 Veluthodathu Nair (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
- 127 Vokkaligar (including Vakkaligar, Okkaligar, Kappiliyar, Kappiliya, Okkaliga Gowda, Okkaliya- Gowda, Okkaliya- Gowder)
- 128 Wynad Chetty (The Nilgiris District)
- 129 Yadhava (including Idaiyar, Telugu Speaking Idaiyar known as Vaduga Ayar or Vaduga Idaiyar or Golla and Asthanthra Golla)
- 130 Yavana
- 131 Yerukula
- 132 Orphans and destitute children who have lost their parents before reaching the age of ten and are destitutes; and who have nobody else to take care of them either by law or custom; and also who are admitted into any of the schools or orphanages run by the Government or recognized by the Government.
- 369A Converts to Christianity from any Hindu Backward Classes Community or Most Backward Classes Community (except the Converts to Christianity from Meenavar, Parvatharajakulam, Pattanavar, Sembadavar, Mukkuvar or Mukayar and Paravar) or Denotified Communities

BACKWARD CLASSES MUSLIMS (BCM)

- 133 Ansar
- 134 Dekkani Muslims

- 135 Dudekula
- 136 Labbais including Rowthar and Marakayar (whether their spoken language is Tamil or Urdu)
- 137 Mapilla
- 138 Sheik
- 139 Syed

MOST BACKWARD CLASSES (MBC)

- 001 Ambalakarar
- 002 Andipandaram
- 002(A) Arayar (in Kanniyakumari District)
- 003 Bestha, Siviari
- 004 Bhatraju (other than Kshatriya Raju)
- 005 Boyar, Oddar
- 006 Dasari
- 007 Dommara
- 008 Eravallar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Tribe)
- 009 Isaivellalar
- 010 Jambuvanodai
- 011 Jangam
- 012 Jogi
- 013 Kongu Chettiar (in Coimbatore and Erode Districts only)
- 014 Koracha
- 015 Kulala (including Kuyavar and Kumbarar)
- 016 Kunnuvar Mannadi
- 017 Kurumba
- 018 Kuruhini Chetty
- 018(A) Latin Catholic Christian Vannar (in Kanniyakumari District)
- 019 Maruthuvar, Navithar, Mangala, Velakattalavar, Velakatalanair and Pronopakari
- 020 Mond Golla
- 021 Moundadan Chetty
- 022 Mahendra, Medara
- 023 Mutlakampatti
- 024 Narikoravar
- 025 Nokkar
- 025(A) Panisaivan / Panisivan
- 026 Vanniakula Kshatriya (including Vanniyar, Vanniya, Vannia Gounder, Gounder or Kander, Padayachi, Palli and Agnikula Kshatriya)

- 027 Paravar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the Community is a Scheduled Caste)
- 027(A) Paravar converted to Christianity including the Paravar converts to Christianity of Kanniyakumari District and Shencottah Taluk in Tirunelveli District
- 028 Meenavar (Parvatharajakulam, Pattanavar, Sembadavar) (including converts to Christianity)
- 029 Mukkuvar or Mukayar (including converts to Christianity)
- 030 Punnan Vettuva Gounder
- 031 Pannayar (other than Kathikarar in Kanniyakumari District)
- 032 Sathatha Srivaishnava (including Sathani, Chattadi and Chattada Srivaishnava)
- 033 Sozhia Chetty
- 034 Telugupatty Chetty
- 035 Thottia Naicker (including Rajakambalam, Gollavar, Sillavar, Thockalavar, Thozhuva Naicker and Erragollar)
- 036 Thondaman
- 036(A) Thoraiyar (The Nilgiris)
- 036(B) Thoraiyar (Plains)
- 036(C) Transgender or Eunuch (Thirunangai or Aravani)
- 037 Valaiyar (including Chettinad Valayars)
- 038 Vannar (Salavai Thozhilalar) (including Agasa, Madivala, Ekali, Rajakula, Veluthadar and Rajaka) (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Scheduled Caste)
- 039 Vettaikarar
- 040 Vettuva Gounder
- 041 Yogeewarar

DENOTIFIED COMMUNITIES (DNC)

- 042 Attur Kilnad Koravars (Salem, Namakkal, Cuddalore, Villupuram, Ramanathapuram, Sivaganga and Virudhunagar Districts)
- 043 Attur Melnad Koravars (Salem and Namakkal District)
- 044 Appanad Kondayam kottai Maravar (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts)
- 045 Ambalakarar (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 046 Ambalakkarar (Suriyanur, Tiruchirapalli District)
- 047 Boyas (Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal Dharmapuri and Krishnagiri Districts)
- 048 Battu Turkas
- 049 C.K Koravars (Cuddalore and Villupuram Districts)
- 050 Chakkala (Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and The Nilgiris Districts)
- 051 Changyampudi Koravars (Vellore and Tiruvannamalai Districts)

- 052 Chettinad Valayars (Sivaganga, Virudhunagar and Ramanathapuram Districts)
- 053 Dombs (Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
- 054 Dobba Koravars (Salem and Namakkal Districts)
- 055 Dommars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Vellore and Tiruvannamalai Districts)
- 056 Donga Boya
- 057 Donga Ur.Korachas
- 058 Devagudi Talayaris
- 059 Dobbai Korachas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 060 Dabi Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Vellore and Tiruvannamalai Districts)
- 061 Donga Dasaris (Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts)
- 062 Gorrela Dodda Boya
- 063 Gudu Dasaris
- 064 Gandarvakottai Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai Cuddalore and Villupuram Districts)
- 065 Gandarvakottai Kallars (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
- 066 Inji Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 067 Jogis (Kancheepuram, Tiruvallur, Chennai, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
- 068 Jambavanodai
- 069 Kaladis (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
- 070 Kal Oddars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts)
- 071 Koravars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Pudukottai, Thanjavur, Nagapattinam, Thiravarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Chennai, Madurai, Theni, Dindigul and The Nilgiris Districts)
- 072 Kalinji Dabikoravars (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
- 073 Kootappal Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 074 Kala Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 075 Kalavathila Boyas
- 076 Kepmaris (Kancheepuram, Tiruvallur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts)
- 077 Maravars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli and Thoothukudi Districts)
- 078 Monda Koravars
- 079 Monda Golla (Salem and Namakkal Districts)

- 080 Mutlakampatti (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 081 Nokkars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 082 Nellorepet Oddars (Vellore and Tiruvannamalai Districts)
- 083 Oddars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts)
- 084 Pedda Boyas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 085 Ponnai Koravars (Vellore and Tiruvannamalai Districts)
- 086 Piramalai Kallars (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts)
- 087 Peria Suriyur Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 088 Padayachi (Vellayan Kuppam in Cuddalore District and Tennore in Tiruchirapalli District)
- 089 Punnan Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 090 Servai (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 091 Salem Melnad Koravars (Madurai, Theni, Dindigul, Coimbatore, Erode, Pudukottai, Tiruchirapalli, Karur, Perambalur, Salem, Namakkal, Vellore and Tiruvannamalai Districts)
- 092 Salem Uppu Koravars (Salem and Namakkal Districts)
- 093 Sakkaraitamadai Koravars (Vellore and Tiruvannamalai Districts)
- 094 Saranga Palli Koravars
- 095 Sooramari Oddars (Salem and Namakkal Districts)
- 096 Sembanad Maravars (Sivaganga, Virudunagar and Ramanathapuram Districts)
- 097 Thalli Koravars (Salem and Namakkal Districts)
- 098 Telungapatti Chettis (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 099 Thottia Naickers (Sivaganga, Virudunagar, Ramanathapuram, Kancheepuram, Tiruvallur, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Tirunelveli, Thoothukudi, Salem, Namakkal, Vellore, Tiruvannamalai, Coimbatore and Erode Districts)
- 100 Thogamalai Koravars or Kepmaris (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 101 Uppukoravars or Settipalli Koravars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Madurai, Theni, Dindigul, Vellore and Tiruvannamalai Districts)
- 102 Urali Gounders (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 103 Wayalpad or Nawalpeta Korachas
- 104 Vaduvarpatti Koravars (Madurai, Theni, Dindigul, Ramanathapuram, Sivaganga, Virudunagar, Tirunelveli, Thoothukudi, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 105 Valayars (Madurai, Theni, Dindigul, Tiruchirapalli, Karur, Perambalur, Pudukottai, Erode and Coimbatore Districts)
- 106 Vettaikarar (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
- 107 Vetta Koravars (Salem and Namakkal Districts)
- 108 Varaganeri Koravars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)
- 109 Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts)

SCHEMULED CASTES (SC)

- 001 **Adi Andhra : SCA**
- 002 Adi Dravida
- 003 Adi Karnataka
- 004 Ajila
- 005 **Arunthathiyar: SCA**
- 006 Ayyanavar in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 007 Baira
- 008 Bakude
- 009 Bandi
- 010 Bellara
- 011 Bharatar (in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 012 **Chakkilliyar : SCA**
- 013 Chalavadi
- 014 Chamar, Muchi
- 015 Chandala
- 016 Cheruman
- 017 Devendrakilathan
- 018 Dom, Dombara, Paidi, Pane
- 019 Domban
- 020 Godagali
- 021 Godda
- 022 Gosangi
- 023 Holeyar
- 024 Jaggali
- 025 Jambuvulu
- 026 Kadaiyan
- 027 Kakkalan (in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 028 Kalladi
- 029 Kanakkan Padanna (The Nilgiris District)
- 030 Karimpalan
- 031 Kavara (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 032 Koliyan
- 033 Koosa
- 034 Koottan, Koodan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 035 Kudumban

- 036 Kuravan, Sidhanar
- 037 **Madari : SCA**
- 038 **Madiga : SCA**
- 039 Maila
- 040 Mala
- 041 Mannan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 042 Mavilan
- 043 Moger
- 044 Mundala
- 045 Nayakeyava
- 046 Nayadi
- 047 Padanan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 048 **Pagadai: SCA**
- 049 Pallan
- 050 Palluvan
- 051 Pambada
- 052 Panan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 053 Panchama
- 054 Pannadi
- 055 Panniandi
- 056 Paraiyan, Parayan, Sambavar
- 057 Paravan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 058 Pathiyan, Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 059 Pulayan, Cheramar
- 060 Puthirai Vannan
- 061 Raneyar
- 062 Samagara
- 063 Samban
- 064 Sapari
- 065 Semman
- 066 Thandan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 067 **Thoti : SCA**
- 068 Tiruvalluvar
- 069 Vallon
- 070 Valluvan
- 071 Vannan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)

- 072 Vathiriyar
- 073 Velan
- 074 Vetan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 075 Vettiyan
- 076 Vettuvan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)

SCHEDULED TRIBES (ST)

- 001 Adiyar
- 002 Aranadan
- 003 Eravallan
- 004 Irular
- 005 Kadar
- 006 Kammara (excluding Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 007 Kanikaran, Kanikkar (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 008 Kaniyan, Kanyan
- 009 Kattunayakan
- 010 Kochu Velan
- 011 Konda Kapus
- 012 Kondareddis
- 013 Koraga
- 014 Kota (excluding Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 015 Kudiya, Melakudi
- 016 Kurichchan
- 017 Kurumbas (The Nilgiris District)
- 018 Kurumans
- 019 Maha Malasar
- 020 Malai Arayan
- 021 Malai pandaram
- 022 Malai Vedan
- 023 Malakkuravan
- 024 Malasar
- 025 Malayali (Dharmapuri, North Arcot, Pudukottai, Salem, South Arcot and Tiruchirapalli Districts)
- 026 Malayekani
- 027 Mannan
- 028 Mudugar, Muduvan
- 029 Muthuvan
- 030 Pallayan

- 031 Palliyan
- 032 Palliyar
- 033 Paniyan
- 034 Sholaga
- 035 Toda (excluding Kanyakumari District and Shencottah Taluk of Tirunelveli District)
- 036 Uraly

APPENDIX IIa

TAMIL NADU AGRICULTURAL UNIVERSITY UNDERGRADUATE ADMISSIONS 2019

CHECKLIST OF DOCUMENTS TO BE SUBMITTED FOR INDUSTRIAL SPONSOR CATEGORY

The industry willing to sponsor the candidate must be registered under Companies Act and produce the following documents:

1. A letter expressing willingness to become a member in ABC addressed to The Secretary (Agri Business Consortium) and Chairman (Admission), Tamil Nadu Agricultural University, Coimbatore-3.
2. Photocopy of Sales Tax Registration certificate (TNGST / CST / GST)
3. Authorized signatory attested photocopy of PAN card of the sponsoring Company.
4. Self attested photocopy of PAN card and Director Identification Number of the authorized signatory.
5. Photocopy of Audited Balance Sheet for the last three years attested by company auditor (Financial year 2018-19, 2017-18 and 2016-17).
6. Photocopy of Income tax return statement for the last three years attested by company auditor / Authorized signatory. (Financial year 2018-19, 2017-18 and 2016-17. If accounts not been completed for the financial year 2018-19 proof for advance or self assessment tax paid for 2018 -19 and letter from auditor stating the status of accounting for the financial year 2018-19 should be submitted)
7. Photocopy of Certificate of Incorporation.
8. Photocopy of Article of Association and Memorandum of Association.
9. Sponsorship letter

Photocopies must be attested by authorized person of the industry

Note: JOINT DECLARATION FORM along with above documents should be personally handed over to Dean (Agriculture) & Chairman (Admission), TNAU, Coimbatore during 11th, 12th and 13th June 2019. Originals must be produced for verifying the photocopies of the documents.

APPENDIX IIb

TAMIL NADU AGRICULTURAL UNIVERSITY UNDERGRADUATE ADMISSIONS 2019

CHECKLIST OF DOCUMENTS TO BE SUBMITTED FOR NON-RESIDENT INDIAN (NRI) CATEGORY

1. A letter sponsoring the candidate for admission to UG programme
2. Attested copy of Passport with Visa details of the sponsor
3. Proof for NRI to be obtained from Indian Embassy of the respective country
Note: Resident card / Green card / Permanent Resident card / Residence proof / Employment certificate/ OCI are NOT ACCEPTED AS PROOF of NRI.
4. Proof of Relationship to the Candidate issued in the form of Notarized affidavit.

Note: JOINT DECLARATION FORM along with above documents **should be personally handed over** to Dean (Agriculture) & Chairman (Admission) during **11th, 12th and 13th June 2019**. Originals must be produced for verifying the photocopies of the documents.

APPENDIX IIIa

TAMIL NADU AGRICULTURAL UNIVERSITY UNDERGRADUATE ADMISSIONS 2019

ADDITIONAL INFORMATION TO BE PROVIDED BY SON / DAUGHTER OF EX-SERVICEMEN

Name of the Candidate:	
Father's Name:	
Mother's Name:	
Name of Ex-serviceman:	
Relationship to Candidate:	
Mailing Address:	

Note: **JOINT DECLARATION FORM** along with **Appendix IIIa** and **Appendix IIIb** should be personally handed over to Dean (Agriculture) & Chairman (Admission), TNAU, Coimbatore during 11th, 12th and 13th June 2019.

Place:
Date:

Signature of Candidate:

Signature of Parent:

APPENDIX IIIb

**TAMIL NADU AGRICULTURAL UNIVERSITY
CERTIFICATE OF DEPENDENCY ON EX-SERVICEMEN**

No. Dated:

Office of the Assistant Director of Ex-Servicemen’s Welfare Board of Tamil Nadu, District
Soldiers’, Sailors’ and Airmen’s Board...
.....(Name of District)

This is to certify that Mr. / Msis the son/
unmarried daughter solely dependent on the Ex-Serviceman whose particulars are furnished
below. He / She is eligible for consideration for admission to professional courses in Tamil
Nadu Agricultural University against the reservation of seats for Children of Ex-Servicemen /
Children of Ex- Servicemen died / disabled in war / peace time / died in Kargil War.

Signature of the Candidate:

Signature:
Designation:

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

Regimental No.:

Name:

Name of the Unit in which last Served:

Date of Enrollment:

Date of Discharge:

Cause of Discharge:

Whether died / disabled in service:

Character assessed at the time of discharge:

Office Seal:

Station:

Signature:

Date:

Designation:

Note:

This Certificate shall be certified by an Officer of the Department of Ex-servicemen’s Welfare Board of Tamil Nadu not below the rank of Assistant Director of Ex-Servicemen’s Welfare Board of the District in which the dependent is a NATIVE. This reservation is applicable only to Tamil Nadu Native Candidates. Certificate obtained in any government approved format is also acceptable.

APPENDIX IVa

TAMIL NADU AGRICULTURAL UNIVERSITY UNDERGRADUATE ADMISSIONS 2019

ADDITIONAL INFORMATION TO BE PROVIDED FOR SEATS UNDER DESCENDANTS OF FREEDOM FIGHTER

Online Application Number:	
Name of the Candidate:	
Father's Name:	
Mother's Name:	
Name of Freedom Fighter:	
Relationship to Candidate:	
Mailing Address:	

Note: JOINT DECLARATION FORM along with Appendix IVa and Appendix IVb should be personally handed over to Dean (Agriculture) & Chairman (Admission) during 11th, 12th and 13th June 2019.

Place:
Date:

Signature of Candidate

Signature of Parent/Guardian

APPENDIX IVb

TAMIL NADU AGRICULTURAL UNIVERSITY
UNDERGRADUATE ADMISSIONS 2019

CERTIFICATE OF DESCENDANTS OF FREEDOM FIGHTER

Certified that the applicant Mr./Ms.....

is the son / daughter of Thiru

. / Tmt.....who is a Freedom Fighter.

Date:

Office Seal

Station:

Signature of the Certifying Authority

Note:

This certificate should be obtained from a Revenue Officer not below the rank of a Deputy Tahsildar. Certificate obtained in any government approved format is also acceptable.

APPENDIX V

TAMIL NADU AGRICULTURAL UNIVERSITY
UNDERGRADUATE ADMISSION 2019

ADDITIONAL INFORMATION TO BE PROVIDED FOR SEATS UNDER DIFFERENTLY ABLED PERSON

Name of the Candidate:	
Father's Name:	
Mother's Name:	
Nature of Disability:	
Mailing Address:	

Note: JOINT DECLARATION FORM along with Appendix V and Medical certificate obtained from the Competent Medical Board certifying the nature and extent of disability with regard to his/her suitability for admission to Professional Colleges should be personally handed over to Dean (Agriculture) & Chairman (Admission), TNAU during 11th, 12th and 13th June 2019.

Place:
Date:

Signature of Candidate

Signature of Parent

APPENDIX VIa

TAMIL NADU AGRICULTURAL UNIVERSITY UNDERGRADUATE
ADMISSION 2019
ADDITIONAL INFORMATION TO BE PROVIDED FOR SEATS UNDER
EMINENT SPORTS PERSON

Online Application Number:	
Name of the Candidate:	
Father's Name:	
Mother's Name:	
Mailing Address:	

Note: JOINT DECLARATION FORM along with Appendix VIa, Appendix VIb and copies of sports certificate should be personally handed over to Dean (Agriculture) & Chairman (Admission), TNAU, Coimbatore during 11th, 12th and 13th June 2019. Original sport certificates must be produced for verifying the photocopies of the certificates.

Place:
Date:

Signature of Candidate:

Signature of Parent:

APPENDIX VIb

TAMIL NADU AGRICULTURAL UNIVERSITY
UNDERGRADUATE ADMISSION 2019

ADDITIONAL INFORMATION TO BE PROVIDED FOR SEATS UNDER EMINENT SPORTS PERSON

Name of the Candidate:

Academic year	International / National/ State / Divisional	Name of the Sports Meet	Sports Discipline	Date of certificate (From June 2015 to May 2019)
2018-19				
2017-18				
2016-17				
2015-16				

Declaration

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

Date:

Place:

Signature of the Parent

Signature of the Candidate

Note: Relevant attested copies of forms / certificates issued by the appropriate authorities as detailed in *Appendix X* of information brochure should be personally handed over to Dean (Agriculture) & Chairman (Admission) during 11th, 12th and 13th June 2019.

APPENDIX VII

TAMIL NADU AGRICULTURAL UNIVERSITY UNDERGRADUATE ADMISSION 2019

CERTIFICATE OF PERMANENT RESIDENCE IN TAMILNADU

Certified that Mr. /Ms.
Parent / Legal Guardian of Selvan/Selvi
.an applicant for admission to Undergraduate degree in Tamil Nadu Agricultural University,
Coimbatore-3 has permanent residence at
.village /town ofin the
.Taluk of
. district in TamilNadu.

Signature of Village Administrative Officer

Signature of TASHILDAR
Name & Designation

Station :
Date :

Office Seal

Office Seal

Note:

- Candidates possessing community certificate issued by Government of Tamil Nadu need not submit this Appendix.
- This certificate should first be signed by the Village Administrative Officer in charge of the village or town concerned which is claimed as the place of permanent residence and it should thereafter be countersigned by an officer of the Revenue Department not below the rank of a TASHILDAR OF THE TALUK CONCERNED.
- This certificate should not be issued by Special Tashildars, Deputy Tashildars such as Loans, Land Acquisition, Election, Excise and Head Quarters Deputy Tashildars, Special Deputy Collectors, Assistant Commissioner of Agricultural Income, Excise, Elections, etc.
- Nativity certificate obtained in any government approved format is also acceptable.

APPENDIX VIIIa

First Graduate Certificate

It is certified that there is no Graduate in the family of Selvan / Selvi.
.....
..... S/o / D/o Thiru/Tmt.
.....
..... presently residing at
..... and who has applied for professional courses during the year 2019, is
eligible for Tuition Fee exemption as per the G.O. (St) No. 85 Higher Education (J2) Department, dated:
16.04.2010.

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

Station:
Date:

Office Seal:

Head Quarters Deputy Tahsildar
Taluk:
District:

APPENDIX VIIIb

FIRST GRADUATE CONCESSION - JOINT DECLARATION FORM

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

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

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

Date:
Place:

SIGNATURE OF THE CANDIDATE

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

Date:
Place:

SIGNATURE OF THE PARENT / GUARDIAN

APPENDIX IX**TAMIL NADU AGRICULTURAL UNIVERSITY
UNDERGRADUATE ADMISSIONS 2019****CHECKLIST OF ORIGINAL DOCUMENTS TO BE PRODUCED
BY CANDIDATES AT THE TIME OF CERTIFICATE VERIFICATION**

1. 12th Mark sheet
2. 10th Mark sheet / Birth Certificate as Proof of Birth
3. Community Certificate
4. Nativity Certificate for candidates who are native of Tamil Nadu but studied 10th, 11th and 12th Standard outside Tamil Nadu
5. First Graduate Certificate, for those who are applying for First Graduate Fee Concession
6. Signed Joint Declaration Form

Note:

1. Originals must be produced for all the self-attested photocopies for verification. Only verified candidates will be considered for counseling.
2. Candidates who have applied for seat under Differently Abled / Ex-servicemen Descendants of Freedom Fighter / Eminent Sports Person are required to submit necessary documents and Annexures IN PERSON to the Dean (Agriculture) and Chairman (Admissions) at Office of the Dean (Agriculture), Tamil Nadu Agricultural University, Coimbatore ONLY on 11th, 12th and 13th June 2019 between 9:00 AM and 5:00 PM.
3. Candidates who have applied for seat under Industry Sponsorship / Non Resident Indian (NRI) Quota are required to submit necessary documents and Annexures IN PERSON to the Dean (Agriculture) and Chairman (Admissions) at Office of the Dean (Agriculture), Tamil Nadu Agricultural University, Coimbatore ONLY on 11th, 12th and 13th June 2019 between 9:00 AM and 5:00 PM.
4. All other candidates are required to submit necessary documents and Annexures at the time of certificate verification on the day of counseling.
5. DO NOT SEND ANY DOCUMENT OR PRINT OUT OF ONLINE APPLICATION PAGES TO TNAU

APPENDIX X

Selection Procedure for Special Reservation for Eminent Sports Persons

Selection of the candidate will be based on the marks obtained by the candidate following the guidelines as given below:

Participation or achievements during 1.6.2015 to 31.5.2016, 1.6.2016 to 31.5.2017 1.6.2017 to 31.5.2018 and 1.6.2018 to 31.5.2019 in sports / games shown in the list below will be taken into account.

Only one highest achievement in a year will be entertained. A candidate can list maximum of 4 highest achievements only. Marks will not be awarded for selection trials. Open / Invitational tournaments of any kind will not be considered.

LIST OF SPORTS DISCIPLINES CONSIDERED

1. Athletics	21. Gymnastics	41. Soft Ball
2. Archery	22. Handball	42. Soft Tennis
3. AtyaPatya	23. Hockey	43. Squash Rackets
4. Badminton	24. Judo	44. Swimming
5. Bal I Badminton	25. Kabaddi	45. Table Tennis
6. Baseball	26. Karate -Do	46. Taek - won - do
7. Basketball	27. Kho -Kho	47. Tennikoit
8. Beach Volleyball	28. KorfBall	48. Tennis
9. Billiards and Snookers	29. Mallakhamb	49. Throwball
10. Body Building	30. Motor Sports	50. Triathlon
11. Boxing	31. Netball	51. Volleyball
12. Canoeing & Kayaking	32. Power lifting	52. Weightlifting
13. Carrom	33. Roll ball	53. Wrestling
14. Chess	34. Roller Skating	54. Wushu
15. Cricket	35. Rowing	55. Yachting
16. Cycle polo	36. Rugby	56. Yogananas
17. Cycling	37. Sailing	
18. Fencing	38. Sepak Takraw	
19. Football	39. Shooting	
20. Golf	40. Silambam	

For Tennis, the achievements of top three players by his/her position in the ranking list published by AITA/TNTA based on the ranking rules and the final rankings of previous four years, will be awarded marks for achievements & participation (Necessary forms from the associations are to be produced).

For Cricket, the annual official championship tournaments conducted within the country under the auspices of TNCA / BCCI at District / State / National Level alone will be taken into

consideration for that year.

(a) For International Tournaments

Category-I: Olympics, World Cup/Common wealth Games, Asian games (Games organized in 4 years frequency)

Category-II: All other International tournaments not covered under Category I and wherein, not less than six countries had participated and events approved by Indian Olympics Association (IOA) and cleared by Sports Authority of India (SAI), Government of India.

Participation / Achievement in International tournaments will be considered only with earlier achievements at National / State level tournaments.

Only tournaments officially recognized by the Indian Olympic Association / respective official National Federations will be considered for the award of marks.

Participation / Achievements in tournaments, with Form I alone are eligible for marks indicated in Table 1.

Table 1 Marks for International Achievement

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

(b) For National Tournaments

Only annual tournament officially recognized as the regular annual championship / tournament by Indian Olympic Association/ SDAT / SAI / respective official National Federation will be considered for the award of marks.

Table 2 Marks for Recognized National Achievement

Sl.No.	Competition	Gold	Silver	Bronze	Participation
1.	National Championships - Organised by National Federations/IOA	190	160	130	50
2.	School Games Federation of India (SGFI) Meet (National Level)	190	160	130	50
3.	All India Rural Sports Meet/PYKKA National Level Rural Competition/KHELO-India	190	160	130	50
4.	National Sports Festival for women/ PYKKA National Level Women Competition/KHELO-India	190	160	130	50

5.	National Inter School Competition (National Level)	190	160	130	50
----	--	-----	-----	-----	----

(c) For State Tournaments

Only annual tournament, officially recognized as the regular annual championship /tournament by SDAT / SAI / National / State Level Championships / Tournaments conducted by organizations recognized by Indian Olympic Association / Sports Development Authority of Tamil Nadu (SDAT) / Tamil Nadu Olympic Association (TNOA) respective official State Association will be considered for the award of marks.

Table 3 Marks for Recognized South Zone Achievements

Sl.No.	Competition	Gold	Silver	Bronze	Participation
1.	South Zone Tournaments / Meets - Organised by State Associations & Federations	120	110	100	25

Table 4 Marks for Recognized State Championships

Sl.No.	Competition	Gold	Silver	Bronze	Participation
1.	State Championship Representing Revenue District - Organised by State Associations	95	80	65	20

Table 5 Marks for Recognized State Level Achievements

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

Table 6 Marks for Recognised Divisional level Achievements

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

Table 7 Marks for Recognised District Level Achievements

Sl.No.	Competition	Gold	Silver	Bronze	Participation
1.	District Tournaments/ Sports Meet/ Championships conducted by District Sports Association (Recognised by SDAT/TNAO)	45	30	15	5
2.	District Inter School Competition /SAI Promotion Games (District Level)	45	30	15	5
3.	PYKKA- District Level Rural Competition / KHELO - India	45	30	15	5
4.	PYKKA- District Level Women Competition / KHELO - India	45	30	15	5
5.	Chief Minister Trophy /SDAT State Games - District Level.	45	30	15	5

Note : **Gold is Gold Medal & First Place**
Silver is Silver Medal & Second Place
Bronze is Bronze Medal & Third Place

The relevant copies of certificates issued by the appropriate authorities as detailed below are to be produced at the time of certificate verification.

Category	Competent Authority	Form and Certificate
International (Representing Nation)	President / Secretary of the National Sports Federation (recognized by IOA)	Form -I
National (Representing State)	Member Secretary, SDAT/Secretary of the State Association (recognized by SDAT/TNOA)	Form -II

Category	Competent Authority	Form and Certificate
National (Representing State)	Chief Inspector of Physical Education for National School Games competitions	Form -IV
School Games Federation of India (SGFI) (National Level)	President / Hon. Gen. Secretary, SGFI	Certificates
National Inter School Competition(National Level)	Executive Director / Director - General, Sports Authority of India	Certificates
All India Rural Sports (National Level)	Executive Director / Director - General, Sports Authority of India	Certificates and Form-II
National Sports Festival for Women (National Level)	Executive Director / Director - General, Sports Authority of India	Certificates and Form -II
PYKKA (Panchayat Yuva Krida Aurkhel Abhiyan) National Level Rural Tournament	Executive Director / Director - General, Sports Authority of India	Certificates
KVS Nationals (State Level)	Commissioner / Joint Commissioner of KVS	Certificates
CBSE National Sports Meet (State Level)	A.E.O. - Sports / Secretary, CBSE	Certificates
Bharathiar Day Sports Meet (State Level)	Regional Inspector of Physical Education and Chief Inspector of Physical Education	Certificates
Republics Day Sports Meet (State Level)	Regional Inspector of Physical Education and Chief Inspector of Physical Education	Certificates
State Inter School Competition (State Level)	Member Secretary, Sports Development Authority of Tamilnadu	Certificates
PYKKA State Rural Competition	Member Secretary, Sports Development Authority of Tamilnadu	Certificates
Bharathiar Day Sports Meet (Divisional Level)	Regional Inspector of Physical Education and Chief Education Officer	Certificates
Republic Day Sports Meet (Divisional Level)	Regional Inspector of Physical Education and Chief Education Officer	Certificates
KVS Regional Level (Divisional Level)	Assistant Commissioner of KVS	Certificates

Category	Competent Authority	Form and Certificate
CBSE South Zone Sports Meet (Divisional Level)	A.E.O. - Sports / Secretary, CBSE	Certificates
District Inter School Competitions(Divisional Level)	District Sports Officer	Certificates
PYKKA District Rural Competition	Member Secretary and District Sports Officer	Certificates
District Level Competitions	RIPE and District Education Officer	Certificates

Note: These Certificates are not valid unless signed personally in ink by the authorities' mentioned above.

Participation / achievements of candidates with nativity in Tamil Nadu who represented Tamil Nadu alone are eligible for marks under National Category.

Only Tamil Nadu candidates are eligible to apply for admission under Sports Quota and only the candidates who have studied in KVS / CBSE schools within Tamil Nadu will be eligible for marks.

A committee comprising Director of Physical Education, TNAU and Dean (Agriculture) & Chairman (Admission) will rank the candidates based on the marks assigned to the certificates produced.

All the achievement certificates are to be supported necessarily by the relevant participation certificates and appropriate Forms.

APPENDIX XI

Industrial Sponsorship: TNAU-ABC MoU (to be typed in Rs.100 stamp paper)

MEMORANDUM OF UNDERSTANDING

THIS MEMORANDUM OF UNDERSTANDING (hereinafter referred as MOU) entered into at Coimbatore on ----- between TAMIL NADU AGRICULTURAL UNIVERSITY represented by the Dean (Agriculture) (hereinafter referred to as TNAU) which term shall mean and include its successors/representatives and assignees on the FIRST PART.

AND

----- having its Registered Office at ----- and represented by ----- (hereinafter referred to as the COMPANY) which term shall mean and include its successors, representatives and assignees on the SECOND PART.

WHEREAS TNAU is an educational institution has mandates for teaching, research and extension activities. Towards achieving these mandates TNAU is strengthening its linkages with stakeholders by instituting required organs. One such organ of the TNAU is Agri Business Consortium hereinafter referred as ABC was instituted for strengthening the linkages between industries and TNAU.

WHEREAS the COMPANY in the second part expressed their willingness to join as a member of ABC accepting the objectives and terms and conditions referred herein under in this MOU for mutual benefit.

WHEREAS the TNAU in the first part accepts the proposal of the COMPANY in the SECOND PART to become a member of ABC constituted for the purpose of effective linkages mutually agree for the objectives and terms and conditions laid herein under in real spirit and benefit of both parties towards development and strengthening of such linkages.

OBJECTIVES:

- a. To encourage deeper commitment and involvement of industries in supporting development of new programmes and courses for which there are sufficient demand in Agriculture and allied industries.
- b. To facilitate Agriculture and allied industries to interact with the concerned Department of the University in restructuring the curriculum taking into account the field of immediate and long term relevance to the industries.

- c. To mobilize assistance from Agriculture and allied industries for training and placement of students.
- d. To organize jointly with Agriculture and allied industries, thematic seminars and conferences which have mutual benefit to the Agriculture and allied industries and the University.
- e. To attract more collaboration to support significant research programmes of vital interests to Agriculture and allied industries.
- f. To promote Technical personnel interchange by creating provision for faculty to work in Agriculture and allied industries for short duration and by encouraging competent professionals from the Agriculture and allied industries to take up teaching/research activities in the University for short duration through Visiting Faculty or Adjunct Professor appointments.
- g. To admit suitable candidates sponsored by Agriculture and allied industries to the under graduate degree programme against the reserved seats and to throw open industry related laboratory facilities available at the University to these candidates who would be committed to return to the sponsoring industry after the graduation.
- h. To mobilize necessary financial resources from the concerned Agriculture and allied industries to accomplish the above stated objectives.
- i. To fulfill the commitments of government policies and also to advice the government for policy decisions.

TERMS AND CONDITIONS:

- a. The consortium shall be called as "Agri Business Consortium" (ABC) and shall comprise industrial houses, public sector and national organisations interested in the promotion of business in Agriculture.
- b. An Advisory Committee constituted for this purpose by TNAU shall govern the ABC.
- c. Every member of the consortium shall contribute a minimum of 8.00 Lakhs (Rupees Eight Lakhs only) as ABC membership fee. These contributions shall be kept in a separate account and governed by Advisory Committee of ABC. Consequently, the contribution once made by the members of the consortium is **non-refundable**.
- d. The ABC member in the SECOND PART shall sponsor one candidate for admission to any of the Under Graduate Programmes offered by TNAU and selection of this candidate to the programme will be governed by the norms and guidelines prescribed by the Tamil Nadu Agricultural University from time to time.
- e. The facility of nomination of candidate for Under Graduate Programme is limited to only one candidate.

- f. The party of the SECOND PART agrees that the University shall change the norms of the ABC programme as it may deem fit from time to time, which shall be binding on both the parties.

EXIT CLAUSE:

WHEREAS in case any violation of any of the terms and conditions, TNAU reserves the right to cancel the MOU and the Advisory Committee of ABC shall take appropriate steps as deem fit for safe guarding the interests of TNAU.

IN WITNESS whereof the parties hereto have set their respective signatures on the date mentioned above under their seal of office.

Signature
(Party of the Second Part)

Dean (Agriculture)
Tamil Nadu Agricultural University
(Party of the First Part)

Witnesses:

Witnesses:

1
Signature :
Name :
Address :

1

2
Signature :
Name :
Address :

2

Letter Format for sponsoring candidate

Letter must be in Private Ltd. Company Letter Head

From

To
The Secretary (Agri Business Consortium) and Chairman (Admissions),
Agricultural College & Research Institute,
Tamil Nadu Agricultural University,
Coimbatore - 641 003.

Sir,

Sub: (M/s. Name of the Company-Private Ltd.) - (Candidate name)- willing to Sponsor for getting admission in TNAU) - (Undergraduate Degree Programme.....) for the academic year 2019-2020 - requested - regarding.

.....

Greetings,

We, (M/s. Name of the Company -Private Ltd.) are willing to sponsor (Mr./Ms. Name of the candidate), for admission under Industry Sponsorship Quota for the Undergraduate degree programme at your esteemed Institution for the academic year 2019 - 20.

Name of the candidate:

Register Number:

Degree applied:

Yours truly,

(MD's Authorized Signatory)

Place:

Date:

Letter Format for willingness to join in ABC
Letter must be in Private Ltd. Company Letter Head

From

To
The Secretary (Agri Business Consortium) and Chairman (Admissions),
Agricultural College & Research Institute,
Tamil Nadu Agricultural University,
Coimbatore - 641003.

Sir,

Sub: (M/s. Name of the Company-Private Ltd.) - Agri Business Consortium
(ABC) - AC & RI, TNAU, Coimbatore - Willingness to become a member in
ABC - request - regarding.

.....

We, (M/S. Name of the Company-Private Ltd.), involved in (type of agri-business), in (Place of Company), are keen to become a member in Agri Business Consortium (ABC), being operated at AC & RI, TNAU, Coimbatore. We are interested to utilize the expertise offered by TNAU. We are willing to pay an amount of Rs.8,00,000/- (Rupees Eight Lakhs only).

Yours truly,

(MD's Authorized Signatory)

Place:

Date:

APPENDIX XII

(Affidavit of Declaration to be submitted by NRI candidates) (SHOULD BE TYPED / PRINTED IN 20 RUPEES NON JUDICIAL STAMP PAPER)

AFFIDAVIT OF DECLARATION

I, <name of sponsor> (NRI) aged <age> years, S/o <father's name of sponsor> residing at <address of sponsor in country of living>, do hereby solemnly affirm and sincerely state as follows:-

I am the Deponent herein and NRI of <country of residence>.

I submit that Mr./Ms. <candidate name> aged <age> years, S/o or D/o <candidate's parent name> is my <relationship of candidate to sponsor (NRI)> who has applied for the undergraduate admission at Tamil Nadu Agricultural University, Coimbatore. I hereby declare that Mr./Ms.

<candidate name>, my <relationship of candidate to sponsor (NRI)> and I am his/her <relationship of sponsor (NRI) to candidate>.

I hereby declare that as said Mr./Ms. <candidate name> my <relationship of candidate to sponsor (NRI)>, I am executing this affidavit on his/her behalf to declare that this affidavit is made by myself for the purpose of assuring the institution that I am financially sound and competent to provide financial security to my <relationship of candidate to sponsor (NRI)>, <candidate name> and willing to sponsor his / her studies as an NRI and his /her <relationship of sponsor (NRI) to candidate>.

I therefore hereby declare that I undertake to indemnify the defrayable expenditure, if any, of my <relationship of candidate to sponsor (NRI)>, <candidate name> in my capacity as an NRI as well as <relationship of sponsor (NRI) to candidate> of <candidate name>.

I hereby declare that the above information given by me is true with the best of my knowledge to avail the NRI benefits for my relationship with <relationship of candidate to sponsor (NRI)>, <candidate name> and at the later stage if it is found that the information given by me is false, the said benefits could be withdrawn and recovered from me. And also I undertake to indemnify the legal consequences if any arising out of this declaration.

I hereby declare that I have not concealed anything material in this regard with reference to my NRI status and with reference to the status of my relationship with <candidate name>.

SIGNED BY ME

Deponent

VERIFICATION

I the above named deponent do hereby declare that the above stated facts are true.

Deponent

Notary

2019 CUNY

FORESTRY

FOOD NUTRITION AND DIETETICS

AGRICULTURAL ENGINEERING

AGRIBUSINESS MANAGEMNT

SERICULTURE

ENERGY AND ENVIRONMENTAL ENGINEERING

FOOD TECHNOLOGY

HORTICULTURE

AGRICULTURE

BIOTECHNOLOGY