

GOVERNMENT OF KERALA

Abstract

Health & Family Welfare Department – Medical Education – Admission to B.Sc Nursing & Paramedical Degree Courses for the Academic Year 2022-23 - Prospectus approved – Orders issued.

HEALTH & FAMILY WELFARE (C) DEPARTMENT

G.O.(Ms)No.152/2022/H&FWD Dated,Thiruvananthapuram, 17-07-2022

Read 1 Letter No. B6/2278/2022/DME Dated, 18.06.2022 and 07.07.2022 from the Director of Medical Education, Thiruvananthapuram.

ORDER

As per the letter read above, the Director of Medical Education has forwarded the draft prospectus for admission to B.Sc Nursing & Paramedical Degree Courses for the academic year 2022-23, for approval.

2) Government have examined the draft prospectus and are pleased to approve the prospectus as appended to this order, for admission to the following professional Degree Courses in Nursing and Paramedical Streams for the Academic Year 2022-23.

Degree Courses

1. Bachelor of Science in Nursing [B.Sc Nursing]
2. Bachelor of Science - Medical Laboratory Technology [B.Sc (M.L.T)]
3. Bachelor of Science-Perfusion Technology [B.Sc Perfusion Technology]
4. Bachelor of Science-Medical Radiological Technology [B.Sc MRT]
5. Bachelor of Science-Optometry [B. Sc Optometry]
6. Bachelor of physiotherapy [B.P.T]
7. Bachelor in Audiology and Speech Language pathology [B.A.S.L.P]
8. Bachelor of Cardio Vascular Technology [B.C.V.T]
9. Bachelor of Dialysis Technology [B.Sc.D.T]

10. Bachelor of Occupational Therapy [BOT]
11. Bachelor of Medical Imaging Technology
12. Bachelor of Radio Therapy Technology
13. Bachelor of Neuro Technology

3) The list of colleges with number of seats will be notified later .

(By order of the Governor)
SREEJITH V P
JOINT SECRETARY

To:

The Director of Medical Education, Thiruvananthapuram.

The Director of Health Services, Thiruvananthapuram.

The Director of LBS Centre for Science and Technology,
Thiruvananthapuram.

The Commissioner for Entrance Examinations, Thiruvananthapuram.

The Principal, Govt. College of Nursing, Thiruvananthapuram/
Alappuzha/ Kottayam/ Thrissur/ Kozhikode.

The Registrar, Kerala University of Health Sciences, Thrissur.

The Registrar, Kerala Nurses & Midwives Council,
Thiruvananthapuram.

The SC/ST Department.

The Fisheries & Ports Department.

Stock File/Office Copy.

Copy to: Private Secretary to Hon'ble Minister (Health,W& CD)

Forwarded /By order

Signed by Anu Surendran

Date: 18-07-2022 10:39:40

Section Officer

Government of Kerala

Prospectus for Admission to
Professional Degree Courses in
Nursing and Para Medical Streams-2022-23

Approved vide G.O.(Ms)No.152/2022/H&FWD, Dated:17.07.2022

2022

CONTENTS

Clause	ITEM	Page No.
1	Introduction	3
2	Courses, Institutions and Seats	4
3	Duration of the Courses	4
4	Reservation of seats for various courses	5
5	Claim for reservation and certificates to be produced	7
6	Criteria of eligibility for admission	17
7	How to apply	21

Clause	ITEM	Page No.
8	Preparation of rank list	25
9	Centralized Allotment Process	27
10	Post Allotment Activities	34
11	Seat Allotment Protocol	35
12	Fee	36
13	Liquidated damages	38
14	Other Items	38

No.	Annexure	Page No.
I	List of Institutions included in the CAP-2021	40
II (a)	Distribution of seats under Special Reservation	50
II (b)	Central Govt. Reserved seats and authorities concerned	51
III (a)	List of Scheduled Castes (SC)	52
III (b)	List of Scheduled Tribes (ST)	54
III (c)	List of Other Eligible Communities (OEC)	55
III (d)	List of Communities Eligible for Educational Concessions as is given to OEC (EC)	56
III (e)	List of Socially & Educationally Backward Classes (SEBC)	57
IV(a)	Certificate to Prove Nativity for Keralites	59
IV(b)	Certificate to Prove Nativity for Non Keralite-I (NK-I)	60
IV(c)	Pro forma for Non-Creamy Layer Certificate	63
IV(d)	Pro forma of Community Certificate for SC/ST	64
V(a)	Pro forma Certificate for reservation under Ex-Servicemen Quota (XS/DK/HR)	65
V(b)	Pro forma Certificate for reservation under Serving Defence Personal/Para Military Force Personal Category (SD/PP)	65

No.	Annexure	Page No.
V (c)	Proforma Certificate for Service quota (MT/DO)	66
V (d)	Proforma for Inter-caste Marriage Certificate	67
V(e)	Proforma for Physical Fitness Certificate	68
VI	Proforma for Authorization Letter for the Centralized Allotment Process – Spot allotment	69
VII	Anti-ragging – Proforma for undertaking by Candidates and parents/Guardians	70
VIII	Guidelines for uploading images/documents	71
IX	List of District Facilitation Centres	72
X	No objection cum possession certificate	73
XI	Form for Fee Refund	74
XII	Guidelines for the assessment of income for the purpose of issuing income certificate	75
XIII	Chart of PWD Reservation	78
XIV	Pro forma for EWS Certificate AAY/PHH	79
XV	Pro forma for EWS Certificate – Income and Asset	80

1. INTRODUCTION

Prospectus for Admission to Professional Degree Courses 2022 in Nursing and Paramedical streams, which has been approved by the Government of Kerala, is published herewith. It contains general information and rules relating to the admission to Nursing and Paramedical Degree Courses-2022, and other connected matters. Candidates are required to go through the Prospectus carefully and acquaint themselves with all the relevant information. Candidates are also requested to visit the official website of the **LBS Centre(www.lbscentre.kerala.gov.in)** regularly for notifications and announcements.

The Prospectus issued in earlier years for these courses are not valid for the year 2022. The English Version of the Prospectus shall only be considered as authentic, in the case of dispute in any of the clauses of the Prospectus for admission to Professional Degree Courses-2022. This Prospectus sets out the rules and regulations for selection and admission to the following Degree courses conducted by Director of Medical Education within the State of Kerala.

Name of Degree Course:

1. Bachelor of Science in Nursing [B.Sc. Nursing]
2. Bachelor of Science– Medical Laboratory Technology [B.Sc. (M.L.T)]
3. Bachelor of Science -Perfusion Technology [B.Sc. Perfusion Technology]
4. Bachelor of Science- Medical Radiological Technology-[B.Sc. MRT]
5. Bachelor of Science- Optometry[B.Sc. Optometry]
6. Bachelor of Physiotherapy [B.P.T]
7. Bachelor in Audiology and Speech Language Pathology [B.A.S.L.P]
8. Bachelor of Cardio Vascular Technology[B.C.V.T.]
9. Bachelor of Dialysis Technology[B.Sc. D.T]
10. Bachelor of Occupational Therapy [BOT]

Allotment will be done in the following new courses in Government Medical Colleges, subject to the approval of the Government /KUHS :-

11. Bachelor of Medical Imaging Technology
12. Bachelor of Radio Therapy Technology
13. Bachelor of Neuro Technology

Admissions to the above courses are regulated on the basis of merit as assessed in the rank list prepared based on the marks obtained in final year of the qualifying examination(s), after having the normalization procedure as described in Clause 8.5.

This Prospectus is subject to modification/addition/deletion, as may be deemed necessary by the Government.

Allotment of seats from the State Rank Lists for all courses in Self Financing Colleges will be made in accordance with the orders of the Hon'ble Supreme Court of India/Hon'ble High Court of Kerala or orders of the Government of Kerala/Government of India as per the law in existence at the time of Centralized Allotment Process and will be notified separately.

2. COURSES, INSTITUTIONS AND SEATS

The list of the institutions in which the courses are offered, the number of seats available etc. is given in Annexure I (Final list will be published later in the website www.lbscentre.kerala.gov.in. The list is not complete).

Categorization of Seats

Government seats: Merit Seats against which the **Director, LBS Centre** makes allotment are called 'Government Seats'.

- (a) Government seats are available in all the Government Colleges, Government Controlled Self Financing Colleges and in Private Self Financing Colleges that are willing to share 50% of their seats with the Government.
- (b) Candidates who seek admission in Private Self financing Nursing Colleges are bound to accept the conditions stipulated in the agreement between Government and Self Financing Nursing College Management(s) and deemed to have accepted such conditions.
- (c) In the case of self-financing Nursing Colleges run by institutions having minority status granted by the Government or National Minorities Commission, 20% of the Government seats shall be filled up from among the candidates belonging to the minority community running the college, on the basis of merit. In case, sufficient candidates are not available from the concerned community, the balance seats will be filled up from State Merit as per the usual norms.
- (d) The extent of availability of Government seats in Self Financing Colleges run by institutions under Government control and other Private Self Financing Colleges are given in the Annexure I.

Management seats: Seats other than 'Government seats' filled up by management as per inter se merit. Changes can be made only with Government approval.

Details of Seats for Nominees and under Special Reservation categories are given in Annexure II (a).

3. DURATION OF THE COURSES

Sl. No	Course	Duration (Years)	Internship (Year/Months)
1	B.Sc. Nursing	4	*1 Year
2	B.Sc. (M.L.T)	4	
3	B.Sc. Perfusion Technology	3	1 Year
4	B.Sc.(Optometry)	3	1 Year
5	B.P.T.	4	6 Months
6	B.A.S.L.P.	3	10 Months
7	B.C.V.T.	3	1 Year
8	B.Sc. Medical Radiological Technology	4	
9	B.Sc. Dialysis Technology	3	1 Year
10	Bachelor of Occupational Therapy	4	6 Months

*** Only for Govt. Colleges, after successful completion of the course and Registration with Kerala Nurses and Midwives Council.**

*Note: 1. If clinical training facility is specified for the course it will be the part of the course and the student is not eligible to get stipend during such training period.
2. Colleges, Courses and seats are subject to additions /deletion as per direction from the Government, ,KNMC, KUHS, and INC.*

4. RESERVATION OF SEATS FOR VARIOUS COURSES

4.1 Types of reservation in Government Colleges: Out of the total seats available for the various courses, seats will be reserved for different categories as given under Clauses 4.1.1 to 4.1.4.

4.1.1 Reservation for Nominees: These are the seats set apart for the nominees of the Union Territories or other States for the various courses. They have to satisfy the academic eligibility criteria.

(a) Nominees of the Government of India: The Government of India, subject to the eligibility conditions in clause 6, will make Nominations to these seats. The distribution of seats under this category are available in **Annexure II(a)**. Such candidates should produce a Nomination letter of executive nature from the Government of India.

(b) Nominees of Union Territory of Andaman & Nicobar Islands: These seats are reserved for candidates of Kerala origin settled in the Union Territory of Andaman and Nicobar Islands. Nominations to these seats will be made by the Administration of that Union Territory and the candidates must possess the requisite qualifications as provided under Clause 6. The distribution of seats is given in the **Annexure II (a)**.

(c) Nominees of Lakshadweep: Seats are reserved for candidates of Kerala origin settled in Lakshadweep. The candidates should be sponsored by the Administration of that Union Territory and must possess the requisite qualification as per Clause 6. The distribution of seats is given in the Annexure II (a).

Admission to the seats under Clause 4.1.1 will be completed by the admitting authority on or before the date to be notified. The un-availed seats in these categories will be reverted to the mandatory quota.

4.1.2 Reservation for Persons with Disabilities: Leaving the seats set apart under Clause 4.1.1, five percent of the seats available for the state for allotment from the state rank lists, for all the courses in all the Government Colleges are reserved for the candidates with disabilities. For details, refer Clause 5.3.

4.1.3 Special Reservation: These are the seats reserved for certain specific categories, for different courses. For details (refer Clause 5.2.)

4.1.4 Mandatory Reservation: The remaining Govt. seats will be distributed as per the mandatory reservation principle as contemplated in G.O. (P) 208/66/Edn. dated 2.5.1966, G.O.(MS) No. 95/08/SCSTDD dated 06/10/2008, G.O (MS) No. 10/2014/BCDD dated 23/05/2014 and as modified from time to time. The percentage break-up of seats as per mandatory reservation is as follows:

a) For Government Institutions:

Sl.No	Category	Percentage
(i)	State Merit (SM)	50%
(ii)	Forward Community Members belonging to EWS category	10%
(iii)	Socially and Educationally Backward Classes (SEBC)	30%
a)	Ezhava (EZ)	9%
b)	Muslim (MU)	8%
c)	Other Backward Hindu (BH)	3%
d)	Latin Catholic and Anglo Indian(LC)	3%
e)	Dheevara and related communities (DV)	2%
f)	Viswakarma and related communities (VK)	2%
g)	Kusavan and related communities (KN)	1%
h)	Other Backward Christian (BX)	1%
i)	Kudumbi (KU)	1%
(iv)	Scheduled Castes and Scheduled Tribes	10%
a)	Scheduled Caste (SC)	8%
b)	Scheduled Tribe (ST)	2%

b) For Government Aided Institutions / Self Financing Institutions:

Sl.No	Category	Percentage
(A)	State Merit	60%
(B)	Socially and Educationally Backward Classes	30%
a.	Ezhava (EZ)	9%
b.	Muslim (MU)	8%
c.	Other Backward Hindu (BH)	3%
d.	Latin Catholic & Anglo Indian (LA)	3%
e.	Dheevara and Related communities (DV)	2%
f.	Viswakarma and related communities (VK)	2%
g.	Kusavan and related communities (KN)	1%
h.	Other Backward Christian (BX)	1%
i.	Kudumbi (KU)	1%
(C)	Scheduled Castes & Scheduled Tribes	10%
a.	Scheduled Casts (SC)	8%
b.	Scheduled Tribes (ST)	2%

The total number of seats available for the different courses will be published prior to the commencement of Centralized Allotment Process. The number of seats earmarked for various categories for the different courses in Government and Self Financing Colleges will also be finalized before the Centralized Allotment.

Admission to all the Government seats except for the seats reserved for Nominees will be made on the basis of the respective rank in the published ranklist.

Types of reservation in Self financing Nursing Colleges: The reservation of seats in Self Financing Nursing Colleges run by institutions under Government control and other Private Self Financing Nursing colleges will also be finalized before the Centralized Allotment

5. CLAIMS FOR RESERVATION AND CERTIFICATES TO BE PRODUCED

- 5.1.(i) Claims for Special/Mandatory reservations must be made by a candidate at the time in the online application and the supporting documents shall be uploaded to the online application within the stipulated time. **The claim has to be specified in the application in the respective places.** Claims made after the last date of submission of application will not be entertained even if supporting evidences are produced. The claims for Special and Mandatory Reservation once made in the application cannot be altered by the candidate under any circumstances.
- (ii) Those who claim admission under Government Seats reserved for a Minority Community, in a college having minority status granted by Government/National Minority Commission, should specify the same in the application. They should attach community Certificate, obtained from Revenue Authority/authority concerned, along with the application. There is no restriction on annual family income for candidates to apply against such minority seats. The list of colleges where such seats are available with the name of communities concerned is given in the **Annexure I.**
- (iii) Only candidates belonging to 'Keralite' category (as defined in clause 6), are eligible for claiming seats under Mandatory quota in Government Colleges and Special reservation quota unless otherwise specified in the Prospectus. Details of reservation of seats, if any, in Self Financing Colleges will also be finalized before the Centralised Allotment.

5.2 Claims for Special Reservation:

- (i) All the candidates seeking admission under the 'Special Reservation Categories' will have to find place in the rank list. In case the admissions are based on inter-se merit list, only those candidates who find place in the rank list will be considered for preparing the inter-se merit list.
- (ii) Candidates should mention the item of reservation claimed in the relevant columns in the application and should be otherwise eligible as per Clause 6.
- (iii) Candidates should attach along with their application, relevant Certificates as mentioned for each item below, in support of the claim
- (iv) Selection to the seats mentioned from 5.2.1 to 5.2.4 will be made on the basis of the rank in the rank list prepared by the Director, LBS Centre. Selection to the seats mentioned in 5.2.5 and 5.2.6 will be made on the basis of the inter-se-merit of the candidates in the merit list prepared for the purpose. For special reservations mentioned in 5.2.5 and 5.2.6, only those candidates who find place in the rank list will be considered for inclusion in the inter-se merit list.
- (v) In cases where candidates are to be allotted to the 'Special Reservation' seats on the basis of inter-se merit list, the authorities concerned will forward to Director, LBS Centre for Science & Technology, Extra Police Road, Nandavanam, Palayam, Thiruvananthapuram-6950033, the preliminary merit list of candidates prepared on the basis of the proficiency of the candidate in the respective fields. Such preliminary proficiency list should reach the office of the Director, LBS Centre for Science & Technology, Extra Police Road, Nandavanam, Palayam, Thiruvananthapuram-6950033 on or before the date specified. Lists received after this date will not be entertained under any circumstances and the seats to which such admissions are to be made will be merged to the mandatory reservation quota.
- (vi) Seats under Special Reservation in Self Financing Colleges, if available, will be notified

separately. Such seats, if any, will not be shifted to Government Colleges under any circumstances. The details of Special Reservation seats earmarked in Government Colleges are given in the **Annexure II (a)**.

5.2.1 Ex-servicemen Quota (XS): Applicants to this category should invariably produce along with the application a Certificate in **Annexure V(a)** obtained not earlier than 6 months from the date of notification from the military authorities or State/Zilla Sainik Welfare Officer to the effect that he/she is the son/daughter of ex-serviceman or an ex-service man himself/herself. The Certificate should clearly show that the benefit of reservation has not been granted earlier to any member in the family. In the absence of the Certificate, the claim will not be considered.

5.2.2 Dependant of Defense Personnel Killed/Missing/Disabled in action (DK): This benefit will be available to one person only from the family concerned in respect of each defense person killed in action/missing in action/disabled either during war hostilities or in peace time circumstances of which are identical to activities during operational engagements. They should invariably produce a Certificate in **Annexure V(a)** along with the application, obtained not earlier than six months from the date of notification from Military Authorities/Zilla Sainik Welfare Officer to the effect that he/she is the son/daughter/widow of the defence person who was killed in action or missing in action or disabled in action. In the case of disabled personnel, the certificate should specify that the concerned person was/is in receipt of disability pension. The certificate should clearly show that the benefit of reservation has not been granted earlier to any member in the family. In the absence of the certificate, the claim will not be considered.

If no suitable candidates under this category are available for the concession, as per the existing order/rules, the seats reserved for them will be given to the son/daughter/widow of the defense personnel who died in harness (HR), if they are otherwise eligible as per Clause 6. They should produce certificate in Annexure V(a) along with the application form obtained not earlier than six months from the date of notification from Military Authority/Zilla Sainik Welfare Officer to the effect that the defence personnel had died while in service. The certificate should clearly show that the benefit of reservation has not been granted earlier to any member in the family. In the absence of the certificate the claim will not be considered.

If there are still no suitable candidates under these categories, the seats reserved for the children/widow of defense personnel killed in action/missing in action/disabled will be given to children of Serving Defense personnel or in their absence to ex-servicemen/children of ex-servicemen.

Only one candidate from a family will be eligible for Special Reservation quota under 5.2.1 and 5.2.2.

5.2.3 Serving Defense Personnel (SD): Seats are reserved for sons/daughters of serving defence personnel from Kerala for admission to certain courses. Candidates seeking reservation under this category should produce a Certificate in format of Annexure V(b) along with the application obtained not earlier than six months from the date of notification from the Officer Commanding to the effect that the candidate is the son/daughter of serving defense personnel, with details of the station where he/she works at present. Certificate obtained for other purposes will not be considered.

5.2.4 Paramilitary Personnel (PP): Seats are reserved for sons/daughters of personnel serving in Para Military Forces/Dependant of Para Military personnel Killed/Missed/Disabled in action including CRPF, BSF, CISF, ITBSF etc. Candidates seeking admission under this

category should produce a Certificate in AnnexureV(b) along with the application obtained from the Officer Commanding under whom they are serving/were serving to that effect. The Certificate should have been obtained not earlier than six months from the date of notification. The purpose of issue should be shown clearly and the Certificate issued for other purposes are not acceptable in any case. If seats are remaining unfilled, the same will be filled up by the wards of CPMFS provided it is specifically shown in the attached Certificate that the organization in which they are working/worked is a paramilitary force under Government of India.

5.2.5 IAF Quota: As per G.O.(Ms)No.67/2020/H&FWD, dated: 18.04.2020 Government have sanctioned 4 seats for Bachelor of Cardio Vascular Technology (BCVT) course at Government Medical College, Kottayam for admitting four students exclusively from the Indian Air Force.

5.2.6 Sports Quota (SP): Candidates who claim reservation under Sports Quota shall fulfill their eligibility based on the norms of Kerala Sports Council prior to submission of Application, for the seats as prescribed in the prospectus.

- (i) Candidates should apply online and send a printout of the application to the Secretary, Kerala State Sports Council, Thiruvananthapuram-695001, on or before the last date of submission of application. The Sports Council will allot marks to the candidates according to their proficiency in sports. The maximum mark for proficiency is 500. The sports council authorities will collect the application numbers from the candidates and furnish it in the proficiency mark list for sports.
- (ii) The mark list of candidates under '**Individual Events**' and '**Team Events**' should be prepared separately and forwarded to the Director, LBS Centre for Science and Technology, Extra Police Road, Palayam, Thiruvananthapuram-695033, to reach on or before the date to be specified. In the case of candidates seeking admission to various courses, the marks out of 500, awarded to the candidates for proficiency in sports will be added to the aggregate marks, which was counted for ranking in the respective rank lists computed out of 500, obtained by the respective candidates. Such candidates would be eligible for a maximum of 1000 marks. The merit list for each category would be prepared on the basis of inter-se merit of the candidate computed as above. A rank list of candidates included in 'Individual' and 'Team' events will be prepared based on the inter-se merit and published separately.
- (iii) At the time of preparation of the rank list under sports quota, if there is any tie in the total marks, it will be resolved by the same principle of resolution of tie for the preparation of rank list, as the case may be.
- (iv) The seats under sports quota will be filled up by giving equal representation to both individual and team events. The principle adopted will be 1:1 which will be implemented by allotting seats alternatively between individual event and team event. The allotment will start with the event, whether individual or team, to which a candidate secures the highest index mark from among the candidates considering exclusively for sports quota reservation seats. If there is any vacancy in the 50% seats reserved for individual events/team events, the seats shall be filled up by candidates from the other category.

5.2.7 NCC Quota (CC): The candidates seeking admission under the NCC quota should apply online and send a printout of the application to the Deputy Director General, NCC (Kerala), PB No.2212, Thiruvananthapuram-695010 through the respective NCC Unit Officers where the candidates have been enrolled as cadets, before the last date for

submission of application. The seats under NCC Quota for admission to Professional Degree Courses are restricted only to the NCC Cadets who are studying within the State of Kerala.

- (i) The state level committee, on the basis of the norms approved by the Government, will award candidates, marks according to their proficiency in NCC. The maximum marks for proficiency will be 500. The NCC authorities will collect the application number from the respective candidates and furnish the application number in the mark list. The Deputy Director General, NCC, will forward the list of candidates with their marks to the Director, LBS Centre for Science and Technology, Extra Police Road, Palayam, Thiruvananthapuram-695033 to reach him on or before the date to be specified.
- (ii) In the case of candidates seeking admission, the marks out of 500, awarded to the candidates for proficiency in NCC will be added to the marks obtained by the respective candidates in the concerned rank list computed out of 500. Such candidates will be eligible for maximum of 1000 marks.
- (iii) At the time of preparation of the inter-se merit list under NCC Quota, if there is any tie in the total marks, it will be resolved by the same principle of resolution of tie for the preparation of rank list, as the case may be.

5.2.8 Service Quota: Candidates under this quota will be selected on the basis of their inter-se seniority. Candidates seeking admission under this quota should apply online and upload along with the application, the certificates in proof of age, qualifications, service certificate in the prescribed format vide Annexure V(c) available for B.Sc. Optometry & B.Sc. MLT Courses.

- (i). **Departmental candidates (MT):** [For B.Sc.(M.L.T.) course]: Six seats are reserved for B.Sc. (M.L.T) course for Lab Technicians in regular service under the Government of Kerala - two each under the Medical Education Service, Health Services and Insurance Medical Services. The eligible candidates (as per Clause 6) for this quota will be selected by the Director of Medical Education/Director of Health Services/Director of Insurance Medical Services as per rules. The Director of Medical Education shall forward these lists to the Director, LBS Centre for Science & Technology within 10 days from the last date of receipt of applications. If seats become vacant, that will go to General Merit.
- (ii). **Departmental Candidates (DO):** [For B.Sc. (Optometry) course]: Two seats in Regional Institute of Ophthalmology, Thiruvananthapuram and one seat in Government Medical College, Kozhikode, are reserved for Service quota candidates. All the three seats are reserved for Medical Education Service. Service quota candidates will be selected on the basis of seniority of the persons working as Ophthalmic Assistant or equivalent posts under Medical Education Services, having 5 years service after completion of the respective course. Candidates have to take eligible leave as per rules to pursue studies. The Director of Medical Education shall forward these lists to the Director, LBS Centre for Science & Technology within 10 days from the last date of receipt of applications. If seats become vacant, that will go to General Merit.

No deputation benefits will be granted to the service quota candidates as per G.O.(Rt.)No.2469/2010 H&FWD dated 29.06.2010.

Important: Candidates who claim special reservation quota will also be considered for allotment against mandatory reservation seats provided they file options for the same. Candidates applying under service quota will also be considered for allotment against mandatory reservation seats provided they apply for the same and file college and course options.

5.3 Reservation for Persons with Disabilities (PD): (See the annexure-XIII)

Five percent of the seats available to the State for allotment from the State rank lists are reserved for candidates with benchmark disabilities for all courses in Govt./Aided Colleges as stipulated in Section 32, Chapter VI of the Persons with Disabilities Act 2016. As per Clause 2 (r), Chapter I of the Act, 'Person with benchmark disability' means a person with not less than 40% of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority. Generally, Candidates who have a minimum of 40% disability alone will be eligible to apply this quota.

- (a) Generally, candidates who have a minimum of 40% disability alone will be eligible to apply for this quota. For claiming reservation under PwD category, the certificate of disability from the District Medical Board certifying the percentage of degree of disability has to be produced before the State Medical Board at the time of medical verification.

The certificate of disability from the District Medical Board must be produced at the time of medical verification and it should be uploaded to the online application.

- (b) The State Medical Board constituted by the Government under the Chairmanship of DME consisting of Medical Experts in General Medicine, ENT, Neurology, Orthopedic Surgery, Ophthalmology, Psychiatry and Physical Medicine & Rehabilitation, will examine the degree of Physical disability of the candidates who are provisionally included in this category. The State Medical Board will have powers to review the certificate issued by the District Medical Board.
- (c) A State Level Committee constituted by the Government under the Chairmanship of the Director of Medical Education consisting of the members in the Medical Board constituted under the Chairmanship of DME, special invitees representing Nursing & Para Medical Courses specialties will take a final decision on the eligibility of a candidate for PwD quota as per the criteria fixed by the various Central Councils and the suitability of the candidate to study a particular course applied by him/her. Necessary orders constituting State Level committee and State Medical Board will be issued by Government in due course and the same will be notified.
- (d) Only those candidates who are having a minimum 40% of any disability and are found to be physically suitable by the Committee for the courses opted by the candidates will be chosen for a course as only the physically fit can undergo the rigors of a professional course. The recommendations of this State Level committee will be binding on the candidates. The selection of candidates under this category will be based on the merit and physical suitability and not on the basis of the degree of disability. The Director, LBS will prepare and publish the list of candidates eligible under PwD quota based on the recommendations of the State Level Committee.

- 5.3.1** For claiming reservation, an attested copy of the certificate of disability from District Medical Board, certifying the percentage of disability, issued not earlier 3 months prior to last date for submission of application has to be uploaded during the online

application process. No document / certificate other than those mentioned above will be considered for determining disability.

5.3.2 Based on such certificate candidates will be provisionally included under the 'Persons with Disability' category. The Director of LBS Centre for Science & Technology, Thiruvananthapuram will publish the rank list of these candidates. **However the inclusion in this rank list is strictly provisional.** The selection of candidates under PD category will be based on the merit in the PD category list of "**Admission to Professional Degree Courses in Nursing and Para Medical Streams- 2022**" and physical suitability and not on the basis of the degree of disability. **The degree of physical suitability will be assessed by a State Disability Board constituted by the Government of Kerala, with Director of Medical Education as the Convener, before publishing the Rank list.**

"In case no qualified candidates are available under PD Category, the seats will go to General Merit." Seats will be earmarked for the PD Category as per the order of subjects shown in seat Distribution list published later .

- (i) Candidates seeking admission under this quota, will have to satisfy the eligibility criteria prescribed by the concerned regulatory bodies for 'Persons with Disabilities'.
- (ii) *As per notification F.No.1-5/ 2018/ INC dated 10th April 2019 of Indian Nursing Council, in the case of B.Sc Nursing, "for disabled candidates 5% disability reservation will be considered with a disability of locomotor to the tune of 40 to 50 % of the lower extremity ". Candidates with low vision/ blindness or hearing impairment are not eligible to apply under this quota.*
- (iii) Candidates under this category desirous of being considered for the courses will have to upload the Certificate of disability from the District Medical Board certifying the degree of percentage of disability, issued not earlier than 3 months prior to the last date of submission of application along with the Application.

No document/Certificate other than those mentioned above will be considered for determining disability. Based on the Certificate uploaded along with the Application candidates will be provisionally included under the 'Persons with Disability' category.

- (iv) The Director, LBS Centre for Science & Technology of Kerala will publish the rank list of such candidates who have been included in the category. However, the inclusion in this list is strictly provisional.
- (v) A State Level Committee constituted by the Government, as per G.O. (Rt) No. 2804/2010/H&FWD, dated 21.07.2010, under the Chairmanship of the Director of Medical Education consisting of medical experts in General Medicine, ENT, Neurology, Orthopedic Surgery, Ophthalmology, Psychiatry and Physical Medicine and Rehabilitation will examine and assess the disability of the candidates who are provisionally included under this Category. The State Level Committee will have powers to review the Certificates issued by the District Medical Boards.
- (vi) There will be special invitees representing Pharmacy, MLT, Nursing, Physiotherapy and Ophthalmology specialties to this Committee in addition to Medical Experts who will subsequently determine the suitability of a candidate, having minimum 40% of any disability, for a particular course.
- (vii) Only those candidates who are having a minimum 40% of any disability and are found to be physically suitable by the Committee for the courses opted by the candidates will be chosen for a course as only the physically fit can undergo the rigors of a professional course. The recommendations of this State Level Committee will be binding on the

candidates. The selection of candidates under this category will be based on the rank list and physical suitability, and not on the basis of the degree of disability.

5.4 Claims for Mandatory Reservation:

5.4.1 State Merit: The seats under the State Merit (SM) will be filled purely on merit basis irrespective of the category/community to which the candidates belong.

5.4.2 Claim for communal reservation under the Socially and Educationally Backward Classes (SEBC):

Reservation to the Socially and Educationally Backward Classes will be in accordance with the provisions contained in G.O.(P)208/66/Edn. dated 2.5.1966, G.O(MS) No.95/08/SCSTDD dated 06.10.2008 G.O.(MS)No.10/2014/BCDD dated 23/05/2014, G.O.(P) No.1/2015/BCDD dated 01/01/2015 and as amended from time to time and will be in accordance with the Orders of the Hon'ble Supreme Court of India/ Hon'ble High Court of Kerala or Orders of the Government of Kerala/ Government of India.

- a) Candidates belonging to Socially and Educationally Backward Classes as per G.O(P)208/66/Edn. Dated 02/05/1966, G.O(MS) No.10/2014/BCDD dated 23/5/2014, G.O.(P) No.1/2015/BCDD dated 01/01/2015, should produce a certificate to the extent that the candidate belongs to the community which is designated as a socially and educationally backward class and does not belong to the category of creamy layer, in the proforma given as Annexure V of the G.O(P)No.1/2015/BCDD dated 01/01/2015. The names of the castes and communities under SEBC are given in **Annexure III(e)**. Only the claim of the candidates of those communities that are included in the list as incorporated in the respective annexure of the prospectus 2022 will be considered. Claims by the candidate belonging to other communities, which are not included in the Annexure, will be rejected even if certificates from the concerned revenue officers have been obtained and should be uploaded along with the application.
- b) Candidates belonging to Ezhava, Muslim, Other Backward Hindus, Latin Catholic & Anglo Indians, Dheevera and related communities, Viswakarma and related communities, Kusavan and related communities, Other Backward Christians and Kudumbi communities, **claiming reservation under SEBC Quota should invariably upload the Non-Creamy Layer Certificate** in the prescribed format for State Government Education purpose obtained from the Village **Officer/Revenue authority concerned**.
- c) The reservation under SEBC for children of inter-caste married couple: Children of inter-caste married couple with either the father or mother belonging to a community included in the SEBC list, or with father and mother belonging to different communities, both of which are included in the SEBC list, are eligible for reservation under SEBC. Such candidates should furnish a Non Creamy Layer Certificate specifying the community of the candidate **should invariably upload the Non-Creamy Layer Certificate in the prescribed format for State Government Education purpose** obtained from the Village Officer/Revenue authority. The claim made in the Application will be final and cannot be changed subsequently.

- d) The candidates who are children of inter-caste married couple of whom one is SC/ST, will be eligible for educational and monetary benefits admissible to SC/ST as per para 2(ii) of G.O. (MS) No.25/2005/SCSTDD dated 20/6/2005, if eligible for reservation under SEBC, will be granted the same, based on the Non Creamy Layer Certificate (Annexure IV (c)) and inter-caste marriage certificate (Annexure V(d)) issued by Revenue Officials and to be uploaded along with the online application.

5.4.3 Claim for reservation under Scheduled Castes/Scheduled Tribes Quota:

- (a) Candidates claiming reservation under Scheduled Castes/Scheduled Tribes quota should obtain the caste/community Certificate from the Tahsildar concerned, in the proforma given in the application specifically meant for them. SC/ST caste status of children whose parents contracted Inter- Caste marriage will be subject to the orders/clarification issued in GO (MS) No.25/2005/SCSTDD dated 20.06.2005, the judgment dated 10.08.2005 of the Full Bench of the Hon'ble High Court of Kerala in WP(C) 2483/2005 and connected cases & G.O (MS) No.109/2008/SCSTDD dated 20.11.2008.

As per G.O (MS) No.109/2008/SCSTDD dated 20.11.2008, the children born of inter-caste married couple of which one of the parents is SC/ST can claim the status of SC/ST on proof of the conditions of acceptance, customary traits and tenets under which such children are brought up.

The competent authority issuing SC/ST community Certificate to the children born of inter-caste married couple of which one of the parents is SC/ST, should ensure that the claimant is subjected to the same social disabilities and also following the same customs and traditions and the community has accepted that person to its fold as such. The authority to issue caste Certificate should ensure that:

- (i) Each case shall be examined individually in the light of the existing facts and circumstances.
- (ii) The claimant has suffered disabilities – socially, economically and educationally.
- (iii) The society has accepted the claimant to their original fold as one among them and is living in the same social tenant.

Christian converts who have subsequently embraced Hinduism should produce caste/community Certificate in the prescribed proforma. The following Certificate should also be got recorded by the Revenue Official, below the Certificate "The Certificate is

The names of castes and communities concerned are given in Annexure III (a) and III (b). Community Certificate from the Tahsildar is to be obtained in the prescribed proforma.

issued after observing the guidelines issued in the Government Circular No. 18421/E2/87/SCSTDD dated 15.12.1987.

- (b) The applications for the reserved seats of Scheduled Castes/Scheduled Tribes candidates which do not contain SC/ST Certificate (Community Certificate) from the Tahsildar in the prescribed format will not be considered on any account for claiming community reservation against the seat reserved for SC/ST candidates [vide G.O. (MS) 31/90/SCSTDD dated 25.05.1990]. The community Certificate should clearly specify that the candidate himself/herself (not the father or mother) belong to the Scheduled

Castes/Scheduled Tribes. The Community Certificates obtained as per G.O. (MS) No.136/07/RD, dated: 27.04.2007 will be accepted. The candidates who are reconverted to Hinduism from Christianity of Scheduled caste origin should produce community Certificate from the Tahsildar concerned along with a copy of Gazette Notification regarding re-conversion.

- (c) The claims for reservation under Scheduled Castes/Scheduled Tribes quota will also be subject to verification and clearance by the Screening Committee constituted for the purpose by the Government vide G.O. (P) No. 19/2002/SCSTDD dated 20.4.2002, and as authorised by Section 6 of the Kerala (Scheduled Castes and Scheduled Tribes) Regulation of Issue of Community Certificates Act, 1996 (Act 11 of 1996) and G.O(P) No. 15/2011/SCSTDD dated 01.02.2011.
- (d) The SC/ST claims in respect of those who have migrated from one state to another will be subject to the provisions of G.O. (MS) No. 10/86/SCSTDD, dated 12.02.1986. Only the children of those who had migrated to this state before the promulgation of the Constitution (Scheduled Castes) Order 1950 and the Constitution (Scheduled Tribes) Order 1950, and who ordinarily reside in this State can claim SC/ST benefits from the State of Kerala. They must be able to prove this, if required.
- (e) Claim of OEC candidates against the unavailed seats of SC/ST candidates: Other Eligible Community (OEC) candidates are eligible for the unavailed seats, if any, under SC/ST quota, as per G.O.(P) No.135/87/H.Edn. dated 06.05.1987. They should specify their community status in the application. Such candidates should upload **“Non Creamy Layer” Certificate(for state education purpose)** obtained from Village Officer concerned as per G.O.(P) 1/2015/BCDD dated 01.01.2015. Relaxation in marks in qualifying examination as in the case of SEBC will be applicable to OEC Candidates (as per G.O.(P) No.53/2000/SCSTDD dated 03.07.2000). The list of Other Eligible Community(OEC) is given in Annexure III(c) of the prospectus.
- (f) **WARNING:** Those who produce false SC/ST Certificate for claiming reservation under SC/ST quota shall be liable for the penalties stipulated in Section 15 of the Act referred to in Clause(c) above. Candidates and their parents who make such applications are warned that in addition to prosecution they will have to suffer the following consequences, in case the SC/ST Certificate produced is found to be false and the candidate does not belong to any SC/ST communities, under section 16 of the Act, benefits secured on the basis of false community Certificates will be withdrawn.
 - (i) Whoever not being a person belonging to any of the Scheduled Castes or Scheduled Tribes secures admission in any educational institution against a seat reserved for such castes or tribes or secures any appointment in the Government, Government Undertakings, Local Authority or in any other Company or Corporation owned or Controlled by the Government or in any aided institution against a post reserved for such castes or tribes or enjoys any other benefits intended exclusively for such castes or tribes by producing a false community Certificate shall, on cancellation of the false community Certificate, be removed by cancelling the irregular admission in the concerned educational institution, or as the case may be removed from the said service forthwith and any benefit enjoyed by him/her as aforesaid shall be withdrawn forthwith.
 - (ii) Any amount paid to such person by the Government or any other agency by way of scholarship, grant, allowance, stipend or any other financial benefit shall be recovered

as if it is arrears of public revenue due on land.

- (iii) Any Degree, Diploma or any other educational qualifications acquired by such person after securing admission in any educational institution on the basis of a false community Certificate shall also stand cancelled on cancellation of the community Certificate obtained by him/her.

5.4.4 Claim for reservation of candidates belonging to general candidates, who are classified as EWS:

To avail reservation for Economically Weaker Sections in general category (EWS) the candidates should upload necessary certificates from concerned Village officer (Annexure XIV/Annexure XV) to be considered under this category. The annual family income for EWS category candidates shall not exceed **Rs.4 lakhs (Four Lakhs) as per G.O.(Ms)No.2/2020/P&ARD dated 12.02.2020**. There is no income limit to those EWS candidates belonging to Anthyodaya/Annayojana and Priority House Hold.

5.5 Other general rules for Special /Mandatory Reservation:

- 5.5.1 The seats unavailed by the Scheduled Castes candidates will go to the Scheduled Tribes candidates and vice versa.
- 5.5.2 The seats unavailed by the SC/ST candidates will go to "Other Eligible Community" (OEC) candidates. The seats that still remain unavailed will go to the State Merit Quota.
- 5.5.3 The seats unavailed by the SEBC category candidates will be allotted under State Merit in the final allotment in the stream.
- 5.5.4 If any seat, in any special reservation quota, is left un-availed by the candidates belonging to that particular category, those seats will go to the Mandatory reservation quota unless otherwise stated.
- 5.5.5 The seats unfilled under the nomination categories given under Clause 4.1.1, when released to the State will be added to the Mandatory reservation quota and the revised total seats under mandatory reservation quota will be re-distributed and allotted as per the mandatory reservation principles. The DME will inform the LBS Centre of such seats before the first allotment.

5.6 FEE CONCESSION:

- a) **Fee Concession and other Scholarships:** Candidates desirous of being considered for any fee concession/scholarship/any other benefits, based on annual family income should upload Income Certificate from concerned Revenue Authority FOR CLAIMING OF "STATE EDUCATION PURPOSE"(See the Annexure of XII)
- b) **Claim for fee concession to OEC candidates as listed in Annexure III (c):** Candidates belonging to Other Eligible Communities are exempted from payment of fee at the time of allotment to Professional Degree Course under Government /Community Quota irrespective of annual family income as per G.O.(MS) No.36/07/SCSTDD dated 03.07.2007. Those OEC Candidates who have submitted the Non Creamy Layer Certificate for availing the applicable reservation will be granted the fee concession based on the Non Creamy Layer Certificate. But those OEC candidates who do not come under Non Creamy Layer Category should upload Community Certificate obtained from the Village Officer in the format available in the website, for availing the fee concession. However as token of

acceptance of seat allotment, they have to remit an amount of Rs.1000/- as Caution Deposit as per clause 9.5.1.

- c) **Claim for fee concession to candidates belonging to Communities listed in Annexure III (d)**–List of communities eligible for educational concessions as is given to OEC: Candidates belonging to Communities listed in Annexure III(d) whose annual family income is up to Rs.6 lakh are exempted from payment of fee during the allotment to the Professional Degree Courses under Government/Community quota as per G.O(MS)No.10/2014/BCDD dated 23.05.2014. They should upload **community and income certificate** from the Village Officer in the prescribed format.
- d) **Claim for fee concession to the children of Fishermen:** Candidates who are the children of Registered Fishermen allotted against merit seats or against the seats reserved for them are exempted from payment of fees to Professional Degree Courses as per GO(MS)No.47/14/FPD, Dated 09.06.2014. if they upload a certificate from Fisheries Officer concerned of Kerala Fishermen Welfare Fund Board along with the application. However as token of acceptance of seat allotment, they have to remit an amount of Rs.1000/- as Caution Deposit as per clause 9.5.1.

6. CRITERIA OF ELIGIBILITY FOR ADMISSION

6.1 Nativity: Only Indian citizens are eligible for admission to professional courses unless otherwise notified. Holders of Persons of Indian Origin (PIO) cards/ Overseas Citizen of India (OCI), will also be treated at par with Indian citizens for the limited purpose of admission. However, PIO/OCI candidates will not be eligible for any kind of reservation. Candidates seeking admission to the courses will be categorised as 'Keralite', Non-Keralite category I(NK-I) and Non-Keralite category II (NK-II).

- (i) **Keralite:** A candidate of Kerala origin will be categorized as a 'Keralite'. Children of All India Service (AIS) officers (Non-Keralites) allotted to Kerala cadre are deemed to be 'Keralites' as per G.O.(Rt) No.822/08/H.Edn dated 29.05.2008. But they will not be eligible for Communal/Special/Persons with Disabilities reservation.
- (ii) **Non-Keralite Category I (NK I):** A candidate who is not of Kerala origin but fulfils anyone of the following conditions will be categorised as 'Non-Keralite Category I'(NK I).
- (a) A candidate who has undergone qualifying course in Kerala and who is son/daughter of Non-Keralite parents belong to Government of India/Defense Service, posted to Kerala.
 - (b) A candidate who has undergone qualifying course in Kerala and who is son/daughter of Non-Keralite parents who are serving/served Government of Kerala for a minimum period of two years.
 - (c) A candidate who is not of Kerala Origin but has been a resident of Kerala State for a period of 5(five) years within the period of 12(twelve) years of his/her study.
 - (d) A candidate who is not of Kerala Origin but who has undergone his/her school

studies in Kerala from standard VIII to XII.

Non-Keralite Category I candidates will be considered against 'State Merit' seats. But they will not be eligible for Communal/ Special/Persons with Disabilities reservation or any fee concession.

- (iii) **Non-Keralite Category II [NK II]:** Candidates who do not come under 'Keralite' or 'Non-Keralite Category I' will be categorised as 'Non-Keralite Category II'. They will not be eligible for Communal/ Special/ Persons with Disabilities reservation or any fee concession.

Note: Candidates to be admitted in respect of seats reserved for the nominees of Union Territories or other States will not be governed by Clauses (i), (ii) and (iii) above.

Candidates who are Indian citizens and who do not come under Clause 6.1.(i) and 6.1.(ii) may be considered for admission to Management Quota seats in Private Self Financing Colleges subject to fulfilling the eligibility conditions vide Clauses 6.2 and 6.3. The admission will be based on merit and should be restricted to a maximum of 10% of management quota seats. This allotment/admission does not come under the purview of this Prospectus.

6.1.1 Certificates to prove Nativity

- (a) Keralites: In order to prove that a candidate is an Indian Citizen of Kerala origin for the limited purpose of eligibility for admission, he/she has to produce one of the following certificates along with the printout of the application itself.**

- (i) The true copy of the relevant page of Secondary School Leaving Certificate of the candidate showing the place of birth in Kerala.

OR

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

OR

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

OR

- (iv) A certificate of birth from the authority competent to register birth (Panchayat/Municipality/Corporation) showing the candidate's or either of the parents' (in which case corroborative certificate to establish the relationship between the parent and the candidate is necessary) place of birth in Kerala, to be issued by a competent registering authority.

OR

- (v) A certificate from the Village Officer/Tahsildar to show that the candidate or his/her father/mother was born in Kerala (This is to be obtained in the prescribed format along with the printout of the application).

OR

(vi) A certificate from the competent authority showing that the parent of the candidate is an All India Service officer allotted to Kerala cadre.

(b) **Non-Keralites Category I [NK I]:** In order to prove that the candidate is a Non-Keralite Category I (NK I) for the limited purpose of eligibility for admission, he/she has to produce one of the following certificates along with the printout of the application itself.

(i) A Certificate to be issued by the Employer is to be obtained in the prescribed format in the application from the Head of the organisation, where the candidate's parent (employee) is serving/served, and the 'Certificate showing School studies in Kerala for Standards XI & XII' is to be obtained from the Head of institution where the candidate underwent his/her qualifying course in Kerala to satisfy the nativity condition under the sub-clause 6.1(ii).

(ii) A certificate of residence from the Village Officer/Tahsildar to the effect that the candidate has been a resident of Kerala State for a period of five years within a period of twelve years of his/her study (to be obtained in the prescribed format along with the printout of the online application).

(iii) A Certificate showing School Studies in Kerala from Std. VIII to XII obtained from the Head(s) of the educational institution(s) in Kerala in the case of candidates who have undergone school studies in Kerala to prove that the candidate has undergone his/her studies in the schools in Kerala from Std. VIII to XII. This certificate is to be obtained in the prescribed format in the application itself [For details regarding the Certificate showing School Studies in Kerala from Std. VIII to XII, see Annexure IV(b)].

(c) **Non-Keralites Category II [NK II]:** They should furnish the 'Certificate of Completion of Qualifying Examination' in the prescribed format in the application itself to prove their nativity or copy of Passport issued by Government of India to prove Indian citizenship.

6.2 Academic Eligibility: Course wise academic eligibility requirement is as given below.

6.2.1 B.Sc. Nursing, B.Sc. M.L.T, B.Sc. Optometry, B.Sc. Perfusion Technology, B.C.V.T, B.P.T, B.Sc. Medical Radiological Technology, B.Sc. Dialysis Technology & BOT : Should have passed Higher Secondary examination conducted by Board of Higher Secondary Education, Kerala, or examination equivalent thereto as approved by Kerala University of Health Sciences, Thrissur.

Should have separate minimum pass mark for Physics Chemistry and Biology and 50% marks in Physics, Chemistry, Biology put together.

6.2.2 B.A.S.L.P. Course: Should have passed Higher Secondary examination conducted by Board of Higher Secondary Education, Kerala, or examination equivalent thereto as approved by Kerala University of Health Sciences, Thrissur.

Should have separate minimum pass mark for Physics Chemistry and Biology and 50% marks in Physics, Chemistry and Biology / Mathematics / Computer Science/Statistics /Electronics /Psychology put together.

Note: The Vocational Higher Secondary Examination Kerala has been recognized as equivalent to the Higher Secondary Examination Kerala.

Note:-

(i) In two year Kerala Higher Secondary courses or examinations recognized equivalent thereto with two year course where the Board Examinations are conducted in both

- years, the total marks of two years in the respective subjects as shown in the mark lists of the respective Higher Secondary Boards will be considered for academic eligibility.
- (ii) In Higher Secondary courses or examinations recognized equivalent thereto where Board Examinations are conducted only at the end of 12th class (final year), the marks in the respective subjects as shown in the mark lists of the respective Higher Secondary Boards will be considered for academic eligibility.
 - (iii) For all other type of Higher Secondary courses or examinations recognized equivalent thereto, the marks of the respective subjects as shown in the mark list of the respective Board of Examinations will be considered for academic eligibility.
 - (iv) The Vocational Higher Secondary Examination, Kerala, has been recognized as equivalent to the Higher Secondary Examination, Kerala.
 - (v) In the case of nominees who are selected on the basis of the marks in the qualifying examination, the academic eligibility as **specified in clause 6.2 is applicable.**

6.2.3 Relaxation in marks:

For all the courses, candidates belonging to Socially and Educationally Backward Classes (as per G.O. (P) No. 208/66/Edn. dated 2.5.1966, G.O.(MS) No.95/08/SCSTDD dated 06.10.2008 and amendments thereof), will have a relaxation of 5% marks in the qualifying examination. They need only 45% marks in the case of Biology where it is required separately and 45% marks in the case of optional subjects put together. The Scheduled Castes and Scheduled Tribes candidates need only a pass in the qualifying examination.

The relaxation of marks in the qualifying examination extended to SEBC candidates only will be applicable to OEC candidates even if they are allotted against the unavailed seats of SC/ST quota. Also refer Clause 5.4.2(e).

In respect of candidates, included in the PwD quota list published by the LBS Centre, the minimum marks required for admission shall be 5% less than that prescribed for general category.

No rounding off of the percentage of marks to the nearest whole number is permitted. For example, a score of 50 marks out of 100 or 150 marks out of 300 alone will be considered as 50% marks and scores of 45 out of 100 or 135 out of 300 alone will be considered as 45% marks for determining eligibility.

Candidates who have appeared for the Higher Secondary or equivalent examination will be permitted to submit the application. However, they should attain the prescribed qualification and submit copies of mark list before the last date prescribed for submission of application.

Candidates should have attained the academic eligibility on or before the last date specified for submission of application.

- 6.3 Age:** Applicants should have completed 17 years of age as on the 31st December 2022. No relaxation in the minimum age will be allowed. The upper age limit for candidates for BSc Nursing is 35 years as on 31.12.2022. There is no upper age limit except for candidates under service quota. The upper age limit for candidates under service quota will be 46 years for B.Sc.(M.L.T) and B.Sc Optometry as on 31.12.2022.

7. HOW TO APPLY

7.1 Application for admission to all the courses - B.Sc. Nursing, B.Sc. (M.L.T), B.Sc. Perfusion Technology, B.Sc.(Optometry), B.P.T., B.C.V.T., B.A.S.L.P, B.Sc MRT, B.Sc. Dialysis Technology , BOT can be registered only online through a single application. The provision for applying online is available at the website www.lbscentre.kerala.gov.in. Submission of more than one application by a candidate will lead to rejection of the candidature.

7.2 Application Fee:

The application fee will be as follows:

For General candidates : Rs. 800/-

For SC/ST candidates : Rs. 400/-

For Service Candidates : Rs. 800/-

Candidates referred to in Clause 5.4.2 (d), who are children of Inter-Caste married couple of which one is SC/ST who will be eligible for educational and monetary benefits admissible to SC/ST as per Clause 2 (ii) of GO (MS) No.25/2005/SCSTDD dated 20.6.2005, should remit the fee meant for SC/ST and should attach an inter-caste marriage Certificate from the Tahsildar with the print out of the online application form.

7.3 Remittance of Application Fee and Submission of Application Form

7.3.1 Candidates except Service candidates

Application fee can be remitted by all applicants except service candidates at any one of the notified branches of a Scheduled Bank in Kerala, using the challan generated online during the process of registration of application form online as described in clause 7.5.1.

7.3.2 Service candidates

In the case of Service candidates, the application fee should be remitted in any Government Treasury under the head of Account "0210-03-105-99". After remittance of application fee they should submit the application as prescribed under clause 7.6.

7.3.3 Service candidates seeking allotment under Open Quota

Service quota candidates desirous of being considered for allotment under open quota also can apply for the same after remitting the requisite fee in bank (in addition to the fee remitted in Government Treasury) by following the procedure applicable for open candidates as specified in clause 7.3.1 and file the college options in time.

The application fee once remitted will not be refunded under any circumstances.

7.4 Availability of Prospectus

Prospectus can be downloaded from www.lbscentre.kerala.gov.in. However, it will not be available by post or from the Office of the Director of Medical Education or from any Government Medical Colleges or from any other office.

7.5 Submission of Application Form (Except for service candidates)

Candidate has to visit the website www.lbscentre.kerala.gov.in and under 'VARIOUS

ALLOTMENTS' click the link "Admission to Professional Degree Courses in Nursing and Para Medical Streams-2022"

7.5.1 Step 1: Registration

Candidate should click the button "NEW CANDIDATE". The personal details of the candidates have to be filled in the page thus obtained. All the basic information, required in the application are to be filled in at this step. Before filling the details, read the Prospectus carefully. The data provided here will be used for processing the application. Any mistake in filling this sheet or providing false/incomplete/wrong information will affect the candidate's eligibility for admission or claim for reservation under any category. It is obligatory that the candidate should fill all the items in the registration stage. If the data is filled completely, after confirming that all the information given are correct and true, click the Save and Continue button to complete the registration process.

Step 2: Fee payment

At this step, the candidate has to make the payment of application fee by way of Online payment or by way of Challan.

Select the Mode of Payment

A. Online Payment

The fee may be paid by credit card/debit card/Internet Banking. On successful payment of fee, a Payment Confirmation page will appear displaying the message 'Transaction Successful'. This page will display the Application number, Transaction Id, Challan number, Date and Amount. **Candidate should note this application number and challan number which will be required for future LOGIN OF FEE REMITTED CANDIDATES.** If the payment is unsuccessful, the message 'Transaction Unsuccessful' will be displayed. ***Due to communication failure, if the outcome of the payment attempt is not displayed, the bank may be contacted to ensure whether the attempt was successful or not.*** If the transaction was unsuccessful then payment needs to be made again and ensure that it's successful. If the amount was debited from the account of the candidate for an unsuccessful transaction, the debited amount will be reverted to that account within 5-7 working days. After successful payment candidate can resume filling of application.

B. Challan Payment

When mode of payment by challan is selected, a three part challan form (Candidate copy, office copy and Bank Copy) will appear on the screen. Candidate has to take a print out of the challan, produce the same in the bank and remit the requisite application fee at any branch of the designated bank (which will be notified later). The Challan will contain the system generated application number which the candidate should note for future login purpose.

After the remittance of fee in the bank, he/she will get back the candidate copy of the challan from the bank. The candidate copy of the challan is to be retained by the candidate.

A candidate who remitted the fee by way of challan can continue with step 3 on the next day or within the prescribed time limit for completion of the online application

submission process. The candidate has to click the button LOGIN (FEE REMITTED CANDIDATE) button . In the page thus obtained he/she has to enter the Application Number, Date of remittance, Branch and challan number regarding the fee remittance if logging in for the first time. Now facility will be provided for creating password.

Service Quota candidates do not have to pay application fee as per Step 3. Instead they should upload the scanned copy of the challan showing fee payment done as per Clause 7.3.2 .

Step 3: Application Entry

A registration ID will be provided to the candidate. Candidate should note this Registration Id and password which are required for future login. Candidate should keep them confidential. **The candidate should fill all the remaining items in the application entry stage including academic data. The facility to upload the corresponding certificate/document in respect of claims if any will be available against each entry in the application. The Candidate shall click the corresponding button and upload the files.**

A recent passport size photograph of the candidate and Signature of the candidate, all in jpeg format of given specifications are to be uploaded (Refer Annexure VIII for guidelines). In addition all the certificates and documents in support of the various claims made in the application should be uploaded.

Step 4: Final Confirmation and Print Application

After completing step 3, the candidate can preview the application before confirmation and submission. After Preview the candidate has to accept the declaration and make final submission. The facility to accept the declaration (Tick box) will be enabled only if all the mandatory fields are filled and uploading of supporting documents and images are completed. Candidate should then take a printout of the Application for future references.

Applications should be complete in all respects. A candidate will be considered eligible for positioning in the Rank list, only if he/she has satisfied the eligibility conditions prescribed in the Prospectus, under any category. **Do not send the printout of the Application Form and supporting documents to the Office of Director, LBS Centre by post /e-mail/ in person.** Candidates are liable to produce all the original documents at the time of admission at the concerned allotted institution.

After the candidate has made final confirmation, an Acknowledgement Slip will be generated and displayed, which can be printed. This will contain the Acknowledgement Reference Number and Date. The Candidate must note down the Acknowledgement Reference Number and Date for future queries.

If the final confirmation is not done, the application will be deemed to be incomplete and thus will not be considered.

Candidates are requested to keep the Password and Registration ID strictly confidential. Do not send the printout of the Application and supporting documents to the Office of Director, LBS Centre by post /e-mail/ in person.

7.6 Submission of Application for service quota

Service candidates should apply online through the website www.lbscentre.kerala.gov.in. Application fee must be remitted as described in clause 7.3.2. After completing the registration process as in step1 of 7.5.1, service candidates can proceed using the link provided for them. Scanned copy of the challan receipt will have to be uploaded. After completing online application submission, the print out of application form along with the challan receipt and attested copies of certificates/documents should be submitted to the 'The Director, Directorate of Medical Education, Medical college P.O. Thiruvananthapuram-695 011, Kerala', through proper channel to reach the Office of DME on or before the last date prescribed. For any assistance, candidate can contact District Facilitation Centres of LBS Centre. Candidates are requested to keep the Password and Registration ID strictly confidential to protect their interest. (NOC to be obtained from DME/DHS).

7.7 Certificates to be uploaded with online Application

1. Scanned copy of the relevant page of the SSLC or equivalent Certificate to prove date of birth **(Mandatory)**.
2. Scanned copy of Certificate in proof of nativity **(Mandatory)**. (refer clause 6.1.1).
3. Scanned copy of the mark list(s) of Qualifying Examination **(Mandatory)**.
4. Scanned copy of Certificates in support of any claim for special reservation/fee concession, if applicable.
5. Scanned copy of Income certificate in the prescribed format, if applicable.
6. Scanned copy of Community Certificate obtained from the Tahsildar in the case of SC/ST candidates **(Mandatory)**.
7. Scanned copy of Non-Creamy Layer Certificate for State Government Education purpose in the prescribed format from the concerned Village Officer for community reservation claims in the case of SEBC/OEC candidates.
8. Scanned copy of Inter-Caste marriage Certificate, (if applicable) from Tahsildar.
9. Scanned copy of Medical Certificate obtained not earlier than 3 months prior to the date of notification of application from the District Medical Board in the case of 'Persons with Disabilities' [PD].

Validity of Certificates: The validity of various certificates will be as given in the following table:

Sl.No	Certificate	Validity (as on Closing Date of Application)
1	Non Creamy Layer Certificate	One year
2	Community Certificate & Minority certificate	Three years
3	Income Certificate	One year

Certificates issued after the closing date of application will not be considered

No claims whatsoever regarding reservations or fee concessions will be considered after the closing date of application.

E-District certificate issued by the concerned revenue official can also be uploaded.

Important

- (i) Late or defective applications will not be considered under any circumstances.
- (ii) Certificates without the signature of the issuing authority or that are incomplete will be treated as defective and such Certificates will not be considered for granting any claim.
- (iii) Any Documents/Certificates furnished after the last date of submission of the application will not be entertained under any circumstances. (Refer to the ruling of the Honorable High Court of Kerala in 1995(2) KLT 629, 1999(2) KLJ 836 and 1999(3) KLT 773).
- (iv) To claim any fee concession/scholarship: Candidates belonging to 'Keralite' category as defined in Clause 6.1(i), who are not eligible for communal reservation benefit and who wish to be considered for any fee concession/scholarship/any other benefit based on the family income, that may be announced by the Government/College/Admitting authority at any time after the submission of application, should submit the income Certificate from the concerned authorities separately, at the time of submission of application itself, to avail of such concessions. Income Certificates produced after submission of Application will not be considered for granting any such concession.

7.8 Publishing of accepted data after Initial Screening

The personal and academic details and reservation claims, accepted after scrutiny, and the index marks of the candidates after normalization will be published in website www.lbscentre.kerala.gov.in for verification. Candidates must verify these details. In case of any complaint, the candidate portal will be opened for a specified period for rectification of defects and for uploading of valid documents where required. Candidates alone will be responsible for consequences of non verification of their accepted data/details and rejection of application for want of valid documents. No chance will be given to the candidates after the stipulated time. Complaints will not be accepted under any circumstances, after a stipulated time.

8 PREPARATION OF RANK LIST

There will be Two Rank Lists prepared as stated below.

8.1 Rank List I:

For allotment to B.Sc. Nursing, B.Sc. (M.L.T), B.Sc. Perfusion Technology, B.C.V.T , BPT, B.Sc. Medical Radiological Technology, B.Sc. Dialysis Technology, BOT and B.Sc. Optometry (refer clause 6.2.1): Rank Lists will be prepared on the basis of marks* obtained by candidates for Physics, Chemistry, Biology put together at the final year of the qualifying examination.

8.2 Rank List II:

For allotment to B.A.S.L.P. course (refer clause 6.2.2): Rank list will be prepared on the basis of the marks* obtained by the candidate for Physics, Chemistry and Biology/Mathematics/Computer Science/Statistics/Electronics/Psychology together at the final year of the qualifying examination.

Note: In case a candidate has studied more than one subject among Mathematics/Biology/Computer Science/Statistics/Electronics/Psychology, the subject for which

the candidate has scored the maximum marks among them will be considered as the third optional subject.

8.3 Procedure for Normalisation: The marks scored by the candidates in each subject vide Clause 8.1, 8.2 in the Qualifying Examination conducted by various Boards will be made comparable with the marks obtained by the students in the same subjects in the qualifying examination conducted by the Directorate of Higher Secondary Examination, Kerala.

Let 'X' be the maximum mark secured out of 100 for a subject in the state Higher Secondary Board and 'Y' the maximum mark secured out of 100 for the same subject in any other stream AISSCE/ISC/VHSE.

If 'T' is the mark secured out of 100 for the subject by a student of the other board (CBSE/ICSE/VHSE) in that year, then his /her normalized mark for the subject, say 'Z' equals $(T \times X) / Y$ (the value to be corrected to four decimal places.)

Illustration

Subject : Chemistry Year: 2012

Max. mark out of 100 secured in the state board =

100 Max. mark out of 100 secured in the ISC = 99

The normalized mark of an ISC student who secured 85 out of 100 in Chemistry will be equal to $(85 \times 100) / 99 = 85.8586$.

In the case of students whose qualifying examination is Higher Secondary Examination conducted by the Directorate of Higher Secondary Education, Kerala, the actual marks obtained vide clause 8.1, 8.2 will be considered for ranking.

If any Board/Authority provides results by Letter Grades/CGPA/OGPA etc., the candidate concerned will have to submit the mark equivalent as required under Clause 8.1, 8.2, from the Board/Authority concerned, failing which the decision on equivalent marks will be taken by the authorities concerned based on available information, which will be binding on the applicant.

If any Board/Authority fails to provide data requested and required for the process of normalization, the data available at the time of processing will be made use of for normalization in respect of candidates of coming under such Boards/Authority, which will be binding on the applicant.

The total of the normalized marks in the subjects concerned, each computed out of 100 will be the index mark of the candidate for the purpose of preparation of rank lists.

Thus the maximum marks will be 300 in the case of Rank List I and 300 in the case of Rank List II

8.4 Resolving of tie while ranking:

- (1) **For Rank List I (Refer Clause 8.1):** In case of a tie in the total marks computed for ranking, candidates with higher marks obtained in Biology (Plus two) will be placed higher in the ranking. If the tie still exists, the candidate with higher marks obtained in Chemistry (Plus two) will be placed higher in the ranking. If the tie still exists, the candidate with higher marks obtained in Physics (Plus two) will be placed higher in the ranking. If the tie still exists, the percentage of total marks for plus one and plus two together and then the percentage of marks in English in the qualifying examination (Plus two) will be considered for breaking the tie. Even after this, if tie remains, the age

of the candidate will be taken into account and the older will be placed higher in ranking than the younger. If the tie still persists, tie will be resolved by a criteria as decided by the Director of Medical Education.

- (2) **For Rank List II (Refer Clause 8.2):** In case of a tie in the total marks computed for ranking, the candidate with higher marks obtained in Chemistry (Plus two) will be placed higher in the ranking. If the tie still exists, the candidate with higher marks obtained in Physics (Plus two) will be placed higher in the ranking. **If the tie persists further, the candidate with higher marks obtained in Biology/Mathematics/Computer Science/Statistics/Electronics/Psychology(which ever subject is taken) will be placed higher in the ranking (Plus two)** .If the tie persists further, the percentage of total marks for plus one and plus two together and then the percentage of marks in English in the qualifying examination (Plus two) will be considered for breaking the tie. If the tie still remains, the age of the candidate will be taken into account and the older will be placed higher in ranking than the younger. If the tie persists, tie will be resolved by a criteria as decided by the Director of Medical Education.

8.5 Publication of Rank List.

The two Rank Lists will be published in the website www.lbscentre.kerala.gov.in on the date notified.

8.6 Publication of Category list.

Separate category lists will be published for community reservation, special reservation, persons with disabilities etc. for each course.

8.7 Validity of the Rank lists

- The Rank lists for B.Sc Nursing course will be valid upto the cut off date prescribed by the Indian Nursing Council.
- The Rank lists for Para Medical courses will be valid upto the cut off date prescribed by the order of Government of Kerala /Kerala University of Health Sciences & apex councils time to time.

9 CENTRALISED ALLOTMENT PROCESS

- 9.1 An overview:** The Centralized Allotment Process for Government Seats in Government Colleges/Private Self Financing Colleges/Government Controlled Self Financing Colleges and Management seats in self financing colleges (only where surrendered) for which the allotment is made by the Director, LBS Centre for Science & Technology will be done through a Single Window System (SWS). The allotment to various colleges and courses - B.Sc. Nursing, B.Sc. (M.L.T), B.Sc Perfusion Technology, B.Sc.(Optometry), B.P.T, B.A.S.L.P, B.C.V.T., B.Sc. Medical Radiological Technology, B.Sc. Dialysis Technology and BOT will be done by the Director, LBS Centre. The allotments will be strictly based on the options exercised by the candidate, the rank lists prepared by Director LBS Centre, eligible reservation(s) of the candidate and availability of seats.

Candidates are advised to visit the website www.lbscentre.kerala.gov.in and keep a constant watch on the leading print and electronic media pertaining to notifications/instructions regarding allotment.

9.2 Registering Options

9.2.1 Candidate to register options: Candidates included in the Rank lists for B.Sc Nursing and Para Medical courses 2022, will have to register their options in the stream(s) concerned as prescribed under Clause 9.3, for being considered for allotments to the courses and colleges under the respective stream(s).

9.2.2 Registering Options: Options can be registered only through the website, www.lbscentre.kerala.gov.in. Candidates will have to register their options in single stream or multiple streams (based on their eligibility) in the 'Option Registration Page' accessible through the 'Candidate Portal' within the stipulated period of time. Candidates should access the 'Option Registration Page' and follow the instructions given therein and as described in Clause 9.3, to register their options for courses and colleges. Options submitted to the LBS Centre, Thiruvananthapuram by Fax, Post, Hand delivery, E-mail etc., will not be processed or considered on any account for allotment of seats.

9.2.3 Facility for registering options: Candidates can register their options within the time schedule specified, using any computer having Internet facility.

9.2.4 Time schedule for registering options: The facility for registering of options will be available only during the period specified in the notifications to be issued by the Director, LBS Centre. Wide publicity will be given through electronic and print media regarding the schedule and related matters. The facility will be withdrawn once the time period is over and candidate will not have access to this facility after this time period. A candidate, not registering his/her options as per the time schedule announced, will not be considered for allotments under his/her eligible streams against any of the seats available then, irrespective of his/her rank. Requests for extension of time will not be entertained under any circumstances for registering options under any of the streams.

9.2.5 Registering of options in respect of candidates included in different Rank Lists: A candidate included in different rank lists, can register options of different streams simultaneously based on his/her order of priority of courses and colleges. All options available to the candidate, based on the streams he/she is eligible for, can be registered in a single registration. For example, a candidate included in the all the rank lists can register his/her options in the two streams together, within the specified period of time.

There is no separate time schedule for registering options under each of the streams. All options to all eligible streams will have to be registered as per the time schedule. No extension of time will be granted under any circumstances for registering options under any of the streams.

9.2.6 Eligibility for registering options: Only those candidates included in the different Rank Lists prepared and published by the Director, LBS Centre for 2022 are eligible to register their options in the stream concerned. Moreover, the candidates registering their options should satisfy all the eligibility conditions with regard to Nativity (Clause 6.1), Academic qualifications (Clause 6.2), Age (Clause 6.3), etc., of the Prospectus for admission to Nursing, Pharmacy and Para Medical Courses 2022. Academic eligibility should be satisfied on the date of admission for various Courses. Principal/Head of the Institution will be personally responsible for verification of eligibility condition as prescribed in the Prospectus, when the candidate reports for admission. Only those candidates who are found to be qualified as prescribed shall be admitted to the college/institution irrespective of the fact that he/she has an allotment through the CAP.

9.2.7 Essentials for registering options: Candidates should have particulars such as Application Number, Registration Id and Password of Nursing and Para Medical Courses 2022 in order to register their options in the website.

9.3 Procedure for Registering Options:

9.3.1 Any candidate, who wishes to register his/her options, should have the 'Application number', 'Registration Id and 'Password' readily available with him/her. The candidate should follow the procedure given below for registering options:

- (i) Log on to the Candidate's Home Page through the website www.lbscentre.kerala.gov.in using Application Number, Registration Id and Password.
- (ii) Select 'Option Registration' link from the menu.
- (iii) Register Options.
- (iv) Save the Options registered.
- (v) View and Print the List of Options registered.
- (vi) Log off from the 'Candidate Portal'.

Application number, Registration Number, Password are candidate specific and hence are usable for the concerned candidate only. Disclosure of the Registration Number and/or the Password to others who may misuse them may result in tampering of the options made by the candidate. The Director LBS/Government will not be responsible for any such eventuality.

9.3.2 Courses and Colleges available for registering options: A list of Courses (Course List) and Colleges (College List) for allotments through the LBS will be available in the Option registration page based on the stream(s) the candidate is eligible for. The 'Course List' link when clicked will show all the courses in the stream concerned with their two letter codes. An overall idea of the Courses and Colleges and their Codes will help the candidate to register his/her options without any difficulty.

9.3.3 Procedure for registering options in his/her Option Registration Page: By entering the option number [Eg: 1 – First Preference, 2 – Second Preference and so on.] for a course-college combination the candidate can fix his/her preference numbers for the course-college combinations displayed in the Option Registration Page. Here all the eligible options of the candidate will be displayed course-wise and the candidate is expected to enter his/her preference number for a particular combination.

9.3.4 Registering of the Options and saving/revising the Options registered:

- (i) **All eligible options of the candidate will be displayed on the Option Registration Page.** The candidate may follow the directions given therein to register the options. The data entered may be saved regularly by clicking the '**Save**' button, so that the data already entered is not lost due to unexpected reasons. The candidate should enter only those options in which he/she is interested. Candidates should also note that he/she will be considered for allotment only to those courses and colleges opted by him/her. So, a candidate who has not opted for a course-college combination will not be considered for allotment for that combination. Existing options, registered by the candidate and available in the Option Registration Page, can be cancelled by entering the number '0' or by clicking '**Remove**' button against that particular option to be cancelled and by clicking the '**Save**' button again to update the change made. All options registered by the candidate will be processed. If a candidate gets allotted to a particular seat, based on his/her option, he/she is bound to accept it, failing which, he/she will lose that

allotment and he/she will not be considered for further regular allotments and all the existing options in the stream to which the allotment belongs will be cancelled (Refer 9.5.1 (c)). The options once lost will not be available in the subsequent phases.

9.3.5 Viewing and Printing of the Option List based on the options registered: Once the candidate completes the option entry, he/she can view his/her options by clicking on the link provided. An option list will be generated and the candidate can take a printout of the same and keep it for future reference. If the candidate wants to change his/her options already registered, he/she may revise the options as desired and ensure that the option list has come as per his/her preferences.

9.3.6 Logging off from the Option Registration Page: Once the candidate is satisfied with the options registered, he/she may 'Log off' the system by clicking on "logout" link. The process of 'Registration of Options' is complete when the candidate logs off. **This action is compulsory for preventing the misuse of his/her Option Registration Page by strangers.**

9.3.7 Rearranging option priority: A candidate may change his/her option priority any number of times within the time schedule permitted. The priority of options registered at the time of closing of the facility for registering options alone will be considered for processing. No candidate will be allowed to register options afresh to any stream at any stage after the stipulated time as notified by the DIRECTOR, LBS CENTRE. The option list once finalized cannot be augmented after the stipulated time for registering options. But the modification of the option list will be allowed only for cancellation/deletion and for re- arrangement of priority of options at the time specified in the notification by the DIRECTOR, LBSCENTRE.

9.4 Trial Allotment

Based on the options registered up to a specified time point a Trial Allotment will be published. Candidates may Add/Delete/Rearrange their options based on the results of the Trial Allotment. There is no guarantee that the results of the Trial Allotment will be retained in the actual Allotment.

- (1) Candidates may collect the full details of colleges such as location, accessibility, facilities available, fee to be remitted at the time of admission (other than the tuition fee as per Clause 12) before filing options. The detailed addresses and telephone numbers of the colleges will be provided in the website while registering the options online.**
- (2) Candidate shall take utmost care in finding out the respective codes of colleges and courses of their choice from the list given in the website while registering their options online.**

If a candidate is allotted his/her first option and accordingly remitted the prescribed fee, that candidate is bound to accept the allotment. Such candidates will not be considered for further allotments. Candidates who want to forfeit the First option allotted, they should not remit the prescribed fees. Such candidates will be considered for spot allotments only, if they required.

9.5 ALLOTMENTS.

Note: 1. There will be **three regular online allotments**. After each allotment the candidate can pay the required fee / additional fee as indicated in the **Fee Payment Slip**, which will be available for download from the student home page. The fee can be paid using the fee payment slip or by online.

Note: 2. Those candidates who fail to remit the fee on or before the date specified and in the manner specified under Clause 9.5.1, will lose their current allotment as well as their chance to participate in remaining regular allotments.

Note: 3. The provisional Allotment Memo will be available after the third allotment only in the candidate's home page. Candidate can take a printout of this memo to be presented at the time of admission in the college. The candidates are to join the college only after the third allotment as per the prescribed schedule, which will be shown in the allotment memo.

9.5.1 First Allotment and remittance of fee

Based on the options registered, the first allotment will be published in the website www.lbscentre.kerala.gov.in on the date to be notified. The allotment of a candidate can be seen in the Home page of the candidate. It will show the College & Course to which the candidate is allotted along with the fee to be remitted.

- (a) The prescribed token fee (Refer Clause 12) for the course will have to be remitted by the candidate to the account of the Director LBS Centre in any one of the branches of a prescribed scheduled bank which will be notified later or by way of online payment as per the time schedule prescribed. On remitting the token fee, a fee receipt will be issued by the bank to the candidate/can be printed from the Online Payment page, which shall be produced in the college at the time of admission.

For Cash Payment, the student can click on the link 'Tuition Fee Slip' in the allotment page, which will show a Slip showing the token fee to be paid towards part payment of tuition fee. The candidate will have to take a printout of this slip and pay the fee at any one of the branches of the prescribed scheduled bank which will be notified later. The candidate shall get the fee payment slip endorsed by the bank. This shall be produced at the time of admission in the college.

- (b) SC/ST and others who are eligible for fee concession and who get allotment, in Government merit seats shall remit a token amount of Rs. 1000/- (as part of Caution Deposit) .
- (c) Those candidates who fail to remit the fee on or before the date specified and in the manner specified under Clause 9.5.1, will lose their current allotment as well as their chance to participate in remaining regular allotments. However they can participate in spot allotments if any, conducted.

Important

- 1) Fee remitted by way of Demand Draft/Cheque etc. will not be accepted under any circumstances.
- 2) The list of candidates who remit fees/caution deposit (for SC/ST/OEC) will be updated regularly at the website www.lbscentre.kerala.gov.in. Candidates who remit fees should verify the list and ensure that their names have been included in the list. If any discrepancy is noted the candidates should immediately bring it to the office of the DIRECTOR, LBS CENTRE, Kerala.

TOKEN FEE	
Government Colleges	Fee as mentioned in clause 12.1
Private/Govt. Controlled Self Financing Colleges	Token fee of Rs.25000/-
Fee for SC/ST/OEC and others having fee concession.	Token fee of Rs.1000

9.5.2 Deletion/re-arrangement of options after the First Allotment:

- (a) Candidates who remit the fee as per the first allotment within the prescribed time limit will have the facility to Delete/re-arrange their higher order options before the second allotment, during a specified period to be notified.
- (b) After the first allotment, the options below the 'allotted one' of the candidate will automatically be removed from the option list of the candidate. For example, if a candidate had registered 60 options in all, and if he/she is allotted his/her 40th option, all options from 41 to 60 will be automatically removed from the option list. Options from 1 to 39 will remain valid and will be considered for future allotments. These options will be his/her 'Higher Options' for the next allotment. He/she may delete/rearrange any options among the remaining options as per his/her desire. But the candidate will not be permitted to register any fresh options that were available for registration initially, to the existing ones. Deletion/re-arrangement of options can be done as per the procedure explained in Clause 9.3.7.
- (c) If a candidate is satisfied with an allotment and does not want to be considered for further allotment(s), he/she must delete all the remaining higher options.

A candidate retaining all or any of his/her higher options after an allotment is bound to accept the new allotment, if any granted. In such cases, he/she will not be permitted to retain the earlier allotment if any under any circumstances.

- (d) The facility for deletion/rearrangement of options will be available during the notified period only.

9.5.3 Second and Third Allotments and remittance of Fee

9.5.3.1 The second and third allotments will be published on the dates to be notified. If a candidate has a different allotment than the one accepted in the previous allotment, the fee for which is higher than that remitted as per the previous allotment, he/she will have to remit the difference in fee through the same method as prescribed in Cause 9.5.1. The amount to be remitted in this manner will be shown in the fee payment slip which shall be obtained by clicking the related link shown on the allotment page of the candidate.

If the Fee/Difference in the Fees is not remitted the candidate will lose their current allotment as well as their chance to participate in remaining regular allotments.

9.5.3.2 If the fee for the course allotted in the current allotment is less than or same as the fee remitted as per the previous allotment, no further remittance is to be made by the candidate. Excess amount remitted by the candidate, if any, will be refunded, after the completion of the entire Allotment process.

9.5.3.3 **Forfeiture of the claims in CAP:** The claims in Centralised Allotment Process conducted by the DIRECTOR, LBS CENTRE will be cancelled under the following reasons.

- (i) Non payment of tuition fee/token fee as specified in the allotment memo.
- (ii) Non joining of the course/college within the stipulated time as specified by the DIRECTOR, LBS CENTRE.
- (iii) Discontinued with TC to join courses other than the courses allotted by the DIRECTOR, LBS CENTRE or for any other reason.

9.5.3.4 **Deletion/re-arrangement of options after the Second Allotment: -**

- (a) Candidates who have remitted the requisite fee as per the first/second allotment within the prescribed time limit will have the facility to Delete/re-arrange their higher order options before the third allotment, during a specified period to be notified.
- (b) As in the case of first allotment, after the second allotment also, the options below the 'allotted one' of the candidate will automatically be removed from the option list of the candidate. He/She may delete/rearrange any options among the remaining options as per his/her desire within the stipulated time. But the candidate will not be permitted to register any fresh options that were available for registration initially, to the existing ones. Deletion/re-arrangement of options can be done as per the procedure explained in Clause 9.3.7.
- (c) If a candidate is satisfied with an allotment and does not want to be considered for further allotment(s), he/she must delete all the remaining higher options.

A candidate retaining all or any of his/her higher options after an allotment is bound to accept the new allotment, if any granted. In such cases, he/she will not be permitted to retain the earlier allotment if any under any circumstances.

- (d) The facility for deletion/rearrangement of options will be available during the notified period only.

9.6 PROVISIONAL ALLOTMENT MEMO

After the third allotment is published, candidates can take a print of the Allotment Memo by logging in, which will be available then. The allotment memo will contain all details of

the candidate along with the college and course to which the candidate stands allotted finally [as on the third allotment]. The candidate can take a printout of this memo to be produced at the time of admission.

The allotment memo and Receipt of Fee must be produced at the time of admission along with other documents.

9.7 LAST RANK DETAILS: The last rank details of the allotment will be published after each allotment and will be made available on the website. The last rank given will be the rank of the candidate and not the position in the category list.

9.8 FURTHER ALLOTMENT(S):-

To facilitate filling up of maximum number of Government Seats in Government Colleges/ Self Financing Colleges/Management seats in Government Controlled Self Financing Colleges to which Director, LBS Centre for Science & Technology makes allotment, if required, special/spot allotment(s) will be conducted on a date to be notified. The details regarding the availability of vacant seats will be notified before the special/spot allotment. Candidates who take seats at the spot allotment will have to remit the fees as per Clause 9.5.1. **If a candidate does not take admission in the Special / Spot Allotment after receiving the allotment, he / she will not be considered for the remaining Allotments.**

Unconditional NOC and Possession Certificate is compulsory for attending special/spot allotments. (Annexure X).

10 POST ALLOTMENT ACTIVITIES:

10.1 Reporting at the College: Candidates need report for admission before the Principal/Head of the institution concerned only when the announcement regarding the same is made by the Director LBS Centre. He/she should report with the originals of the following documents:

- (i). Candidate's Printout of the Application Form.
- (ii). Allotment Memo received online.
- (iii). Receipt of Tuition fee remitted through allotment.
- (iv). Certificate to prove date of birth.
- (v). Original Transfer Certificate (TC) and Conduct Certificate from the Institution last attended. Conduct Certificate shall be obtained within 6 months prior to Date of Admission.
- (vi). Original Mark list of the qualifying examination (Higher Secondary or equivalent) and the Pass Certificate (if applicable).
- (vii). Eligibility Certificate from any University in Kerala, in case of candidates who have passed a qualifying examination other than Higher Secondary Examination/Vocational Higher Secondary Examination conducted by Government of Kerala or the examination conducted by CBSE/ICSE/ISC and/or Degree from Other Universities or Boards.
- (viii). Migration Certificate, if applicable.
- (ix). Physical Fitness Certificate in the relevant format obtained from a Medical Practitioner not below the Rank of Asst. Surgeon given in Annexure V(e) of the Prospectus, 2022.

- (x). Certificate showing that the candidate has got himself/herself vaccinated against Hepatitis B.
- (xi). Income certificate from concerned Revenue Authority.
- (xii). Undertaking as per Clause 14.2 vide Annexure VII.
- (xiii). Any other document(s) required to be produced by the Head of Institution.

Fees other than the one already paid vide Clause 9.5.1, as applicable to the course/institution, will have to be remitted by the candidate at the time of taking admission in the college.

The candidate is specifically instructed not to share his/her Registration id and Password to the authorities of institutions concerned at the time of joining.

10.2 Verification of Documents: The Principal/Head of the College or Institution shall be personally responsible for verification of original documents and satisfaction of the correctness of the records produced by the candidate at the time of seeking admission in the college/institution. The University concerned shall also verify documents who got admission to various colleges in the manner prescribed by the University.

10.3 Failure to report for Admission: Candidates who do not take admission on the prescribed date in the allotted college will lose their admission. Those candidates, who fail to take admission in Government seats after being allotted to the Government seats in the last allotment, resulting in the non filling of such seats, will be proceeded against by the Government as per rules.

10.4 Closing of admissions: The final allotment/spot allotments in merit seats for Self Financing Colleges will be based on agreement entered by them with the Government if any. The last date for closing of admission to the courses will be as per the norms Prescribed by the Govt./Authority concerned.

11 Seat allotment protocol

11.1 Admission and Allotment in Government Colleges:

11.1.1 State-wide Principle of Allotment in Government colleges:

Admission/allotment of seats in Government colleges is governed by a 'state-wide' principle of selection approved by the Government of Kerala in G.O.(MS) No.122/98/H.Edn. dated 07.10.1998. According to the G.O., 'Candidates of the reserved category who will otherwise come in the open merit list will be allotted to the college of his choice provided he would have been eligible for allotment to that college if he was treated as candidate coming under reservation quota. While a reserved category candidate entitled to admission on the basis of his merit will have the option of taking admission to the colleges where a specified number of seats have been kept reserved for reserved category but while computing the percentage of reservation he will be deemed to have been admitted as an open category candidate and not as a reserved category candidate'. As per the above principle, all seats available for allotment by the Director of Medical Education in Government colleges for a particular course available in all the Government colleges put together will be computed state-wide and the total seats so obtained for each course in these Colleges together, will be distributed statewide for the different categories by applying the mandatory reservation principle

as mentioned in Clause 4.1.4. While following the above principle of allotment, the institution-wise break-up of seats that is earmarked under each category as per the mandatory reservation principle will be changed in certain colleges.

11.1.2 Allotment in Government Colleges to Candidates with multiple Claims under Mandatory Quota:

All candidates included in the Rank Lists are eligible for allotment under State Merit(SM). Candidates might be entitled for other reservation quotas also under Mandatory Reservation. For example, a candidate may have the benefit of SEBC reservation (EZ/MU/BH/LA/DV/VK/KN/BX/KU) or Scheduled Caste (SC) or Scheduled Tribe (ST) claim. The seats will be offered on the hierarchy of quotas. The hierarchy in order is as follows:

- (i) State Merit(SM)-All candidates included in the Rank Lists are eligible for allotment under State Merit.
- (ii) A candidate without SEBC/SC/ST reservation benefit will be considered only against the 'State Merit' seats wherever available at the time of allotment. Such candidates will be allotted a seat as per the availability of seats.

11.1.3 Allotments under Special Reservations:

Candidates may be eligible for Special Reservations and/or reservation benefits under 'Persons with Disabilities'. Such allotment will be only to the colleges where the seats have been identified. Allotment under these categories will not be governed by the provisions of the GO referred to in Clause 11.1.1. The allotment of seats under Special reservation will be taken up along with the General Allotment. However such candidates will also be considered for allotments as per the Clauses 11.1.1 and 11.1.2, if they are eligible for SEBC/SC/ST reservation benefits.

11.1.4 Seat allotment protocol in self financing colleges:

Allotment of seats in Government Controlled self financing colleges and private self financing colleges will be college/institution wise. Details will be notified separately.

11.1.5 Authorization for Attending Counseling if any: In case, candidates are directed to appear for a personal counseling at any stage of allotment process and a candidate is not able to attend the allotment process on genuine grounds, the parent/guardian or any authorized person can act as a proxy at the risk of the candidate, on production of authorization letter in the form given in Annexure VI. Authorization letter once received will be considered valid for the entire allotment process, unless the candidate revokes it in writing.

12. FEE

12.1 Fee structure applicable for Government Medical Colleges 2022 for the admission to 2022 batch will be as follows.

Course	Government Colleges (Rs.)*
B.Sc Nursing	22,070/-
B.Sc. M.L.T.	19,870/-
B.Sc. Perfusion Technology	20,970/-
B.Sc Optometry	20,970/-

B.C.V.T.	20970/-
B.Sc. D.T	20,970/-

*applicable for Government Medical College as per vide order G.O(MS)72/2020/H&FWD,Dated.24.04.2020

“The Students admitted under Government Merit quota in Self financing colleges are eligible for scholarship as per the conditions in G.O(Rt) No.4236/2012/H&FWD dated 28.12.2012. and also as per the agreement executed with the managements. The fee of other courses will be notified later”.

12.2 Candidates belonging to SC/ST communities allotted against merit seats or against the seats reserved for them are exempted from payment of fee at the time of admission. Candidates belonging to OEC admitted against merit seats or against the un-availed seats of SC/ST are also exempted from payment of fee (As per G.O.(MS) No.14/2005/SCSTDD dated 5.4.2005 & G.O.(Ms) No.36/07/SCSTDD dated 03.07.2007). Candidates belonging to OEC admitted to Government seats through SEBC reservation are also exempted from payment of fee (As per G.O.(Ms) No. 50/2006/SCSTDD dated 22.09.2006) for the entire duration of the course. SC/ST development department will reimburse the fees for eligible students as per clause 12.1 above. SC/ST/OEC candidates will have to pay the ‘Caution Deposit’ as per rules.

12.3 Candidates who are children of Inter-Caste married couple of which one is SC/ST, will be eligible for educational and monetary benefits admissible to SC/ST as per GO (MS) No.25/2005/SCSTDD dated 20.6.2005 if they have submitted the ‘Inter-Caste Marriage Certificate’ issued by Tahsildar (Refer Clause 5.4.2 (d) along with the application and if the claim has been accepted.

12.4 TRANSFER OF FEE TO COLLEGES / REFUND OF COURSE FEE;

12.4.1 **Transfer of fee to Colleges:** The fee remitted by the candidates to the Director, LBS Centre will be transferred directly to the college where the candidate stands admitted after closing of admissions for the year.

12.4.2 **Refund of fee:** Candidates who cancel their admission before the closing date of admission are eligible for refund of fees. Refund of fee is also admissible to the candidates who secure admission through an allotment of Commissioner for Entrance Examinations, Kerala for the year 2022. Request should be given for the same in the format prescribed in Annexure XI (with proof) to The Director, LBS Centre alongwith a copy of allotment memo and fee receipt, within three months of closing of admission for the course.

12.4.3 **Excess fee,** if any, collected from candidates will also be refunded.

12.4.4. The amount of fee/excess fee collected will be refunded to the candidates only after the closing of admissions for the year. No interest will be paid to the candidate on the balance amount due to him/her.

12.5 NO REFUND OF FEE:

12.5.1 No refund of fee will be made to candidates who apply for Transfer Certificate/Cancellation of admission under any circumstances, after the last date for taking admission by candidates consequent to the last spot Allotment. They will have to pay Liquidated damages as stipulated in Clause 13.

13. Liquidated Damages

- (a) Levying amount towards liquidated damages from candidates discontinuing their studies.
- (i) If any candidate admitted against 'Government' seats in Government/Self Financing Colleges, discontinues the studies after the cutoff date for closing of admissions fixed by the Govt., to join other courses/colleges or for other purposes, he/she is liable to pay a liquidated damage equal to total annual tuition fee (for the entire course) less the fee paid by him/her. In all such cases the Transfer Certificate will be issued only after the remittance of liquidated damages to the authority concerned. Candidates belonging to SC/ST/OEC are exempted from this rule. Candidates belonging to 'Keralite' category, as per Clause 6.1.1, **whose annual family income is below Rs.75,000/- and who have submitted Income Certificate along with the application for admission to Professional Degree Courses in Nursing, and Paramedical Streams 2022 will also be exempted from payment of Liquidated Damages.**
- (ii) The candidates admitted against Management seats in Self Financing colleges under Govt. control, on discontinuance of course after the cut-off date for closing of admissions fixed by the Govt., for joining other courses/colleges or for other purposes are liable to pay liquidated damages equal to annual tuition fee for the remaining years of study so as to complete the total tuition fee for the course irrespective of annual family income/nativity/reservation status.
- (iii) A candidate who gets allotment and admission to a course through an allotment of LBS Centre, Thiruvananthapuram or Controller of Entrance Examination for the year 2022 will be eligible for full refund of fee remitted and he/she need not pay any liquidated damages.
- (iv) Candidates who are transferred from one institution to another, as per the proceedings of the University concerned are exempted from payment of liquidated damages.

14. OTHER ITEMS

14.1 The whole process of allotment to the courses viz. B.Sc. Nursing, B.Sc.(M.L.T), B.Sc. Perfusion Technology, B.A.S.L.P., B.C.V.T., B.Sc.(Optometry), B.Sc. M.R.T., B.P.T, B.Sc. Dialysis Technology and BOT for the academic year 2022 will be done by the Director, LBS Centre.

14.2 Preventive measures against ragging:

According to the Kerala Prohibition of Ragging Act, 1998, 'ragging' means doing of any act by disorderly conduct to a student of an educational institution, which causes or is likely to cause physical or psychological harm or raising apprehension or shame or embarrassment to that student and includes teasing or abusing or playing practical jokes or causing hurt to such students or asking a student to do any act or to perform something which such student will not in the ordinary course be willing to do.

All institutions will have to abide by the directives of the Hon'ble Supreme Court of India, Dated May 16, 2007 in SLP No. (S) 24295 of 2006 University of Kerala Vs Council, Principal's, Colleges, Kerala & Ors [with SLP (c) No.24296-99/2004 & W.P (Crl) No. 173/2006 & SLP (c) No.14356/2005] and the recommendations approved by the Honorable Supreme Court of India on effective prevention of ragging in educational

institutions.

In case, the applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he/she has indulged in ragging, admission may be refused or he/she shall be expelled from the educational institution. It shall be the collective responsibility of the authority of the institution to see to it that effective steps for preventing ragging are taken. Anti-ragging committees and anti-ragging squads will have to be formed to take effective measures against ragging and they should adhere to the stipulations and effectively monitor and comply with the directives. Each of the student of the institution and his/her parents, or guardian are required to submit a combined undertaking at the time of registration/admission in prescribed format available in Annexure VII which is mandatory for registration/admission.

- 14.3 The Director of Medical Education/Director LBS Centre will not entertain any request for change of any date fixed in the Centralized Allotment Process/Admission from time to time.
- 14.4 The candidates will not be allowed to have transfer from one college to another or one course to another after the closing of allotment/admission process for the year 2022.
- 14.5 All disputes pertaining to the allotment for admission shall fall within the jurisdiction of the Hon'ble High Court of Kerala.
- 14.6 Any other items not specifically covered in this Prospectus will be decided by the Government of Kerala / Director of Medical Education his/her decision shall be final.

ANNEXURE I

List of Institutions included in the Centralised Allotment Process-2021- 22
Institutions included in the Centralised Allotment Process-2022-23 will be published later in
the website.

Admission to Professional Degree courses in Nursing and Paramedical streams-2021							
Sl.No	College Code	Name of Institution	Course Code	Merit seat	Mgmt seat	Fees (Merit seat)	Contact No.
B.Sc. Nursing Government Colleges							
1	ALN	Govt. College of Nursing, Alappuzha	NU	66	NA	22070	0477-2283365
2	AMN	Govt College of Nursing, Kannur(Pariyaram)	NU	66	NA	22070	0497-2808132
3	KKN	Govt. College of Nursing, Kozhikode	NU	66	NA	22070	0495-2350208
4	KTN	Govt. Nursing College, Kottayam	NU	66	NA	22070	0481-2598469
5	TRN	Govt. College of Nursing, Thrissur	NU	66	NA	22070	0487-2208205
6	TVN	Govt. College of Nursing, Thiruvananthapuram	NU	82	NA	22070	0471-2444290
7	EKN	Govt College of Nursing, Kochi, Ernakulam	NU	66	NA	22070	0484-2754000
B.Sc. Nursing Colleges Under SIMET(State Institute of Medical Education and Technology)							
8	SEN	SIMET College of Nursing, Palluruthy, Ernakulam	NU	30	30	Tuition fee 63500 special fee 17000	0484-2231530, 2351314
9	SPN	SIMET College of Nursing, P.H.C Campus, Malapuzha, Palakkad	NU	30	30	Tuition fee 63500 special fee 17000	0491-2815333
10	SIN	SIMET College of Nursing,Muttathara, Thiruvananthapuram	NU	30	30	Tuition fee 63500 special fee 17000	0471-2300660
11	SKN	SIMET College of Nursing, Uduma, Kasargode.	NU	30	30	Tuition fee 63500 special fee 17000	0467-2233935, 8547499962
B.Sc. Nursing Colleges Under CPAS(Centre for Professional and Advanced Studies)							
12	UCN	Institute of Nursing Education, School of Medical Education, Chuttipara, Pathanamthitta	NU	25	25	Tuition fee 63500 special fee 17000	0481-2598790, 2598356
13	UGN	Institute of Nursing Education, School of Medical Education, Arppokkara, Gandhi Nagar, Kottayam	NU	17	17	Tuition fee 63500 special fee 17000	0481-2598790, 2598356
14	UKN	Institute of Nursing Education, School of Medical Education, Puthuppally, Kottayam	NU	25	25	Tuition fee 63500 special fee 17000	0481-2598790, 2598356
15	ULN	Institute of Nursing Education, School of Medical Education, Pala, Kottayam	NU	25	25	Tuition fee 63500 special fee 17000	0481-2598790, 2598356
16	UMN	Institute of Nursing Education, School of Medical Education, Manimalakunnu, Koothattukulam	NU	20	20	Tuition fee 63500 special fee 17000	0481- 2598790,2598356
17	UNN	Institute of Nursing Education, School of Medical Education, Nedumkandam,Idukki	NU	25	25	Tuition fee 63500 special fee 17001	0481- 2598790,2598357
B.Sc. Nursing Colleges Under Malabar Cancer Centre							
18	INN	Institute of Nursing Science and Research, Malabar Cancer Centre, Moozhikkara, Thalassery, Kannur	NU	20	20	Tuition fee 63500 special fee 17003	0490-2399243
B.Sc. Nursing Private Self Financing Colleges – (Thiruvananthapuram District)							

19	ACN	College of Nursing, Ananthapuri Hospitals & Research Centre , Chakka, Thiruvananthapuram	NU	30	30	Tuition fee 63500 special fee 17000	0471-2501020, 2506565
20	CON	Co-operative College of Nursing, Thiruvananthapuram	NU	38	37	Tuition fee 63500 special fee 17000	0472-2887299
21	CSN	CSI College of Nursing, Karakonam, Thiruvananthapuram, (Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0471-2250233, 2250506
22	JBN	Little Flower College of Nursing, Monvila, Kulathoor P.O. Thiruvananthapuram - 695 583,(Christian -Minority community)	NU	27	28	Tuition fee 63500 special fee 17000	0471-2590032,2590042,9 497454950, 9061879080
23	KIN	KIMS College of Nursing, Chempakamangalam, Korani, Attingal	NU	45	45	Tuition fee 63500 special fee 17000	0471-3081020, 3081021
24	NCN	Nightingale College of Nursing, Nedumangad, Thiruvananthapuram	NU	25	25	Tuition fee 63500 special fee 17000	0472-02805091 / 0472 2960660 / 7902706944
25	NIN	NIMS College of Nursing, Aralumoodu, Neyyattinkara, Thiruvananthapuram	NU	30	30	Tuition fee 63500 special fee 17000	0471-2223632
26	PRN	P.R.S College of Nursing, Paliyode, Dalumugham P.O, Neyyattinkara , Thiruvananthapuram-695125	NU	20	20	Tuition fee 63500 special fee 17000	9061097107, 0471-2257165 / 164
27	RCN	Ruckmoni College of Nursing, Vellarada, Thiruvananthapuram	NU	25	25	Tuition fee 63500 special fee 17000	0471-224016, 2244695
28	SFN	S.P.Fort College of Nursing, Perumthanni, , Thiruvananthapuram	NU	20	20	Tuition fee 63500 special fee 17000	0471-2575010
29	SGN	Sree Gokulam Nursing College, Venjaramoodu, Thiruvananthapuram	NU	50	50	Tuition fee 63500 special fee 17000	0472-3041270, 3041143
30	SVN	Sivagiri S.N.Medical Mission College of Nursing, Varkala, Thiruvananthapuram	NU	35	35	Tuition fee 63500 special fee 17000	0470-2602330, 3259582
31	SCN	Saraswathi College of Nursing, Bheema Hill, Karode Uchakkada, Thiruvananthapuram 695502	NU	25	25	Tuition fee 63500 special fee 17000	0471-2202598
B.Sc. Nursing Private Self Financing Colleges – (Kollam District)							
32	AZN	Azeezia College of Nursing, Diamond Hills, Meeyannoor P.O., Kollam 691537	NU	25	25	Tuition fee 63500 special fee 17000	0474-3069450, 2465680
33	BBN	Bishop Benziger College of Nursing,P.B. No. 46, Saastri Jn., Kollam – 691001 (Christian -Minority community)	NU	30	30	Tuition fee 63500 special fee 17000	0474-2765582, 2768201
34	HCN	Holy cross college of Nursing, Kottiyam, Kollam-691571(Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0474 – 2530121, 2531258
35	JAN	St.Joseph's College of Nursing, Anchal.P.O, Kollam(Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0475 - 2279787, 2270457
36	KDN	N.S. Memorial College of Nursing, Palathara Kollam	NU	30	30	Tuition fee 63500 special fee 17000	0474 2729582,
37	PHN	Parabrahma College of Nursing, Oachira, Kollam	NU	20	20	Tuition fee 63500 special fee 17000	0476-2722449
38	TKN	Travancore College of Nursing, Medicity Hospital, Umayanallur P.O. , Kollam 691589	NU	35	35	Tuition fee 63500 special fee 17000	0474-3069999, 2729393
39	UPN	Upasana College of Nursing, Kollam	NU	37	38	Tuition fee 63500 special fee 17000	0474-2532619
40	VCN	Vijaya College of Nursing, Kottarakkara, Kollam	NU	35	35	Tuition fee 63500 special fee 17000	0474-2455501, 0474-2455503
41	VNN	V.N.S.S.College of Nursing,Karbala jn., Kollam	NU	30	30	Tuition fee 63500 special fee 17000	0474-2764675
42	MRN	Mercy College of Nursing, Valakom, Kottarakara, Kollam (Christian -Minority community)	NU	30	30	Tuition fee 63500 special fee 17000	0474-2470303, 2494370
B.Sc. Nursing Private Self Financing Colleges – (Pathanamthitta District)							

43	CTN	Chitra College of Nursing(Chitra Institute of Medical Sciences & Research Centre), M.C Road, Pandalam, Pathanamthitta District- 689801	NU	15	15	Tuition fee 63500 special fee 17000	04734 208 650
44	GCN	ST. Gregorios College of Nursing, Parumala P.O., Pathanamthitta Dist. 689626 (Christian -Minority community)	NU	30	30	Tuition fee 63500 special fee 17000	0479-2310393, 2313026,
45	HRN	Holy Cross college of Nursing, Adoor, Pathanamthitta (Christian -Minority community)	NU	20	20	Tuition fee 63500 special fee 17000	04743-228246,
46	MGN	MGM, Muthoot College of Nursing, Kozhenchery, Pathanamthitta	NU	25	25	Tuition fee 63500 special fee 17000	0468-2324008, 2279158
47	MMN	MGM Muthoot College of Nursing , Ring Road, Pathanamthitta	NU	30	30	Tuition fee 63500 special fee 17000	0468-2324008 , 3200004
48	MZN	Mount Zion College of Nursing, Chayalode , Ezhamkulam, Adoor, Pathanamthitta.(Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	04734-243900
49	PCN	Poyanil College of Nursing, Kozhenchery, Pathanamthitta	NU	20	20	Tuition fee 63500 special fee 17000	0468-2261249, 2210474
50	PGN	Pushpagiri College of Nursing, Pushpagiri Medical College P.O. Tiruvalla -689 101 (Christian -Minority community)	NU	37	38	Tuition fee 63500 special fee 17000	0469-2602441, 2700755
51	TMN	Thiruvalla Medical Mission College of Nursing, Anjilithanam, Kaviyoor, Thiruvalla, (Christian -Minority community)	NU	33	32	Tuition fee 63500 special fee 17000	0469-2619041, 2626464
52	ARN	Archana College of Nursing, Archana Hospital Complex,Pandalam	NU	15	15	Tuition fee 63500 special fee 17000	0479-2373385, 8156845200
53	GGN	College of Nursing, Guru Group Educational Trust, Kuttapuzha, Pthanamthitta, Thiruvalla.	NU	25	25	Tuition fee 63500 special fee 17000	0481-2487550, 2487570
B.Sc. Nursing Private Self Financing Colleges – (Alappuzha District)							
54	JCN	*** Josco College of Nursing, Josco Multi Specaility Hospital, Edappon, Pandalam, Alappuzha(Christian -Minority community)	NU	30	30	Tuition fee 63500 special fee 17000	0479-2376644, 2374982
55	KVN	K.V.M .College of Nursing Cherthala, Alapuzha	NU	25	25	Subject to obtaining permission from INC and outcome of the special leave petition filed in Hon'ble Supreme Court	
56	SRN	S.H. College of Nursing, Green Gardens, Cherthala, Alappuzha – 688524(Christian -Minority community)	NU	20	20	Tuition fee 63500 special fee 17000	0478-2813438
57	STN	St.Thomas College of Nursing, Pallickal P.O., Kattanam, Alappuzha	NU	25	25	Tuition fee 63500 special fee 17000	0479-3012345, 2332028
B.Sc. Nursing Private Self Financing Colleges – (Kottayam District)							
58	AHN	Assisi College of Nursing , Propose P.O ,Erumely, Kottayam-686509	NU	20	20	Tuition fee 63500 special fee 17000	04828 - 212244,
59	BCN	BCF College of Nursing, Chemmankary, Vaikom, Kottayam	NU	25	25	Tuition fee 63500 special fee 17000	04829-272000, 274000
60	CAN	Caritas College of Nursing, Caritas Hospital, Thellakom P.O .Kottayam -686016 (Christian -Minority community)	NU	35	35	Tuition fee 63500 special fee 17000	0481-2792104, 2790025 Ext.1411, 2083
61	CCN	St.Thomas College of Nursing, Chethipuzha, Kurisummoodu PO, Chaganassery, Kottayam-686 104 (Christian -Minority community)	NU	33	32	Tuition fee 63500 special fee 17000	0481-2720947, 2721595
62	LDN	Little Lourdes College of Nursing, Kidangoor.P.O, Kottayam-686572(Christian -Minority community)	NU	20	20	Tuition fee 63500 special fee 17000	04822 - 254377
63	MAN	Mar Sleeva College of Nursing, Cherpunkal PO, Pala, Kottayam – 686584 (Christian -Minority community)	NU	30	30	Tuition fee 63500 special fee 17000	04822-256559, 256518, 215519
64	MUN	Mercy College of Nursing, Mercy Hospital, Pothy, Midayikunnu.P.O, Thalayolaparambu, Kottayam-(Christian -Minority community)	NU	20	20	Tuition fee 63500 special fee 17000	04829 238567
65	TCN	Theophilus College of Nursing, Kangazha, Kottayam,(Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0481-2495044, 2497410

66	THN	Thiruhudaya College of Nursing, S.H. Medical Centre, Nagampadom, Kottayam - 686001(Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0481-2569840
67	VMN	Velankanni Matha College of Nursing, Thellakom ,Kottayam-686630,Kerala	NU	20	20	Tuition fee 63500 special fee 17000	8606375333, 8606375444
B.Sc. Nursing Private Self Financing Colleges – (Idukky District)							
68	HFN	Holy Family College of Nursing , Muthalakodam Thodupuzha East P O, Idukki District – 685585 (Christian -Minority community)	NU	40	40	Tuition fee 63500 special fee 17000	04862-229688, 225857
69	JHN	ST. John's College of Nursing,Kattappana- 685515, Idukki(Dt.) (Christian -Minority community)	NU	30	30	Tuition fee 63500 special fee 17000	04868 - 252240, 273230
B.Sc. Nursing Private Self Financing Colleges – (Ernakulam District)							
70	CLN	Carmel College of Nursing, Carmel Hospital, Asokapuram, Aluva-683101(Christian -Minority community)	NU	20	20	Tuition fee 63500 special fee 17000	0484 2626958, , 2625346,
71	IGN	Indira Gandhi Co-operative college of Nursing, Gandhi Nagar, Kochi	NU	25	25	Tuition fee 63500 special fee 17000	0484-2206734
72	JKN	ST.Joseph's College of Nursing, Dharmagiri, Kothamangalam-686691, Ernakulam (Christian -Minority community)	NU	35	35	Tuition fee 63500 special fee 17000	0485 - 2824308, 2862391
73	LCN	Lourdes College of Nursing,Sidhi Sadan, Chembumukku ,Thrikkakkara, Ernakulam (Christian -Minority community)	NU	45	45	Tuition fee 63500 special fee 17000	0484-2421998, 2422143
74	LFN	Little Flower College of Nursing, Little Flower Hospital & Research Centre, Anganmaly, Ernakulam-683572 (Christian -Minority community)	NU	38	37	Tuition fee 63500 special fee 17000	0484 – 2456448, 3096492, 2452546.
75	LHN	Lisie College of Nursing, Lise Hospital, P.B.No.3053 ,Cochin(Christian -Minority community)	NU	35	35	Tuition fee 63500 special fee 17000	0484-2400632, 2403000, extrn. 4015
76	MBN	Mar Baselius College of Nursing, Kothamangalam, Ernakulam. (Christian -Minority community)	NU	30	30	Tuition fee 63500 special fee 17000	0485-2823317,
77	MSN	Malankara Orthodox Syrian College of Nursing, Kolencherry,Ernakulam-682311 (Christian -Minority community)	NU	35	35	Tuition fee 63500 special fee 17000	0484-3055661, 3055660
78	NJN	Najath College of Nursing, Najath Super speciality Hospital, Purayur Desom, Aluva.	NU	20	20	Tuition fee 63500 special fee 17000	0484 2605052, 2623693
79	NMN	College of Nursing ,Nirmala Medical Centre ,Muvattupuzha Ernakulam -686 661 (Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0485-2835151, 2835343,
80	SAN	San Joe College of Nursing,Pulluvazhy P.O ., Perumbavoor -683541,Ernakulam (Christian -Minority community)	NU	30	30	Tuition fee 63500 special fee 17000	0484- 2594965, 2596286
81	SRM	Samaritan College of Nursing, Samaritan Hospital, Pazhanganad ,Kizhakkambalam-683562, Ernakulam (Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0484-2681450, 2680511
82	SSN	Sree Sudheendra College of Nursing, Ambalamedu P.O. Ernakulam-682303	NU	20	20	Tuition fee 63500 special fee 17000	0484-2722476, 2720476
83	WCN	Well Care College of Nursing,Pampara, Vettikkal, P.O., Mulamthuruthi, Ernakulam	NU	20	20	Tuition fee 63500 special fee 17000	0485-2245285, 2245239
84	MTN	Medical Trust College of Nursing, Medical Trust Tower, Ernakulam	NU	30	30	Tuition fee 63500 special fee 17000	0484- 2843104,105
B.Sc. Nursing Private Self Financing Colleges –(Thrissur District)							
85	ATN	Amala College of Nursing,Amala Nagar P.O Thrissur – 680555 (Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0487-2307574, 2304070,
86	AWN	Aswini College of Nursing, Nadathara P.O., Thrissur - 680751	NU	30	30	Tuition fee 63500 special fee 17000	0487- 2317255,655725 6
87	ETN	Elite College of Nursing , Koorkanchery.P.O, Thrissur-680007	NU	20	20	Tuition fee 63500 special fee 17000	0487-2436113

88	JMN	Jubilee Mission College of Nursing, P.B.NO.737,Thrissur East-680005 (Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0487-2421885, 2432434, 2432435
89	MCN	Mother College of Nursing, Pullazhi, Thrissur	NU	25	25	Tuition fee 63500 special fee 17000	0487-2434817, 2369021
90	SHN	Snehodaya College of Nursing, Sacred Heart Mission, HospitalTrust, Kallettumkara .P.O Irinjalakuda,Thrissur- 680683 (Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0480 – 2882283, 2882281
91	SJN	ST. James College of Nursing,River Bank Govt. Hospital Road, Chalakudy Thrissur – 680307 (Christian - Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0480- 2710971 3013501
92	WFN	West Fort College of Nursing, Mulankunnathu Kavu, Pottur, Thrissur	NU	35	35	Tuition fee 63500 special fee 17000	0487-2204343

B.Sc. Nursing Private Self Financing Colleges – (Palakkad District)

93	CRN	Crescent College of Nursing, Alathur, Palakkad	NU	25	25	Tuition fee 63500 special fee 17000	04922-225333, 326263
94	KCN	Karuna College of Nursing, Vilayodi, Chittoor P.O, Palakkad, (Muslim -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	04923-223426, 3223426
95	NHN	Nehru College of Nursing, Vaniyamkulam, Ottapalam, Palakkad	NU	45	45	Tuition fee 63500 special fee 17000	0466-2344500
96	SDN	Seventh Day Adventist College of Nursing, SDA Hospital, Kanniyapuram, Ottapalam, Palakkad	NU	20	20	Tuition fee 63500 special fee 17000	0466-2249771
97	PMN	PIMS college of Nursing, Walayar, Palakkad	NU	40	40	Tuition fee 63500 special fee 17000	0491-2862566

B.Sc. Nursing Private Self Financing Colleges – (Malappuram District)

98	AFN	Al-shifa College of Nursing, Lemonvally, Angadippuram, Perinthalmanna, Malappuram(Muslim Minority Community)	NU	38	37	Tuition fee 63500 special fee 17000	04933-224298 224299
99	ASN	AL Mas College of Nursing, Kottakal, Puthoor P.O. Malappuram	NU	30	30	Tuition fee 63500 special fee 17000	0483-2102260
100	EMN	College of Nursing, EMS Memorial Co-operative Hospital, Perinthalmanna	NU	35	35	Tuition fee 63500 special fee 17000	04933 - 218884
101	MEN	MES College of Nursing, Malaparamba, Palachode, Perinthalmanna, Malappuram (Muslim Minority Community)	NU	35	35	Tuition fee 63500 special fee 17000	04933-258309, 298300
102	MIN	MIMS College of Nursing, Vadakkedathuparamba, Puthukod, Malappuram	NU	40	40	Tuition fee 63500 special fee 17000	0483-2832992
103	MLN	College of Nursing, Moulana Hospital, Angadippuram.P.O., Perinthalmanna, Malappuram	NU	30	30	Tuition fee 63500 special fee 17000	04933-232372, 300600

B.Sc. Nursing Private Self Financing Colleges – (Kozhikode District)

104	AJN	Sree Anjaneya College of Nursing, Malabar Medical College Campus, Uliyeri, Modakkallur, Atholi, Kozhikode	NU	40	40	Tuition fee 63500 special fee 17000	0496-2701666, 2701667
105	BMN	Baby Memorial College of Nursing, Kuthiravattom, Kozhikode	NU	30	30	Tuition fee 63500 special fee 17000	0495-2744739 , 2744539
106	JDN	JDT Islam College of Nursing, Vellimadukunnu, Kozhikode Malappuram (Muslim Minority Community)	NU	30	30	Tuition fee 63500 special fee 17000	0495 - 2730366, 6539377
107	KMN	KMCT College of Nursing, Mampetta, Manassery P.O., Mukkom, Kozhikode, 673602	NU	35	35	Tuition fee 63500 special fee 17000	0495-2290691
108	NRN	Nirmala College of Nursing, Marikunnu. P.O, Kozhikode-673012 (Christian -Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0495 – 2730993, 3212096
109	NTN	National Hospital College of Nursing, Perumthuruthy Road, Kozhikkode	NU	25	25	Tuition fee 63500 special fee 17000	0495-3254588, 3265888
110	PVN	P.V.S.College of Nursing, PVS Hospital, Panthirankavu, Kozhikkode	NU	30	30	Tuition fee 63500 special fee 17000	0495-2432929, 2432329

111	RDN	Red Crescent College of Nursing, Chunkam,P.O, Feroke, Kozhikode	NU	25	25	Tuition fee 63500 special fee 17000	0495-2482750, 2484950
112	SON	Santhi College of Nursing ,Omassery P.O., Kozhikode - 673582	NU	25	25	Tuition fee 63500 special fee 17000	0495-2282300, 2281393
B.Sc. Nursing Private Self Financing Colleges – (Wayanad District)							
113	DMN	DM Wayanad Institute of Medical Sciences Nursing College, Naseera Nagar, Meppadi (P.O), Wayanad, Kerala	NU	37	38	Tuition fee 63500 special fee 17000	04936-287070
114	VKN	Vinayaka College of Nursing, Kattayad Road, sulthan bathery, Wayanad – 673592	NU	20	20	Tuition fee 63500 special fee 17000	04936-220371, 220102
B.Sc. Nursing Private Self Financing Colleges –(Kannur District)							
115	AKN	A.K.G. Memorial Co-operative College of Nursing, Mavilayi, Kannur-670622	NU	30	30	Tuition fee 63500 special fee 17000	0497-2827108, 2826420
116	CHN	College of Nursing, Kerala Co-operative Hospital Federation Ltd, Nettoor, Thalassery, Kannur	NU	30	30	Tuition fee 63500 special fee 17000	0490-2351501
117	CKN	Crescent College of Nursing, Ramapuram, Payangadi, Kannur	NU	30	30	Tuition fee 63500 special fee 17000	0497-2872310
118	CPN	Canossa College of Nursing, ST.Martin De Porres Hospital, Cherukunnu, Kannur . 670301 (Christian - Minority community)	NU	25	25	Tuition fee 63500 special fee 17000	0497- 2754334, 2860634
119	DCN	Dhanalakshmi College of Nursing , Kakkad, Kannur -	NU	25	25	Tuition fee 63500 special fee 17000	0497-2761481,
120	KNN	College of Nursing, Kannur Medical College, Ancharakandy, Kannur -670612	NU	25	25	Tuition fee 63500 special fee 17000	0497-2852800, 2856400
121	KYN	Koyili College of Nursing, Kannadiparambu.P.O., Kannur-670604	NU	25	25	Tuition fee 63500 special fee 17000	0497-2797166, 2797188
122	LKN	Lourde College of Nursing, Vellikkeel Road Junction,P.O Ariyil,Via.Pattuvam, Taliparamba, Kannur	NU	25	25	Tuition fee 63500 special fee 17000	04602221151,
B.Sc. Nursing Private Self Financing Colleges – (Kasaragod District)							
123	LMN	Laxmi Megham College of Nursing, Haripuram, Kasaragod, Pin -671315	NU	25	25	Tuition fee 63500 special fee 17000	0467-2268870 2268860
124	MDN	Malik Deenar College of Nursing, Thalagara, Kasaragod	NU	25	25	Tuition fee 63500 special fee 17000	04994-227766
PARAMEDICAL STREAMS							
B.Sc Medical Laboratory Technology - Course Code : ML							
Total No. of B.Sc. MLT colleges=27							
Government Colleges							
1	AML	Govt Medical College(Academy of Medical Sciences), Pariyaram, Kannur	ML	25	Nil	19870	0497 280 8111
2	KML	Govt. Medical College, Kozhikode	ML	26	Nil	19870	0495-2355331
3	TVL	Govt. Medical College, Thiruvananthapuram	ML	26	Nil	19870	0471-2443095
Govt Controlled Self Financing Institutions- under Centre for Professional and Advanced Studies							
4	SKL	School of Medical Education, Manimalakunnu, Ernakulam	ML	15	15	Tuition fee 80850 special fee 15700	0481-2598790, 356
5	SRL	School of Medical Education, Regional Centre, Angamaly, Enakulam	ML	20	20	Tuition fee 80850 special fee 15700	0481-2598790, 356
6	SML	School of Medical Education, Gandhi Nagar, Kottayam	ML	15	15	Tuition fee 80850 special fee 15700	0481-2598790, 356

7	STL	School of Medical Education, Thalappady, Kottayam	ML	15	15	Tuition fee 80850 special fee 15700	0481-2598790, 356
Self Financing Colleges							
8	AAL	Al-Ameen College of Medical Sciences, Edathala, Aluva, Ernakulam	ML	15	15	Tuition fee 80850 special fee 14500	0484-2836162, 9995015051, 8129558445
9	AFL	Al-Shifa College of Paramedical Sciences, Lemonvalley, Angadippuram, Perinthalmanna, Malappuram District	ML	20	20	Tuition fee 80850 special fee 14500	04933-228296, 228088,9745105620
10	AHL	Ahalia School of Paramedical Sciences, Palakkad	ML	7	7	Tuition fee 80850 special fee 14500	04923-226061, 9496006862
11	BML	Baby Memorial College of Allied Medical Sciences, Baby Memorial Hospital Ltd., P.B.No.13, Kozhikode - 673004	ML	15	15	Tuition fee 80850 special fee 14500	0495 2777777
12	CKL	Institute of Paramedical Sciences, Anjarakandy, Kannur	ML	15	15	Tuition fee 80850 special fee 14500	0497 2856420
13	HCL	Holycross College of Allied Health Sciences, Kollam	ML	15	15	Tuition fee 80850 special fee 14500	0474-2531113, 9495553767
14	KCL	Co-operative Institute of Health Sciences, Mannayad, Nettoor, Thalassery, Kannur.	ML	16	16	Tuition fee 80850 special fee 14500	0490-2351535, 2351501
15	KTL	KMCT College of Allied Health Sciences, Mukkam, Kozhikode	ML	15	15	Tuition fee 80850 special fee 14500	0495 2291680
16	MCL	Moulana Institute of Paramedical Sciences, Near Railway Station, Angadippuram P.O., Malappuram .P.O.- 679321	ML	15	15	Tuition fee 80850 special fee 14500	04933 -225344
17	MTL	Medical Trust Institute of Medical Sciences, MTIMS, Seaport Airport Road, Irumpanam, Ernakulam - 682309	ML	10	10	Tuition fee 80850 special fee 14500	9544644333, 0484-2843102
18	PCL	Presentation Centre of Allied Sciences, Puthenvelikkara, Ernakulam-683594	ML	15	15	Tuition fee 80850 special fee 14500	0484 2485400
19	SAL	Sree Anjaneya College of Paramedical Sciences, Kozhikode	ML	13	13	Tuition fee 80850 special fee 14500	0496 2701350
20	SGL	St.Gregorious College of Health Sciences, Parumala, Pathanamthitta	ML	15	15	Tuition fee 80850 special fee 14500	0479 2311929
21	MEL	MES Institute of Paramedical Sciences, MES academy of Medical Sciences, Perinthalmanna, Malappuram	ML	15	15	Tuition fee 80850 special fee 14500	04933 298333
22	EML	College of Paramedical Sciences, EMS Memorial Cooperative Hospital & Research Centre, Perinthalmanna, Malappuram.	ML	15	15	Tuition fee 80850 special fee 14500	04933-225751
23	MIL	MIMS College of Allied Health sciences, MIMS Academy Vazhayoor, Puthukode P.O, Malappuram.	ML	15	15	Tuition fee 80850 special fee 14501	0483 283 3232
24	MHL	Mother College of Paramedical Sciences, Thrissur	ML	15	15	Tuition fee 80850 special fee 14502	0487 2434800
25	KVL	KVM Institute paramedical Sciences, Cherthala, Alappuzha	ML	15	15	Tuition fee 80850 special fee 14503	0478-2822478, 281 0980
26	WFL	West Fort Institute of Paramedical Sciences, Thrissur	ML	15	15	Tuition fee 80850 special fee 14503	0487-2206444, 8547864501
27	AKL	AKG Cooperative Institute of Health Sciences, Mavilayi, Kannur	ML	15	15	Tuition fee 80850 special fee 14503	0497 282 7900
B.Sc. CARDIO VASCULAR TECHNOLOGY- Course Code: CV							
Total No. of B.Sc. Cardio Vascular Technology Institutions = 6							
Government Colleges							

1	MAV	Government Medical College, Alappuzha	CV	5	-	20970	
2	MKV	Government. Medical College, Kozhikode	CV	4	-	20970	
3	TRV	Government. Medical College, Thrissur	CV	4	-	20970	
4	MTV	Government. Medical College, Kottayam	CV	4 State Merit + 4 Seats reserved for IAF -		20970	
5	MCV	Government. Medical College, Thiruvananthapuram	CV	5	-	20970	

Self Financing Colleges

6	MRV	Medical Trust Institute of Medical Sciences, Ernakulam	CV	2	1		0484 284 3502
---	-----	--	----	---	---	--	---------------

B.Sc. OPTOMETRY COLLEGES - Course Code - OP

Total No. of B.Sc. Optometry Institutions = 10

Government Colleges

1	KMO	Govt.Medical College, Kozhikode	OP	22	-	20970	
2	TMO	Govt.Medical College, Thiruvananthapuram	OP	22	-	20970	

Self Financing Colleges

3	AFO	Ahalia School of Optometry, Palakkad	OP	15	15	Tuition fee 63525 special fee 39500	04923 -225000 , 9544112121
4	AJO	Sree Anjaneya College of Paramedical Sciences, MMC, Modakkalloor, Ulliyeri, Kozhikode	OP	15	15	Tuition fee 63525 special fee 39500	0496 270 1350
5	AKO	AKG Co-operative Institute of Health Sciences, Kannur	OP	15	15	Tuition fee 63525 special fee 39500	0497 282 7900
6	ALO	Al-Shifa College of Paramedical Sciences, Lemonvalley, Angadippuram, Perinthalmanna, Malappuram District	OP	15	15	Tuition fee 63525 special fee 39500	9745105620
7	ASO	Al Salama College of Optometry, Perinthalmanna, Malappuram	OP	15	15	Tuition fee 63525 special fee 39500	0493-3272163
8	LIO	Little Flower Institute of Medical Sciences & Research, Angamaly,	OP	15	15	Tuition fee 63525 special fee 39500	0484 - 2454846, 3096666
9	MTO	Medical Trust Institute of Medical Sciences, Seaport Airport Road, Irumpanam, Ernakulam - 682309	OP	5	5	Tuition fee 63525 special fee 39500	9544644333, 0484-2843102
10	SSO	Susruta School of Optometry & Visual Sciences C/o. Girdhar Eye Institute, Ponneth Temple Road, Kadavanthra, Cochin-682 020	OP	10	10	Tuition fee 63525 special fee 39500	0484-2959585

B.Sc. PHYSIOTHERAPY COLLEGES (BPT) - Course Code - PY

Total No. of B.Sc. Physiotherapy Institutions = 15

Govt Controlled Self Financing Institutions- under Centre for Professional and Advanced Studies

1	SMP	School of Medical Education Regional Centre, Angamaly, Enakulam	PY	20	20	Tuition fee 59750 special fee 18100	0481-2598790, 2598356
2	SGP	School of Medical Education Regional Centre, Gandhi Nagar, Kottayam	PY	20	20	Tuition fee 59750 special fee 18100	0481-2598790, 2598356

Self Financing Colleges

3	BCP	BCF College of Physiotherapy, Vaikom, Kottayam	PY	25	25	Tuition fee 59750 special fee 18100	9447095170,974 6713135,04829- 271300
---	-----	--	----	----	----	--	--

4	BNP	Bethany Navajeevan College of Physiotherapy, Nalanchira P.O. , Thiruvananthapuram -015	PY	25	25	Tuition fee 59750 special fee 18100	0471- 2533989,254498 9
5	CCP	JDT Islam College of Physiotherapy, Vellimadukunnu, Kozhikode.	PY	25	25	Tuition fee 59750 special fee 18100	0495- 6545009,273024 6
6	CPP	College of Paramedical Sciences, EMS Memorial Co-operative Hospital & Research Centre, Perinthalmanna, Malappuram	PY	15	15	Tuition fee 59750 special fee 18100	
7	IPP	Institute of Paramedical Sciences, Kannur Medical College, Anjarakandy, Kannur	PY	15	15	Tuition fee 59750 special fee 18100	04972855008, 9947961416
8	LFP	Little Flower Institute of Medical Sciences & Research Centre(LIMSAR) P.B.No.23, Anganmaly, Ernakulam-683572	PY	15	15	Tuition fee 59750 special fee 18100	
9	AWP	AWH Special College, Kallai, Kozhikode	PY	25	25	Tuition fee 59750 special fee 18100	
10	MTP	Medical Trust Institute of Medical Science, Medical Trust Hospital, Ernakulam	PY	25	25	Tuition fee 59750 special fee 18100	
11	CIP	Co-operative Institute of Health Sciences,Mannayad, Kannur.	PY	25	25	Tuition fee 59750 special fee 18100	
12	LIP	Lourde Institute of Allied Health Science, Pattuvam,Taliparamba, Kannur.	PY	20	20	Tuition fee 59750 special fee 18100	
13	AKP	AKG Co-operative Institute of Health Sciences, AKG Memorial Hospital, Kannur	PY	25	25	Tuition fee 59750 special fee 18101	
14	KCP	KMCT College of Allied Health Sciences, KMCT Medical College Campus, Manassery P.O, Mukkam, Kozhikode.	PY	15	15	Tuition fee 59750 special fee 18102	
15	SNP	Sree Anjaneya College of Paramedical Sciences, Kozhikode	PY	15	15	Tuition fee 59750 special fee 18102	

B.Sc. MEDICAL RADIOLOGICAL TECHNOLOGY- Course Code: MR

Total No. of B.Sc. Medical Radiological Technology Institutions = 2

Government Controlled Self Financing Colleges

1	MCR	Malabar Cancer Centre, Thalassery, Kannur	MR	25	0	Tuition fee 50000 special fee 14350	
---	-----	---	----	----	---	--	--

Self Financing Colleges

2	BMR	Baby Memorial Hospital Ltd., PB No.13, Kozhikode	MR	10	10	Tuition fee 56000 special fee 37605	
---	-----	--	----	----	----	--	--

BACHELOR IN AUDIOLOGY AND SPEECH LANGUAGE PATHOLOGY Course Code: LP

Total No. of BASLP Institutions = 9

Government Controlled Self Financing Colleges

1	ICP	Institute for Communicative and Cognitive Neurosciences (ICCONS), Kavalappara, Shornur, Thrissur	LP	10		Tuition fee 42500 special fee 37605	0466 222 4869
2	IMP	Institute for Communicative and Cognitive Neurosciences (ICCONS) Kavalappara, Shornur, Thrissur (Mgmt quota)	LP	9		Tuition fee 81750 special fee 27605	0466 222 4869
3	IRP	Institute for Communicative and Cognitive Neurosciences (ICCONS) Kavalappara, Shornur, Thrissur (NRI Quota)	LP	1		Tuition fee 150000 special fee 27605	0466 222 4869
4	NIP	National Institute of Speech and Hearing, Thiruvananthapuram	LP	12		Tuition fee 42500 special fee 37605	0471-2944666, 603, 9446532623
5	NMP	National Institute of Speech and Hearing, Thiruvananthapuram (Management quota)	LP	12		Tuition fee 81750 special fee 27605	0471-2944666, 603, 9446532623

6	NRP	National Institute of Speech and Hearing (NRI Quota Seats), Thiruvananthapuram	LP	1		Tuition fee 150000 special fee 27605	0471-2944666, 603, 9446532623
Self Financing Colleges							
7	ASP	AWH Special College, Kozhikode	LP	15	15	Tuition fee 79000 special fee 37605	
8	BMP	Baby Memorial College of Allied Medical Sciences, Kozhikode	LP	10	10	Tuition fee 81750 special fee 27605	
9	CSP	Mar Thoma College of Special Education, Badiyadukka, Kasargode	LP	20	20	Tuition fee 79000 special fee 37605	04998 286 806
B.Sc. Perfusion Technology Course Code: PT							
Total No. of B.Sc. Perfusion Technology Institutions = 3							
1	MVT	Government. Medical College, Thiruvananthapuram	PT	4	0	29070	
2	MKT	Government. Medical College, Kozhikode	PT	3	0	29070	
3	KTT	Government. Medical College, Kottayam	PT	4	0	29070	
B.Sc. Dialysis Technology - Course Code: DT							
Total No. of B.Sc. Perfusion Technology Institutions = 4							
Government Colleges							
1	APD	Government Medical College, Alappuzha	DT	11	0	20970	
2	KTD	Government. Medical College, Kottayam	DT	11	0	20970	
3	MKD	Government. Medical College, Kozhikode	DT	22	0	20970	
4	TVD	Government. Medical College, Thiruvananthapuram	DT	15	0	20970	
Bachelor of Occupational Therapy - Course Code: OT							
Total No. of Bachelor of Occupational Therapy Institutions = 6							
Government Controlled Self Financing Colleges							
1	NIT	National Institute of Speech & Hearing, Thiruvananthapuram Merit Seat)	OT	10	0	Tuition fee 42500 special fee 37605	0471-2944666, 2944603, 9446532623
2	NMT	National Institute of Speech & Hearing, Thiruvananthapuram (Management Seat)	OT	9	0	Tuition fee 81750 special fee 27605	0471-2944666, 2944603, 9446532623
3	NRT	National Institute of Speech & Hearing, Thiruvananthapuram NRI Seat)	OT	1	0	Tuition fee 150000 special fee 27605	0471-2944666, 2944603, 9446532623
(An Autonomous Institution Under Department of Social Justice, Govt. of Kerala)							
4	PIT	National Institute of Physical Medicine and Rehabilitation, Irinjalakkuda, Thrissur	OT	10	0	Tuition fee 42500 special fee 37605	0480-2881959, 2881960, 2881961
5	PMT	National Institute of Physical Medicine and Rehabilitation, Irinjalakkuda, Thrissur (Management quota)	OT	9	0	Tuition fee 81750 special fee 27605	0480-2881959, 2881960, 2881961
6	PRT	National Institute of Physical Medicine and Rehabilitation, Irinjalakkuda, Thrissur (NRI quota)	OT	1	0	Tuition fee 150000 special fee 27605	0480-2881959, 2881960, 2881961
*** - The College having Minority Women's College Status							
This list is not final. The final list of institutions will be published before the Allotment process.							

ANNEXURE – II (a)

DISTRIBUTION OF SEATS FOR NOMINEES & SPECIAL RESERVATION CATEGORIES*

For BSc.(M.L.T)& BSc.(Optometry) Courses [See Clauses

4.1.1 and 5.2]

QUOTA	B.Sc. Nursing (General)							B.Sc. MLT			B.Sc. Optometry			Grand Total
Government Colleges	TVN	ALN	KTN	TCN	KKN	EKN	Total	TVL	KKL	Total	TMO	KMO	Total	
Ex-Servicemen Quota (XS)		1					1							1
Dependant of Defence Personnel Killed/Missing/Disabled in action (DK)		1					1							1
Serving Defence Quota (SD)			1				1							1
Dependents of Paramilitary Personnel(RP)	1						1	1		1				2
Departmental Candidates MLT(MT)								3	3	6				6
Departmental Candidates B.Sc.(Optometry)(DO)											1	2		3
Sports Quota (SP)		1			1		2							2
NCC Quota (CC)	1			1	1		3							3
Government of India Nominees				1			1							1
Union Territory of Andaman & Nicobar Islands Nominee						1	1							1
Lakshadweep Nominees					1		1							1
TOTAL	2	3	1	2	3	1	12	4	3	7	1	2	3	22
	12 + 10 = 22													

***Subject to change as per the decision of Government of Kerala**

ANNEXURE – II (b)

CATEGORIES OF CANDIDATE(S) ENTITLED TO CENTRAL GOVERNMENT RESERVED SEATS FOR ADMISSION TO PROFESSIONAL DEGREE COURSES AND THE AUTHORITIES CONCERNED

[See Clauses 4.1.1, 5.2.3 and 5.2.4]

Sl. No	Category	Authority concerned
1	Students belonging to States / Union Territories	Health Secretary, State/Union Territory Government.
2	Wards of Defence Personnel	Liaison Officer, Kendriya Sainik Board, Ministry of Defence, West block – IV, Wing No. 5, R.K.Puram, New Delhi – 110 066
3	Children of Para-Military Personnel: For CRPF/BSF etc Personnel.	Ministry of Home Affairs, FP-I Section, North Block, New Delhi – 110 001

ANNEXURE – III (a)
LIST OF SCHEDULED CASTES (SC)

[As Amended by The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002 (Act 61 of 2002) Vide Part VIII – Kerala - Schedule 1 Notified in the Gazette of India dated 18.12.2002, The Constitution (Scheduled Castes) Order (Amendment) Act 2007, The Constitution (Scheduled Castes) Order (Amendment) Act 2016, No. 24 of 2016]

[See Clause 5.4.3]

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

ANNEXURE – III (b)
LIST OF SCHEDULED TRIBES (ST)

[As Amended by The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002 (Act 10 of 2003) Vide Part - VII - Kerala - Second Schedule Notified in the Gazette of India dated 8.1.2003, G.O. (Ms) No. 06/2014/SCSTDD dated 29.01.2014]

[See Clause 5.4.3 (a)]

1	Adiyan	24	Malasar
2	Arandan [Arandanan]	25	[Malayan, Nattu Malayan, Konga Malayan (excluding the areas comprising the Kasaragod, Kannur, Wayanad and Kozhikode Districts)]
3	Eravallan	26	Malayarayar
4	Hill Pulaya, Mala Pulayan, Kurumba Pulayan, Kuravazhi Pulayan, Pamba Pulayan	27	Mannan (മന്നൻ)
5	Irular, Irulan	28	xxx
6	Kadar [Wayanad Kadar]	29	Muthuvan, Mudugar, Muduvan
7xxx		30	Palleyan, Palliyan, Palliyar, Paliyan
8	Kanikkaran, Kanikkar	31	xxx
9	Kattunayakan	32	xxx
10	[Kochuvelan]	33	Paniyan
11xxx		34	Ulladan, [Ullatan]
12xxx		35	Urally
13	Koraga	36	Mala Vettuvan (in Kasaragod & Kannur districts)
14xxx		37	Ten Kurumban, Jenu Kurumban
15	Kudiya, Melakudi	38	Thachanadan, Thachanadan Moopan
16	Kurichchan [Kurichiyan]	39	Cholanaickan
17	Kurumans, Mullu Kuruman, Mulla Kuruman, Mala Kuruman	40	Mavilan
18	Kurumbas, [Kurumbar, Kurumban]	41	Karimpalan
19	Maha Malasar	42	Vetta Kuruman
20	Malai Arayan [Mala Arayan]	43	Mala Panikkar
21	Malai Pandaram	44	Maratis of Kasargod and Hosdurg Taluk
22	Malai Vedan [Malavedan]		
23	Malakkuravan		

ANNEXURE – III (c)
LIST OF OTHER ELIGIBLE COMMUNITIES (OEC)

[See Clause 5.4.3(e) and (f) of Prospectus]

[GO (Ms) No.14/2017/BCDD dated: 02.08.2017, GO (Ms)No.7/2013/BCDD dated 19.07.2013, and GO (Ms) No.9/2021/BCDD dated: 18.09.2021]

See Clause 5.4.3 (f)

<u>OEC (ST)</u>	<u>OEC (SC)</u>
1 Allar (Alan)	1 Chakkamar
2 Chingathan	2 Madiga
3 Irivavan	3 xxx
4 Kalanadi	4 Kudumbi
5 Malayan, Konga- Malayan(Kasargod, Kannur, Wayanad and Kozhikode Districts)	5 Dheevera/Dheeveran (Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valanchiyar, Paniyakal, Mokaya, Bovi, Mogayar, Mogaveerar)
6 Kundu-Vadiyan	6 Scheduled Caste converted to Christianity
⁷ Kunnuvarmannadi	
8 Malamuthan	7 Kusavan, Kulalan, Kumbharan, Velaan, Velaar, Odan, Andhra Nair, Andhuru Nair,
9 Malavettuvar (Except Kasargod and Kannur Districts)	8 Pulaya Vettuvan (Except Kochi State)
10 Malayalar	
11 Panimalayan	
12 Pathiyan (other than Dhobies)	
13 Hindu-Malayali	

ANNEXURE – III (d)
List of Communities which are eligible for Educational concessions as is given to OEC

[G.O (MS) No. 10/2014/BCDD Dated 23.05.2014]

- 1 Vaniya (Vanika, Vanika Vaisya, Vanibha Chetty, Vaniya Chetty, Ayiravar, Nagarathar and Vaniyan)
- 2 Veluthedathu Nair (Veluthedan and Vannathan)
- 3 Chetty/Chetties (Kottar Chetties, Parakka Chetties, Elur Chetties, Attingal Chetties, Pudukkada Chetties, Iraniel Chetties, Sri Pandara Cetties, Telugu Chetties, Udiyankulangara Chetties, Peroorkada Chetties, Sadhu Chetties, 24 Mana Chetties, Wayanadan Chetties, Kalavara Chetties and 24 Mana Telugu Chetties)
- 4 Ezhavathi (Vathy)
- 5 Ganika
- 6 Kanisu or Kaniyar Panicker, Kani or Kaniyan (Ganaka) or Kanisan or Kamnan, Kalari Kurup/Kalari Panicker
- 7 Vilkurup, Perumkollan
- 8 Yadavas (Kolaya, Ayar, Mayar, Maniyani and Iruman), Erumakkar
- 9 Devanga
- 10 Pattariyas
- 11 Saliyas (Chaliya, Chaliyan)
- 12 Pandithar
- 13 Vaniar
- 14 Ezhuthachan
- 15 Chakkala/Chakkala Nair
- 16 Reddiars (throughout the State except in Malabar Area)
- 17 Kavuthiya
- 18 Veerasaiva (Yogi, Yogeeswara, Poopandram, Malapandaram, Jangam, Matapathi, Pandaram, Pandaran, Vairavi, Vairagi)
- 19 Vilakkithala Nair – Vilakkithalavan
- 20 Vaduka – Vadukan, Vadugar, Vaduka, Vaduvan
- 21 Chavalakkaran
- 22 Agasa
- 23 Kaikolan
- 24 Kannadiyans
- 25 Kerala Mudalis
- 26 Madivala
- 27 Naikkans
- 28 Tholkolans
- 29 Thottian
- 30 Mooppar or Kallan Moopan or Kallan Moopar

ANNEXURE III (e)

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES (SEBC) FOR WHOM CREAMY LAYER CRITERIA IS APPLICABLE

[Vide G.O. (P) 208/66/Edn. dated 02.05.1966, G.O. (Ms) No. 95/08/SCSTDD dated 06.10.2008 & G.O. (Ms) No. 58/2012/SCSTDD dated 16.04.2012, G.O.(Ms) No. 10/2014/BCDD dated: 23.05.2014, Lr No. 1538/A2/2014/BCDD dated 02.07.2014, G.O.(Ms) No.03/2018/BCDD dated: 09.04.2018, G.O.(Ms) No.05/2020/BCDD dated: 16.03.2020]

[See Clause 5.4.2 (a)]

- | | |
|--|--|
| <p>I. Ezhavas including Ezhavas, Thiyyas, Ishuvan, Izhuvan, Illuvan and Billava</p> | <p>13. Ezhuthachan, Kadupattan</p> |
| <p>II. Muslims (all sections following Islam)</p> | <p>14. Gudigara</p> |
| <p>III. Latin Catholics and Anglo Indians</p> | <p>15. Galada Konkani</p> |
| <p>IV. Dheevara including Dheevaran, Araya, Arayas, Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valinjar, Paniakkal, Paniakel, Mukaya, Bovis-Mukayar, Mukaveeran, Mogaveera, Mogavirar, Mogayan</p> | <p>16. Ganjam Reddies</p> |
| <p>V. Viswakarmas including Viswakarma, Asari, Chaptagra, Kallassari, Kalthachan, Kammala, Kamsala, Kannan, Karuvan, Kitaran, Kollan, Malayala Kammala, Moosari, Pandikammala, Pandithattan, Perumkollan, Thachan, Thattan, Vilkurup, Villasan, Viswabrahmanan or Viswabrahmanar, Viswakarmala and Palisa Perumkollan</p> | <p>17. Gatti</p> |
| <p>VI. Kusavan including Kulalan, Kulala Nair, Kumbaran, Velaan, Velaans, Velaar, Odan, Kulala, Andhra Nair, Anthuru Nair</p> | <p>18. Gowda</p> |
| <p>VII. Other Backward Christians</p> | <p>19. Ganika including Nagavamsom</p> |
| <p>(a) SIUC</p> | <p>20. Hegde</p> |
| <p>(b) Converts from Scheduled Castes to Christianity</p> | <p>21. Hindu Nadar</p> |
| <p>VIII. Kudumbi</p> | <p>22. Idiga including Settibalija</p> |
| <p>IX. Other Backward Hindus, i.e.</p> | <p>23. Jangam</p> |
| <p>1. Agasa</p> | <p>24. Jogi</p> |
| <p>2. Kharvi</p> | <p>25. Jhetty</p> |
| <p>3. Aremahrati</p> | <p>26. Kanisu or Kaniyar-Panicker, Kaniyan, Kanisan or Kamnan, Kannian or Kani, Ganaka</p> |
| <p>4. Arya, Atagara, Devanga, Kaikolan, (Sengunthar) Pattarya, Pattariyas, Saliyas (Padmasali, Pattusali, Thogatta, Karanibhakatula, Senapathula, Sali, Sale, Karikalabhakulu, Chaliya, Chaliyan) Sourashtra, Khatri, Patnukaran, Illathu Pillai, Illa Vellalar, Illathar</p> | <p>27. xxx</p> |
| <p>5. Bestha</p> | <p>28. Kalarikurup or Kalari Panicker</p> |
| <p>6. Bhandari or Bhondari</p> | <p>29. Kerala Muthali, Kerala Mudalis</p> |
| <p>7. Boya</p> | <p>30. Oudan (Donga) Odda (Vodde or Vadde or Veddai)</p> |
| <p>8. Boyan</p> | <p>31. Kalavanthula</p> |
| <p>9. Chavalakkaran</p> | <p>32. Kallan including Isanattu Kallar</p> |
| <p>10. Chakkala (Chakkala Nair)</p> | <p>33. Kabera</p> |
| <p>11. Devadiga</p> | <p>34. Korachas</p> |
| <p>12. Ezhavathi (Vathi)</p> | <p>35. x x x</p> |
| | <p>36. Kannadiyans</p> |
| | <p>37. Kavuthiyan, Kavuthiya</p> |
| | <p>38. Kavudiyaru</p> |
| | <p>39. Kelasi or Kalasi Panicker</p> |
| | <p>40. Koppala Velamas</p> |
| | <p>41. Krishnanvaka</p> |
| | <p>42. Kuruba</p> |
| | <p>43. Kurumba</p> |
| | <p>44. Maravan (Maravar)</p> |
| | <p>45. Madivala</p> |
| | <p>46. Maruthuvar</p> |

47. Mahratta (Non-Brahman)
48. Melakudi (Kudiyan)
49. x x x
50. Moili
51. Mukhari
52. Modibanda
53. Moovari
54. Moniagar
55. Naicken including Tholuva Naicker and Vettillakkara Naicker, Naikkans
56. Padyachi (Villayankuppam)
57. Palli
58. Panniyar or Pannayar
59. Parkavakulam (Surithiman, Malayaman, Nathaman, Moopanar and Nainar)
60. Rajapuri
 61. Sakravar (Kavathi), Chakravar
 62. Senaithalaivar, Elavania, Senaikudayam
 63. Chetty/Chetties including Kottar Chetties, Parakka Chetties, Elur Chetties, Attingal Chetties, Pudukkada Chetties, Iraniel Chetties, Sri Pandara Chetties, Telugu Chetties, Udiyankulangara Chetties, Peroorkada Chetties, Sadhu Chetties, 24 Mana Chetties, Wayanadan Chetties, Kalavara Chetties and 24 Mana Telugu Chetties
64. Tholkolan
65. Thottiyan, Thottian
66. Uppara (Sagara)
67. Ural Goundan
68. Valaiyan
69. Vada Balija
70. Vakkaliga
71. Vaduvan(Vadugan), Vaduka, Vadukan, Vadugar
72. Veera Saivas (Pandaram, Vairavi, Vairagi, Yogeeswar, Yogeeswara, Poopandaram, Malapandaram, Pandaran, Matapathi and Yogi)
73. Veluthedathu Nair including Vannathan, Veluthedan and Rajaka
74. Vilakkithala Nair including Vilakkathalavan, Ambattan Pranopakari, Pandithar and Nusuvan
75. Vaniya including Vanika, Vanika Vaisya, Vaisya Chetty, Vanibha Chetty, Ayiravar Nagarathar, Vaniyan, Vaniya Chetty, Vaniar
76. va including Kolaya, Ayar, Mayar, Maniyani, Eruman, Iruman, Erumakkar, Golla and Kolaries
77. Chakkamar
78. Mogers of Kasaragod Taluk
79. x x x
80. x x x
81. x x x
82. Reddiars (throughout the State except in Malabar area)
83. Mooppar or Kallan Moopan or Kallan Moopar

Annexure IV(a)
CERTIFICATE TO PROVE NATIVITY FOR KERALITES

Candidate should submit ANY ONE of the following certificates:

(i) Self attested copy of Birth Certificate/SSLC/Relevant page of the Passport of candidate showing the candidate's place of birth in Kerala.

(OR)

(ii) Self attested copy of Birth Certificate/SSLC/Relevant page of the Passport of candidate's father/mother showing their place of birth in Kerala along with corroborative certificate to establish the relationship between the parent and the candidate.

(OR)

(iii) Original certificate issued by the competent authority showing that the parent is an AIS officer allotted to Kerala cadre with corroborative evidence proving the relationship between the candidate and the parent.(Clause 6.1(i))

(In the absence of above certificates, obtain the following certificate from the Revenue officials to prove nativity)

CERTIFICATE OF BIRTH

(i) In case the candidate is born in Kerala

Certified that, Shri/Smt/Kum.....House

.....Village.....

Districtis an Applicant for the Admission to the professional Degree Courses Kerala 2022 and he/she was born in Kerala.

(OR)*

(ii) In case any of the parents are born in Kerala

Certified that, Shri/Smt/Kum is an Applicant for the Admission to the Professional Degree Courses Kerala 2022 and his/her father/mother Shri/Smt

House..... Village

..... District.....was born in Kerala.

Signature of Village Officer/Tahsildar/Any Competent Revenue Authority.....

Name and Designation:

Place:

Date:

(office seal)

*Strike out whichever is not applicable

Annexure IV(b)

CERTIFICATE TO PROVE NATIVITY FOR NON-KERALITES CATEGORY-I (NK-I)

**CERTIFICATE SHOWING SCHOOL STUDIES IN KERALA FROM
STANDARDS VIII TO XII**

*(To be issued by the Head of school where the applicant has completed his/her studies in Standard XII in Kerala State.
If the candidate has studied in different schools, appropriate certificates to that effect may be produced before the
Head of the Institution where the candidate has studied in Class XII, who will issue this certificate.)*

CERTIFIED that Shri/Smt./Kum....., an
applicant for admission to Professional Degree Courses **2022** in Nursing, Pharmacy and Para Medical Streams,
son/daughter of Shri./Smt.of
..... (address) has undergone his/her
school studies in Standards VIII to XII in the educational institution(s) situated in Kerala State.

Signature of the Head of the School :

Name :

Designation :

Name of Institution:

(Office Seal)

District :

**GUIDELINES FOR THE ISSUE OF THE “CERTIFICATE SHOWING SCHOOL STUDIES IN KERALA
FROM STANDARDS VIII TO XII” BY THE HEAD(S) OF THE EDUCATIONAL INSTITUTIONS**

[See Clauses 6.1.1 (b) (iii)]

A “Certificate showing School Studies in Kerala from Standards VIII to XII” issued by the Head of educational institutions in Kerala is prescribed as one of the certificates to prove the eligibility regarding the nativity of candidates applying for admission to BSc Nursing and Paramedical courses in Kerala State.

The Certificate is to be issued by the heads of the institutions (schools) where the applicant has completed his/her studies in Standard XII.

The Head of the school (last attended by the candidate) may rely on the school records/certificates for this purpose making sure that the candidate has undergone his/her studies in Kerala itself in all the classes from Standards VIII to XII. In case of doubt, the Heads of the schools may direct the candidate to obtain necessary proof of the same from the schools attended formerly.

In any case the Heads of schools should make sure that the candidate has undergone his/her studies for 5 years from Standards VIII to XII in the schools in Kerala, before the Certificate is issued to the candidate in the prescribed proforma.

CERTIFICATE TO PROVE NATIVITY FOR NON-KERALITE-I (NK-I)

A Non-Keralite candidate, who has undergone school studies in Standards XI & XII in Kerala and who is son / daughter of Non-Keralite parent(s), who are not domiciled in the State of Kerala but served/serving for Govt. of India / Govt. of Kerala should produce the following two certificates

CERTIFICATE TO BE ISSUED BY THE EMPLOYER

(For Non-Keralite parents working under Govt. of India / Govt. of Kerala only)

CERTIFIED that Shri/Smt

.....,

father/mother of Shri/Smt./Kum....., a
candidate for admission to Professional Degree Courses 2022 in Nursing, Pharmacy and Para
Medical Streams, had/has been employed as

(Designation) fromto(Date, Month & Year)

in.....(Name of Office
with District and State).

Place :

Date :

(Office Seal)

Signature :

Name :

Designation & Address :

CERTIFICATE SHOWING SCHOOL STUDIES IN KERALA IN STANDARDS XI & XII
(To be issued by Head of the Institution where the candidate has studied for
the Higher Secondary or equivalent Examination in Kerala State)

CERTIFIED that Shri/Smt./Kum....., an applicant for admission to Professional Degree Courses 2022 in Nursing, Pharmacy and Para Medical Streams, and son/daughter of Shri/Smthas studied for not less than 2 (two) years immediately preceding his/her appearance for the qualifying examination in (Name of Institution), an educational institution in Kerala State.

Signature of the Head of Institution :

Name :

Designation :

Address :

Place&Date :

(Office Seal)

Annexure IV(c)

NON CREAMY LAYER CERTIFICATE

[Certificate to be produced by Socially and Educationally Backward Classes (SEBC) Other Eligible Communities (OEC) for admission to Professional Degree courses in educational institutions under the Government of Kerala and in Government and Self Financing Educational Institutions other than minority institutions under Article 30 (1)]

This is to certify that Shri./Smt. Son/daughter of
.....residing at.....
.....Village.....
.....District/Division in the State of Kerala belongs to
.....

Community which is designated as a Socially and Educationally Backward Class (SEBC) / Other Eligible Communities (OEC).

This is also to certify that the above Shri/Smt.
..... does not belong to the category of "**Creamy Layer**" in the
light of the guidelines dated and the
schedule prescribed there under to exclude the 'Creamy Layer' among the designated "**Socially and Educationally Backward Classes (SEBCs)/Other Eligible Communities (OEC)**" in the State of Kerala.

Place:

Signature of Revenue Officer

Date:

(Not below the Rank of Village Officer/Competent Authority)

Name:

Designation:

(Office Seal)

Annexure IV (d) **Community Certificate for SC & ST**

Note: (i) Candidate claiming reservation under SC/ST, should furnish the Community Certificate given below in support of the claim.

(ii) SC / ST Caste status of children of parents contracted inter caste marriage will be subject to the orders / clarifications issued in G.O. (M.S.) No.11 / 05 / SCSTDD Dated 22-03-2005, G.O. (MS.) No. 25 / 05 / SCSTDD Dated 20-06-2005, G.O. (MS.) No. 109 / 2008 / SCSTDD Dated 20-11-2008, and judgement dated 10-08-2005 of the full bench of the Hon'ble High Court of Kerala in WP 2483 / 2005 and connected cases.

(iii) As per prospectus clause 5.4.2(c) son / daughter of inter-caste married couple, claiming communal reservation under SEBC, should produce the 'Inter-caste Marriage Certificate' in the proforma given in Annexure V(d) of the Prospectus.

COMMUNITY CERTIFICATE

(For Scheduled Caste & Scheduled Tribe Candidates)

1. This is to certify that Shri/Smt./Kumari son/daughter of
..... of House
..... Village/Town Taluk
..... District of Kerala State belongs to the
..... Caste/*Tribe which is recognized as a Scheduled Caste/Scheduled
Tribe under:-

The Constitution Ammendment (Scheduled Castes) Order, 1950; The Constitution Ammendment (Scheduled Tribes) Order, 1950 [As amended by The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002 / The Constitution (Scheduled Castes) Orders (Second Ammendment) Act, 2002].

Certified that Shri/Smt./Kumari (name of person) Son/daughter of
..... of House
..... Village/Town Taluk
..... District is a member of Malai Araya Christian family converted to Christianity from
Hindu Malai Arayan Community, which is included in the list of Scheduled Tribes.

2. Shri/Smt./Kumari and his/her* family ordinarily
reside(s) in Village/Town of
..... District of Kerala State.

Signature of Tahsildar :

Place :

Name :

Date :

(Office Seal)

* Please delete the words/clause which are not applicable.

Note: 1. The term ordinarily resides used here will have the same meaning as in Section 20 of the Representation of the Peoples Act, 1950.

2. In case of X'ian converts from SC who have subsequently embraced Hinduism should get the following certificate recorded by the 'Tahsildar' below the community Certificate. "The certificate is issued after observing the guidelines issued in Government Circular no. 18421/E2/SC/ST/DD. Dated 15-12-1987"

3. Issue of Community Certificate to Scheduled Caste / Scheduled Tribe will be regulated by Act II of the Kerala (Scheduled Caste & Scheduled Tribe) Regulation of Issue of Community Certificate Act 1996.

4 Certificate to persons belonging to Malai Arayan Community (ST) converted to Christianity should be in this form.

ANNEXURE V (a)
CERTIFICATE FOR CLAIMING SPECIAL RESERVATION
UNDER QUOTA FOR EX-SERVICEMEN (XS)/ DEPENDANT OF DEFENCE
PERSONNEL KILLED/MISSING/DISABLED IN ACTION(DK)/DIED-IN-
HARNESS(HR)

[See Clause 5.2.1, 5.2.2]

Certified that Master/Kum.
..... an applicant for admission to the Professional
Degree Courses in Nursing, Pharmacy and Para Medical Streams, Kerala 2022, is the
son/daughter/Widow* of Shri/Smt
.....
..... (Official
address) who is/was an ex-serviceman/Defence Personnel killed/missing/Disabled in action
and is/was in receipt of Disability Pension/Died-in- Hardness* and that no one else in the
family of the applicant has earlier enjoyed the special reservation benefit applicable to them,
for admission to Professional Degree Courses in Kerala.

Signature of Military Authority / :

Place: State's Zilla Sainik Welfare Officer :

Date: Name :

(Office Seal)

* Strike whichever is not applicable.

ANNEXURE V (b)
CERTIFICATE FOR CLAIM OF SPECIAL RESERVATION
UNDER QUOTA FOR CHILDREN OF SERVING DEFENCE PERSONNEL(SD) / PARA
MILITARY FORCE PERSONNEL (PP)

[See Clause 5.2.3, 5.2.4.]

Certified that Master/ Kum.
..... an applicant for admission to the Professional Degree Courses in Nursing, Pharmacy and Para
Medical Streams, Kerala, 2022 is the son/ daughter* of Shri/ Smt
..... (Official address)
who is a serving defence /paramilitary force* personnel presently working at
.....

Signature of Commanding Officer:

Place: Name:

Date: (Office Seal)

* Strike whichever is not applicable.

ANNEXURE V (c)

**[PROFORMA OF THE CERTIFICATES TO BE PRODUCED FOR CLAIM OF
RESERVATION FOR CANDIDATES IN GOVT. SERVICE]**

**SERVICE CERTIFICATE
FOR CLAIM OF SPECIAL RESERVATION UNDER CATEGORIES MT/DO**

(See Clause 5.2.7)

Certified that Shri/Smt.....
.....
..... (Name & official address) an applicant for admission
to the Professional Degree Courses in Nursing, Pharmacy and Para Medical Streams, Kerala,
2022 is working as.....
..... and is a regular employee in Kerala State
Government Service. His/Her duration of service in..... (MES/DHS/IMS)
is.....years.....months..... days as on the date of notification.

Place:

Signature of Issuing Authority:

Date:

Name, designation and

Address of the Head of Office:

(Office Seal)

ANNEXURE – V (d)
INTER-CASTE MARRIAGE CERTIFICATE
FOR SON / DAUGHTER OF INTER-CASTE MARRIED COUPLES

[See Clause 5.4.2(c)]

Certified that Master/Kum..... an
applicant for admission to Professional Degree Courses in Nursing, Pharmacy and Para
Medical Streams, Kerala, 2022, is the son/daughter of an Inter-caste married couple, and
his/her father Shri
..... belongs to
..... Community and his/her mother Smt.
..... belongs to
Community.

Place: Signature of Tahasildar :

Date: Name of Tahasildar :

(Office Seal) Name of Taluk& District :

ANNEXURE – V (e)

PHYSICAL FITNESS CERTIFICATE
FOR ADMISSION TO PROFESSIONAL DEGREE COURSES

[See Clause 10.1(ix)]

(To be filled up by a Medical Practitioner not below the rank of Asst. Surgeon)

I, Dr.after careful personal examination of the case do hereby certify that Sri/Kum.....
..... whose signature is given above is found physically fit and suitable to undergo Professional Degree courses in B.Sc. Nursing/B.Sc. MLT/B.Sc. Perfusion Technology/B.Sc. Optometry/B.P.T/B.A.S.L.P/B.C.V.T/B.Sc MRT/B.Sc. Dialysis Technology (*Strike out which is not applicable.*).

His/Her height , weight , chest and vision
.....

Signature :

Name :

Place :

Reg. No. :

Date :

Designation :

(Office Seal)

ANNEXURE- VI
CENTRALIZED ALLOTMENT PROCESS – SPOT ALLOTMENT - 2022

AUTHORISATION LETTER

SUBMITTED BY AN AUTHORISED REPRESENTATIVE / PROXY OF CANDIDATE

[See Clause 11.3]

I, (name of candidate) son/daughter of Shri./Smt.....with application number and Rank No in Rank list(s) do hereby authorise Shri/Smt (name & address of the person being authorized) to represent me to report at the allotment venue for admission to Professional Degree Courses, 2022. The signature of the person authorized is attested below by a Gazetted Officer.

Photograph of candidate

Signature of Candidate:
Name :
Address :

(Gazetted Officer to attest the Photograph)

Name :

Designation :

(Office Seal)

Photograph of authorized representative attested by candidate.

(candidate to sign over the photograph) Signature of Candidate

UNDERTAKING

I, undertake that the decision taken if any, by my authorised representative at the allotment venue shall be binding on me and I shall not have any claim whatsoever, other than the decision taken by my authorised representative on my behalf.

Place :

Date :

Signature of candidate

--
Note: An authorized representative attending Centralised Allotment Process must bring a photocopy also of the filled up form. The same will be returned to the representative with the seal of the LBS office. This copy of the filled up form having the seal of the LBS office can be used in lieu of authorisation letter during subsequent appearances.

ANNEXURE – VII

UNDERTAKING FROM THE STUDENTS AS PER THE PROVISIONS OF ANTI-RAGGING VERDICT BY THE HON'BLE SUPREME COURT OF INDIA

[See Clause 14.2]

I, Mr. /Ms....., Application
No.....Course:student ofdo
hereby undertake on this day Month Year ,the
following with respect to above subject and Office Order No:

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

.....
Signature of Student

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

.....
Signature of Mother/Father and or Guardian

Witness :

Signature of Mother/Father and or Guardian

Witness :

ANNEXURE VIII
GUIDELINES FOR UPLOADING IMAGES DOCUMENTS

For applying the candidate has to upload scanned images of photograph and signature to the application portal.

Photograph of candidate:

For applying online, the candidate must have a scanned/digital image of photograph.

The Specification of photograph image should be strictly followed.

1. Photograph must be in colour with a light colour background, white is preferable. It must be taken by mobile phone/tab is not accepted
2. Photograph should be in passport size format and taken recently. Front view of full face and shoulder portion of candidate is to be seen clearly in the photograph.
3. The face of the candidate should be at the centre and straight.
4. Photo, wearing caps and dark glasses will be rejected.
5. Scanned image file should be in **jpg format** (Jpeg).
6. Dimensions of the photograph should be **200 pixels height** and **150 pixels width** and image file should be **between 15 kb and 30 kb** file size
7. Candidate's name and date of photo taken should be printed at the bottom portion of the photograph with black letter and white background.

Points to be noted:

1. If the face in the photograph is not clear or the image is not as per the above guideline, your application is liable to be rejected.

In Future, Your Admit Card, Data Sheet and Allotment Memo will be printed with the same photograph you have submitted at this stage. Moreover, in examination hall, the Invigilator has to verify the same photograph for identifying the candidate. So strictly follow the specifications and guidelines for the photo to be uploaded.

Signature of Candidate

1. On a plain white sheet, the candidate should put his/her signature with black /blue ink. Signature should be clear.
2. Scan this signature and crop around the signature. Do not scan the full sheet. Scanned image file should be in **jpg format**.(Jpeg)
3. Dimensions of the image of signature must be **100 pixels height** and **150 pixels width**.
4. Image file should be between **10 kb** and **30 kb** file size.

Subsequent to selecting the two images, candidate needs to verify whether the photograph shown in the screen is clear and sufficient to identify the candidate.

Press 'Upload Images 'button to upload all images to the application portal.

If you try to upload an image which is not in the prescribed format, an error messages will be displayed in '**upload images** 'column . All images should match the corresponding specification. The images once uploaded cannot be changed after completing of 'Fill Application' step.

Documents

1. All documents uploaded in proof of various claims made in the application must be in PDF format. The file size should be from 30 kb to 100 kb. The documents must be legible and readable.

ANNEXURE IX

**LIST OF DISTRICT FACILITATION CENTRES FOR ADMISSION TO PROFESSIONAL
DEGREE COURSES IN NURSING AND PARAMEDICAL STREAMS-2022**

Sl no	Place	Address	Phone Number
1	Thiruvananthapuram	LBS Centre Nandavanam, Palayam Thiruvananthapuram - 695 033	0471 - 2324396 0471 -2560363,364
2	Kollam	LBS Regional Centre First Floor, BSNL Karikode Telephone Exchange Building, TKM Road, Peroor, Kollam – 691005	0474 - 2970780
3	Adoor	LBS Sub Centre KRM Towers, East of Central Junction Adoor, Pathanamthitta	0473 – 4227538
4	Alappuzha	LBS Sub Centre Municipal Library Building Thattampally P.O, Alappuzha	0477 – 2254588
5	Pampady	LBS Sub Centre Kadavumbhagam Buildings Near Police Station, K.K.Road, Pampady, Kottayam.	0481 – 2505900
6	Kalamassery	LBS Regional Unit HMT Junction, NAD Road Kalamassery – 683 104.	0484 – 2541520 0484 – 2551466
7	Thrissur	LBS Regional Unit Alumvettuvazhi Road Chiyaram, Thrissur – 680 026	0487 - 2250657 0487 – 2250751
8	Palakkad.	LBS Sub Centre II Floor, Charutha Chambers, Noorani Shornur Road, Palakkad	0491 – 2527425
9	Manjeri	LBS Sub Centre Indira Gandhi Bus Terminal, Kacherypady Manjeri, Malappuram.	0483 – 2764674
10	Kozhikode	LBS Regional Unit 17/420, Indira Gandhi Road Kozhikode – 673 004.	0495 – 2720250
11	Wayanad	LBS Sub Centre M A Building, Opp. JaamJoom HyperMarket, Pinangode Road, Kalpetta,Wayanad - 673121	0493 - 6205939
12	Kannur	LBS Regional Unit Old Engg. College Campus Near S.N.Park, Kannur - 1.	0497-2702812
13	Kasaragod.	LBS Sub Centre IIIrd Floor, Municipal Shopping Complex, Old Bus Stand, Kasaragod -	0499-4221011

Annexure X
(See Clause no.9.8)
No Objection Cum Possession Certificate
(To be issued in the letter head of the institution)

This is to certify that this institution has no objection in Sri/Smt.....(Name) S/o/D/o.....student ofcourse of this institution in attending the Spot allotment on(date). This is to further certify that we are in possession of his/her original certificates. If he/she secures an admission in the Spot allotment, the original certificates will be released and transfer certificate will be issued to him/her unconditionally.

Place:

Name and Signature of Head of Institution

Date:

(Office Seal)

Annexure XI
(See Clause 12.6.2)

FORM FOR FEE REFUND

Name		
Application No		
Permanent Address		
Address for Communication		
Contact Phone no.		
College & Course allotted		
Fee Paid		Fee Receipt No:
Name of Bank and Branch		
Account Number		
IFSC		
Reason for cancellation		

Signature of candidate

Name & Signature of parent

Enclosures:

- Allotment Memo
- Fee Receipt

ANNEXURE - XII

GUIDELINES FOR THE ASSESSMENT OF INCOME FOR THE PURPOSE OF ISSUING INCOME CERTIFICATE

[See Clause 5.6]

(1) **Different purposes of IncomeCertificate:**

- (a) for availing fee concession in EducationInstitution.
- (b) for securing seats in the quota reserved in professional colleges for the Socially and Economically Backwardclasses.
- (c) for obtaining loans from Government Departments, Kerala Financial Corporationetc. for variouspurposes.
- (d) for getting different kinds of pension such as Old Age Pension, Widow Pension, Agricultural Labourers Pension, Pension for T.B Patients, Leprosy Patients, Cancer Patientsetc.
- (e) for getting financial aid available to theEx-Servicemen.
- (f) for getting the loan available to the SC/ST for differentpurposes.
- (g) for getting the relief given to the victims of naturalcalamities.
- (h) for getting the artificial limb, cycle, etc., supplied to the physically handicappedpersons.
- (i) for getting free rationetc.

(2) **Definition:**

(a) **Family:-**

For assessing the income of the family, the term of family would mean a family consisting of

- (1) Applicant
- (2) Parents/Guardian
- (3) Unmarried brothers and sisters/ dependant unmarried sons and daughters living together in the same house, widowed daughters actually dependant on thefamily.
- (4) Spouse of thecandidate.

(b) **Income:-**

Income would mean the regular income actually earned by the family members. Income of unmarried daughters and unmarried brothers and sisters as the case may be should be reckoned for calculating family income.

Income of the members of the family living together alone need be reckoned.

Exceptions

- (1) Income of widow's daughter/ sister will beexcluded.
- (2) Terminal benefits will be excluded.
- (3) Surrender leave salary will not bereckoned.
- (4) Festival allowance will not bereckoned.
- (5) Family pension will beexcluded.

(3) Different sources of income for the purpose of Income Certificate:

(i) Income from salary:

Salary income excluding H.R.A., Special pay, Deputation Pay/Allowances etc., will be reckoned for calculating total income. T.A., P.T.A., honorarium for special work etc. will be excluded for calculating salary income. D.A will be included for calculating total income.

(ii) Income from pension:

The amount excluding the amount of commutation will be taken into account for the purpose of Income Certificate. The pension will be assessed on the basis of the Pension Payment Order.

(iii) Income from business:

This can be assessed on the basis of Income Tax Certificate. In the cases of non-assesses the Income Certificate will be issued on the basis of declaration filed by the persons concerned. In the case of non- assesses Income Certificate shall be issued on the basis of the declaration filed by the applicant/parent/or guardian in the case of students.

(iv) Income of persons employed abroad shall be assessed on the basis of the declaration filed by the applicant / parent or guardian in the case of students.

(v) Income of daily labourers:

Income Certificate shall be issued on the basis of the declaration filed by the applicant/ parent or guardian in the case of student.

(vi) Income from property:

The income from property will include the income from produce viz. coconut etc., value of improvements on landed property will be calculated on the basis of the principles adopted for the purpose of land acquisition.

(vii) Income from rented buildings:

Income on this account will be calculated deducting the annual maintenance charges.

(4) Assessment of income of the family having more members:

When there are more members in a family, the income available for distribution will be less compared to a family having lesser number of members. In such cases an allowance will be given to each member in excess of five. For example if there are five members in a family, three children and parents, the income from all members should be taken into account for computing family income. If the number exceeds five, an allowance will be given to each additional child. The amount of such allowance (to be decided) should be deducted from the total annual income of the family for the purpose of Income Certificate.

(5) Variation of super checking:

There may be variation between the income assessed by the Village Officer and that arrived at by higher officers on super checking. 10% or less of such variation can be allowed.

(6) Period of validity:

Normally a Certificate issued to a person for a particular purpose should be binding for a period of two years or for the term of the course.

(7) Cancellation of false Certificates:

The certificates obtained fraudulently, that is by willfully suppressing the actual income or willfully giving false income, will be cancelled.

(8) Authority:

The Village Officer shall be the authority to issue Income Certificate that is required to be produced before the State Government Department or Authorities. In the case of certificate required to be produced before the Central Government Departments the Tahsildar shall be the authority to issue the Income Certificate.

The Tahsildar shall be the Appellate Authority to entertain the appeal if any against the income assessed by the Village Officer. The Revenue Divisional Officer/Deputy Collector shall be the Revisional Authority. Appeal against the income assessed by the Tahsildar shall be preferred before the Revenue Divisional Officer/Deputy Collector. The Collector shall be the Revisional Authority in that case.

(9) Co-ordinating Department:

The Revenue Department in the Secretariat shall be the Co-ordinating department in respect of the issuance of guidelines/instructions relating to the grant of the Income Certificate, by Village Officer/Tahsildar. The Revenue Department shall be consulted if and when any event/instructions are proposed to be issued in the matter by other departments.

The Application of Income Certificate shall be in the prescribed form, duly affixing Court Fee stamp worth Rs.1/- The Income Certificate shall be issued in the form, prescribed by the Revenue Department.

Annexure-XIII

GUIDELINES FOR THE ASSESMENT OF PWD QUOTA

(See the Clause No.5.3 of the Prospectus)

Sl. No.	Disability Type	Benchmark Disabilities	Disability Range	
			Eligible for PD Quota	Not Eligible for Medical course
1	Physical Disabilities	A. Locomotors Disability including the following conditions: a. Leprosy cured person b. Cerebral Palsy c. Dwarfism, d. Muscular Dystrophy e. Acid Attack victims f. Others	40% - 80% disability	More than 80% disability
			Persons with more than 80% disability may also be allowed, provided the State level expert committee to be constituted by the State Govt. determines that the candidate is functionally competent with aid of assistive devices.	
		B. Visual Impairment (a. Blindness, b. Low Vision)	Not Eligible	Equal to or more than 40% Disability
		C. Hearing Impairment (a. Deaf, b. Hard of hearing)	Not Eligible	Equal to or more than 40% Disability (Persons with disabilities of 40% or more may be allowed to pursue medical education, if the extent of disability can be brought down to below 40% with aid of assistive devices.)
		D. Speech & Language disability (a. Organic/ neurological causes)	Not Eligible	Equal to or more than 40% Disability
2	Intellectual disability	a. Specific learning disabilities (Perceptual disabilities, Dyslexia, Dyscalculia, Dyspraxia & Developmental Aphasia	Equal to or more than 40% disability	–
		b. Autism spectrum disorders	Not Eligible	Equal to or more than 60% disability or presence of cognitive/intellectual disability and /or if the person is deemed unfit for perusing the course by the State level expert committee to be constituted by the State Government
3	Mental Behaviour	a. Mental illness	Not Eligible	Equal to or more than 40% disability or if the person is deemed unfit to perform his/her duties.
4	Disability due to Chronic Neurological conditions (a. Multiple Sclerosis, b. Parkinsonism)		40% - 80% disability	More than 80% disability

ANNEXURE XIV

Office of the

Date:

**CERTIFICATE TO BE PRODUCED BY THE APPLICANTS BELONGING TO
ANTHYODAYA ANNAYOJANA (AAY) AND PRIORITY HOUSE HOLD (PHH) CATEGORY**

(Vide G.O.(Ms.)No.2/2020/P&ARD dated 12.02.2020)

This is to certify that Shri/Smt/Kumari

Son/daughter/wife of..... is a permanent
resident of

.....(H.E.address).....Village

.....District, Kerala State, whose photograph is
affixed below, is a member of Anthyodaya Annayojana (AAY)/Priority House Hold (PHH) and
that his/her name is included in the Ration Card issued under this category and that he/she does
not belong to a caste/class recognised as Scheduled Castes, Scheduled Tribes or Other
Backward Classes in the State and therefore he/she belongs to Economically Weaker Sections
in General Category.

Recent passport size
photograph of the
applicant

Signature

Name.....

Designation

(Seal)

ANNEXURE XV

**INCOME AND ASSETS CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER
SECTIONS (EWSs) IN GENERAL CATEGORY**

Certificate No.....

Date

This is to certify that Shri/Smt/Kumari.....

Son/daughter/wife of

is a permanent resident of.....

.....(H.E.address).....

...Village.....Taluk.....

...District in Kerala, Pin Code.,

whose photograph is affixed below, belongs to Economically Weaker Sections in General Category (*)

and that his/her family income is at Rs.

.....(in words also) for

the financial year.....and that his/her family does not own or possess assets exceeding the limit specified in G.O.(Ms.)No.2/2020/P&ARD dated 12.02.2020 and that he/she belongs to caste/community/class which is not recognised as a Scheduled Caste, Scheduled Tribe or Other Backward Class as listed in List I, II and III in the Schedule to Rule 2 Part I, K.S & S.S.Rs, 1958.

Recent passport
size photograph
of the applicant

Signature with Office Seal

Name.....

Designation

(*) General Category means and includes all Castes, Communities and Classes of citizens other than Scheduled Castes, Scheduled Tribes and Other Backward Classes.