

SRI RAMACHANDRA UNIVERSITY

(Declared under Section 3 of the UGC Act, 1956)

Accredited by NAAC with 'A' Grade

Porur, Chennai 600 116, Tamil Nadu, India

website: www.sriramachandra.edu.in

PROSPECTUS FOR
ADMISSION TO MBBS/BDS COURSE 2016-17
for candidates with Eligible NEET (UG)-2016 Percentile Score and
All India Overall Rank

Accredited by
National Assessment
and Accreditation

NABH Accredited

NGCMA, DST, Govt. of
India GLP Compliance
Certified CEFT
(Centre for Toxicology &

Accredited by
Joint Commission
International

SRI RAMACHANDRA UNIVERSITY

(Declared under Section 3 of the UGC Act, 1956)

Accredited by NAAC with 'A' Grade

Porur, Chennai-600116

Sri Ramachandra Medical College and Research Institute was established by Sri Ramachandra Educational and Health Trust in the year 1985 as a private non-profit self-financing institution dedicated to serve the society as a Centre of Excellence with emphasis on medical education, research and healthcare. In view of its academic excellence, the Government of India declared Sri Ramachandra Medical College & Research Institute as a Deemed University in September, 1994 under Section 3 of the University Grants Commission Act, 1956. As notified by the UGC, the nomenclature of the institution has been changed to Sri Ramachandra University from December 2006. The Trust achieved the task of establishing this Institution as a "Centre of Excellence" under the leadership of Late Shri.N.P.V.Ramasamy Udayar who was the Founder & Managing Trustee of the Trust and also the first Chancellor of the Deemed University. Shri. V.R. Venkataachalam is currently the Chancellor of the University and also the Managing Trustee of the Trust.

The objective of the institution is to have the facility raised and developed to a level comparable to any major medical establishment in advanced countries. With this goal in mind, the Trust, in close co-operation of, and the able guidance from professional experts in administration and teaching, has developed this sprawling 150 acres of green campus to a level of a prestigious University today. Further milestones were reached as on April 1, 1997 when an inter-institutional alliance between Harvard Medical International, USA and Sri Ramachandra Medical College and Research Institute was signed, which had further led the institution towards quality in the areas of medical education, health care and research and enhanced its visibility and recognition at the international level.

Harvard Medical International, in its annual report 2007, stated that "Sri Ramachandra is the model of a learning institution in both its medical school and hospitals. They have pursued faculty development with great rigor, and in the hospital are striving to be a quality leader in India. The Institution stands out because of its commitment to taking care of all".

Sri Ramachandra Medical College and Research Institute is among the very few Medical Institutes in India which have been sanctioned 250 seats in MBBS Degree course by the Medical Council of India from the academic year 2011-12.

ACCREDITATION:

Sri Ramachandra University has been accredited (cycle-2) by National Assessment and Accreditation Council (NAAC) with CGPA of 3.62 on four point scale at 'A' Grade.

The hospital is JCI accredited. The Clinical Laboratory is NABL accredited and the Blood Bank is accredited by the American Association of Blood Banks (AABB).

The Centre for Toxicology and Developmental Research (CEFT) is GLP certified, the first Medical University in India to get the GLP certification from DST, Govt. of India.

IMPORTANT NOTE:

- i. As per the directives of the Hon'ble Supreme Court of India and the Ordinances promulgated by the Central Government on 24.5.2016 in regard to conduct of NEET, **online applications** are invited from candidates with eligibility marks prescribed by MCI/DCI in the 12th Std. and NEET-(UG) 2016, for admission to MBBS/BDS course for academic year 2016-17. **Only online application mode is available.**
- ii. It may be noted that the admission process commenced through this notification is without prejudice to the contentions of Sri Ramachandra University in the T.C. (Civil) No.98-105 of 2012, etc., which are to be heard afresh by the Hon'ble Supreme Court -vide its order dated 11.04.2016 in R.P. (C) Nos. 2159-2268 of 2013, etc.
- iii. Such of those candidates who have applied for the All India Entrance Examination of Sri Ramachandra University which was scheduled to be conducted on 22.05.2016, should also apply afresh in the prescribed application online.
- iv. **Candidates belonging to any State/Union Territory of India are eligible.**
- v. Candidates desirous of applying for both MBBS and BDS degree course should submit **separate online applications.**
- vi. Candidates are advised to regularly check the website www.sriramachandra.edu.in for any further updates or information.
- vii. Candidate must ensure that mobile numbers and e-mail ID filled in the online application form pertain to him/her as Sri Ramachandra University will make communications by SMS on given mobile number or **e-mail ID only, including counseling intimation to the selected candidate.**

1. ADMISSION TO MBBS/BDS DEGREE COURSE

Name of College	Course	Duration	Total No. of sanctioned Seats
Sri Ramachandra Medical College and Research Institute	MBBS	4½ Years + 1 year Internship	250*
Sri Ramachandra Dental College & Hospital	BDS	4 Years + 1 year Internship	100*

*Including 15% of NRI/Foreign category seats, (MBBS- 38 seats & BDS -15 seats) which will be filled by a separate application process.

2. SCHEDULE OF SUBMISSION OF ONLINE APPLICATION

	Dates
Commencement of Online submission of application	24.08.2016 (Wednesday)
Last date for submission of online application	01.09.2016 (Thursday)
Display of Merit list in the University website	06.09.2016 (Tuesday)
Date of counseling and payment of tuition and other fees	12.09.2016 (Monday)
Commencement of classes	14.09.2016 (Wednesday)
Second counseling will be held depending on unfilled seats	- -

Note: The above schedule is subject to change. Keep checking the website for updates.

Failure to report for counseling on the scheduled date and time will result in forfeiture of the admission offered. Therefore it is the candidate's responsibility to note for updates in the website.

3. ANNUAL TUITION FEE AND OTHER FEE PAYABLE FOR THE CURRENT ACADEMIC YEAR 2016-17 ONLY ARE AS FOLLOWS:-

MBBS		Amount Rs.
Tuition Fee (Annual)		15,00,000
Health Insurance premium (Annual)		2,000
University Registration Fee (At the time admission only)		2,000
Admission Form Fee & Eligibility Certificate Fee (at the time of admission only)		500
Record notes for first year		2,000
Total Fee (Rupees Fifteen lakhs six thousand and five hundred only)		15,06,500
Details of Hostel Fee		Amount Rs.
Hostel Room rent – A/c single occupancy (Annual)		1,60,000
Hostel caution deposit (Refundable)		50,000

BDS		Amount Rs.
Tuition Fee (Annual)		6,00,000
Health Insurance premium (Annual)		2,000
University Registration Fee (At the time admission only)		2,000
Admission Form Fee & Eligibility Certificate Fee (at the time of admission only)		500
Record notes for first year		2,000
Total Fee (Rupees Six lakhs six thousand and five hundred only)		6,06,500
Details of Hostel Fee		Amount Rs.
Hostel Room rent – A/c single occupancy (Annual)		1,60,000
Hostel caution deposit (Refundable)		50,000

Note: The mess charges are payable to the caterers, separately. (approximate Rs.38,000/- per year)

4. ELIGIBILITY FOR ADMISSION TO MBBS / BDS DEGREE COURSE:

(i) Candidates belonging to any State/Union Territory of India are eligible.

(ii) Every candidate must possess the qualifications and fulfill all criteria prescribed by the MCI/DCI, at the time of joining the course concerned.

(a) Medical Council of India norms for admission to MBBS:

Candidates must have studied in a recognized School and passed H.S.C (+2) examination/equivalent examination and obtained a minimum of 50% of marks (in case of SC/ST & OBC 40%) taking together Physics, Chemistry and Biology (or Botany & Zoology)/ Biotechnology and a pass in English.

(b) Dental Council of India norms for admission to BDS:

Candidates must have studied in a recognized School and passed H.S.C.(+2) examination/equivalent examination and obtained a minimum of 50% of marks (in case of SC/ST & OBC 40%) taking together Physics, Chemistry and Biology (or Botany & Zoology) and a pass in English.

(c) As per orders of the Hon'ble Supreme Court, in order to be eligible for admission to MBBS/BDS Courses for the academic year 2016-17, it shall be necessary for a candidate to have appeared for and obtained the prescribed marks in the National Eligibility-cum-Entrance Test (NEET (UG) 2016).

Note: Mere appearance in NEET-I & NEET-II does not confer any right to the candidate for admission in MBBS/BDS Courses. The selection and admission of candidates to MBBS/BDS course in Sri Ramachandra University is subject to fulfilling the admission criteria, eligibility, All India rank in NEET (UG-2016) merit list, medical fitness and such other criteria as may be prescribed by the Government of India, MCI/DCI and Sri Ramachandra University.

5. ELIGIBILITY CERTIFICATE:

Candidates who have passed qualifying examination other than H.S.C. (+2) (Academic Stream) Examination of Tamil Nadu, Board of Higher Secondary Education should obtain Eligibility Certificate from Sri Ramachandra University, Chennai on payment of prescribed fee and produce it at the time of admission.

6. AGE LIMIT:

Candidates should have completed 17 years of age as on 31st December, 2016. Date of birth entered in the Mark Statement of HSC/CBSE/ISC or its equivalent Examinations or in the Birth Certificate or Passport shall be taken for computing the age of the candidates.

7. FILLING OF ONLINE APPLICATION FORM AND ATTACHING SCANNED COPIES OF CERTIFICATES ETC.:

- a) A candidate can apply for admission to MBBS/BDS course 2016-17 only online. The Application Form other than online mode would not be accepted, in any case.
- b) Online submission of application may be made by accessing the University website www.sriramachandra.edu.in
- c) The candidate, before submitting the application form online, shall satisfy his/her eligibility to apply for MBBS/BDS course. candidates desirous of applying for both MBBS and BDS courses should submit separate online applications. The candidate is required to go through the Prospectus carefully and acquaint himself/herself with all requirements with regard to the submission of the Application Form.
- d) Download the Prospectus and read it carefully to understand eligibility criteria and other requirements for submission of application online.
- e) The Candidate should fill his/her complete postal address with the pin code and his/her e-mail address only. It will be the responsibility of the candidate to ensure that filled-in postal and contact details in the Application Form are correct. Candidates must also ensure that address given by them be such at which candidate may be able to get the communication till the counseling is over.
- f) Candidate must ensure that mobile numbers, e-mail ID filled in the online Application form are his/her Own as Sri Ramachandra University will make **communications by SMS or by e-mail on given mobile number and e-mail ID only.**
- g) THE UNIVERSITY SHALL NOT BE HELD RESPONSIBLE FOR ANY LOSS IN TRANSIT OR FOR AN INCORRECT ADDRESS GIVEN BY THE APPLICANT IN THE APPLICATION FORM.
- h) Candidate should **not** give the postal address, contact number and e-mail ID of Coaching Centres in their Online Application Form.
- i) The Candidates are not required to send the confirmation page of his/her Online Application form to the University. However he/she is advised to preserve sufficient copies of the DOWNLOADED Confirmation Page along with the proof of fee paid for any future reference.
- j) Request for change in any particulars in the online Application shall not be entertained under any circumstances.
- k) Incomplete Applications shall be rejected.
- l) Candidates are advised to submit only one Application Form. If a candidate submits more than one Application Form, his/her candidature will be cancelled.
- m) The candidates should bear in mind that any online transaction password generated on the SRU website while registering/submitting the form will be valid for 30 minutes only. After the lapse of this period.

n) Go to the link “Apply On-line” and open the same.

o) Read the instructions and procedure for on-line submission of Application Form carefully before submission of application form, make the following preparations:

The information desired to be filled in the online application such as name of Father/Mother and candidate with correct spellings as per Class XII Certificate, date of birth, address, mobile number, e-mail ID, etc. may be kept ready. For more information refer the prospectus.

Candidate should have scanned images of his/her latest Photograph (**size of 10 Kb to 100 Kb**), Signature (**size of 3 Kb to 20 Kb**) in JPG format only, for uploading as part of submission of online application.

p) Fill in the online application form and note down the registration number

q) Upload images of photograph, signature etc., impression in JPEG format at the application.

r) Make online payment of prescribed fee of Rs.1000/- (Rupees one thousand only) Candidates may remit the fee in the following manner:

Through any Debit/Credit Card using online gateway payment facility or Net Banking or e-wallet of Common Service Centre (CSC)

s) After successful payment of fees, download the Confirmation Page of online application after submission.

t) The candidates must note that after submission of the application form it cannot be withdrawn. Claims for refund of application fee will not be entertained.

u) The candidates must also note that no representation from the candidates regarding double payment of fee or any other issue related to fee will be entertained after 7 days from the last date of the submission of online application.

8. MODE OF SELECTION FOR COUNSELING AND ADMISSION IN MBBS/BDS COURSES:

(i) Candidates will be admitted to MBBS/BDS course, based on the **All India Overall Rank** merit list of the qualified candidates as prepared by the CBSE on the basis of the marks obtained by them in the National Eligibility-cum Entrance Test NEET (UG)-2016,

(ii) All other existing prescribed eligibility criteria for admission to MBBS/BDS degree courses shall be applicable.

9. IMPORTANT NOTE:

a. All admissions are subject to fulfillment of all the eligibility conditions by the candidate. If it is found at a later stage, that the candidate has given false information/forged certificates or concealed material information, his/her admission will be cancelled without any notice.

b. The University reserves the right to change the curriculum, course structure and the rules relating to admission, examinations, fee structure, refunds, etc.

- c. The tuition and other fees, hostel fees mentioned at para No.7 is applicable for MBBS/BDS courses for the current academic year 2016-17 only. For the subsequent years the fee structure as approved by the authorities will be applicable.
- d. All disputes arising in the interpretation and implementation of the provisions in this prospectus will be referred to the Vice-Chancellor of Sri Ramachandra University and the Vice-Chancellor's decision shall be final and binding.
- e. In respect of matters relating to or arising out of this prospectus the jurisdiction shall lie in Chennai alone.

10. DEPOSIT OF CERTIFICATES:

Verification of original certificates will be made at the time of admission. Candidates provisionally selected for admission will have to deposit all required original certificates with the University office. Therefore, candidates are advised to keep with them adequate number of attested photocopies of their certificates.

11. CHANGE OF NAME/DATE OF BIRTH:

The name and date of birth of candidates will be registered in the records of the University as given in their H.S.C. Mark Statement/Transfer Certificate only. No request will be considered later in regard to correction in the spelling of the name of the candidates. The parents and candidates are requested to verify and confirm these entries in the H.S.C. Mark Statement / Transfer Certificate at the time of receipt of the same.

Once admitted to a course of study in the University, date of birth as furnished in the H.S.C./School record of student and submitted to the University at the time of admission, shall be taken as final proof and no subsequent request for change of date of birth will be entertained by the University at any time under any circumstance, either during the course of study or after the completion of such study. Every student shall give an undertaking to this effect duly countersigned by his/her parent or guardian at the time of admission.

12. PAYMENT OF TUITION AND OTHER FEES

- (i) Every student shall pay tuition fee and other fee, as prescribed by the University, within the due date notified in the counseling and admission letter. The fees are subject to revision as per rules of the University.
- (ii) All fees, once paid to the University account, will not be refunded or adjusted for any other purpose under any circumstance.

13. RULES FOR DISCONTINUANCE FROM COURSE OF STUDY

- (i) Where any student applies for discontinuance, or without any application discontinues on his/her own, from the course to which he/she has been admitted to, for any reason, either after the cut-off date prescribed by the statutory authorities for admission to the first year of the course concerned or where the seat is rendered vacant without having any chance of being filled up with any other candidate from waiting list etc., such students will have to remit the

tuition fee and other applicable fees for the 'entire/ remaining course period'. Unless and until payment of all the prescribed fees for the entire/remaining course period is made to the University account, such student shall not be entitled to any certificate including transfer certificate, mark sheets etc., to be issued by the University and to get back his/her original certificates deposited with the University at the time of admission.

- (ii) All students and parents will be required to furnish a declaration agreeing to the above said conditions at the time of admission.

14. MEDICAL EXAMINATION:

The candidates provisionally selected for admission will have to undergo a medical examination at Sri Ramachandra University, Porur, Chennai - 116 and only those who are found medically fit will be admitted to the course concerned.

15. ATTACHMENTS:

- (i) Photo (same photo as in the NEET admit card)
- (ii) Provisional Admit card – NEET (UG) I/ II 2016
- (iii) NEET (UG) – 2016 Percentile Score / Rank card
- (iv) Copy of 12th Std Mark statement
- (v) Scanned copy of your signature
- (vi) Copy of community certificate for SC/ST/OBC

CONSTITUENT COLLEGE AND FACULTIES:

The following are the constituent colleges and faculties of Sri Ramachandra University:

- 1. Sri Ramachandra Medical College and Research Institute**
- 2. Faculty of Dental Sciences**
- 3. Faculty of Pharmacy**
- 4. Faculty of Nursing**
- 5. Faculty of Physiotherapy**
- 6. Faculty of Allied Health Sciences**
- 7. Faculty of Management and**
- 8. Faculty of Biomedical Sciences, Technology and Research.**

The University offers, at present 15 Degree courses at undergraduate level in medical, dental, para-medical and allied health sciences disciplines and 39 courses in Medical, 8 courses in Dentistry and 35 para-medical Degree courses at postgraduate level through the above college and faculties. In all, nearly 5,000 students receive their teaching and training within the University campus.

SRI RAMACHANDRA MEDICAL COLLEGE AND RESEARCH INSTITUTE:

Sri Ramachandra Medical College and Research Institute, since its inception in 1985, has always been in the forefront of medical education. A fully integrated, innovative, modular curriculum within the framework of the Medical Council of India has been created for the MBBS Degree program that allows students to learn in a patient-centered manner. With assistance from Harvard Medical International and through extensive faculty development, value addition has been provided to the MBBS program to make it more student centered. Class rooms have been redesigned to reflect the new teaching ethos. Small group discussion areas have been created.

- Sri Ramachandra Medical College and Research Institute is recognized by the Medical Council of India, General Medical Council of UK, Medical Council of Thailand and Sri Lanka.
- Sri Ramachandra Medical College and Research Institute is included in the directory of the World Health Organisation.
- The Medical Council of India (MCI) has recognized Sri Ramachandra Medical College and Research Institute, Sri Ramachandra University, as a Nodal Centre to conduct both Basic and Advance course in Medical Education Technologies to the faculty members around 40 medical colleges in the South India.

SRI RAMACHANDRA HOSPITAL:

- Sri Ramachandra Hospital is a major Tertiary care and referral centre located within the University campus. The Hospital caters to the needs of the students for their learning and training in various specialities. Placed in a suburban locality and amidst major highways, the hospital serves a cross section of the community belonging to every economic segment of the society. On an average 5000 patients visit the out-patient facility everyday. The diagnostic capability available at the hospital is comparable to any University Hospital in any advanced country. The sophisticated clinical laboratory, AABB accredited blood bank and a wide range of imaging facilities including C.T. Scan, MRI, Multi Detector Slice Spiral CT, Cardiac

Angiography, Cerebral Angiography and Gamma Camera add to the diagnostic armamentarium of the Hospital.

- The Neurology Laboratory, Pulmonology Laboratory, Non-invasive and invasive Cardiac Laboratories have all been developed to the current state-of-the-art level. The most modern operation theatres, ICU and Critical Care beds add to this unique facility. The students have unlimited opportunities to learn in this modern hospital. Similarly, specialities have grown in the last 30 years in every facet of medical advancement. The Cardio Vascular & Thoracic Surgery programs have already reached a significant level of perfection as also the other major divisions like Vascular Surgery, Neuro Surgery Interventional Neuro Radiology, Critical Care Medicine, Reproductive Medicine and transplantation services.
- Clinical Skills Labs in several departments like Orthopaedics, General Surgery, Obstetrics and Gynaecology, ENT provide opportunities for postgraduate students to acquire the much sought after practical skills in complex surgical procedures.

FACULTY OF DENTAL SCIENCES:

Faculty of Dental Sciences was started in 1995 and it is now having more than 3,82,072 sq.ft. of built up area. The Faculty of Dental Sciences has a total sanctioned annual admission of 100 students for the undergraduate Degree course and 28 students for the eight postgraduate specialities. The faculty of Dental Sciences is recognised by the Dental Council of India and also by the relevant Councils of Malaysia and Sri Lanka. MoUs have been entered with Kyushu Dental College, Japan, the University of Sheffield - School of Clinical Dentistry and National University of Taiwan in order to enhance quality of dental education and research and providing for exchange faculty and students between the institutions.

CLINICAL SERVICES:

Nine individual dental departments offer a variety of treatment modalities with strict quality control regimen to more than 500 out-patients everyday. The diagnostic and treatment standards offered are comparable to modern International standards. The departments are equipped with more than 336 Dental chairs with state-of-the-art equipment and good metal and ceramic laboratory support.

The undergraduate and postgraduate students are also encouraged to participate in conferences and all the academic activities conducted by other colleges and institutions both at national and international levels. Many students have won laurels and awards in seminars and conferences and proved their academic excellence. Students in postgraduate courses are trained for management of advanced clinical situations pertaining to their speciality in dentistry.

LIBRARY:

A centrally air-conditioned large Library, known as Sri Ramachandra-Harvard Learning Centre is ideally located in an area of 40,000 sq.ft. The students and faculty gain free access to a large collection of Medical, Dental and related books and journals gathered over a period of 30 years which provide rich study and reference material. The Library has a good stock of audio and video-cassettes on various subjects and facilities for microfiche access. The “e-Learning Resource Centre” with 48

new updated systems and Wi-Fi facility with access to Medlars, Internet and CD-ROM facilities. It is an excellent learning centre in which a huge collection of models of anatomical interest are also exhibited for the benefit of the students and faculty. Apart from this, book bank services are also available for the students. In addition to hard copies, almost 1,000 journals are also available online at the active learning centre through “ProQuest & MEDLARS”, where unlimited access is available to the students.

HOSTELS:

There are separate hostel facilities for both men and women students with 3,500 single rooms inside the campus to accommodate undergraduate and postgraduate students in medical, dental and other disciplines. The campus has continuous running soft water supply and power supply. The avenues of trees and green plants give a resort-like-ambience which is highly conducive to pleasant learning and peaceful living within the campus. Hostels are also equipped with internet facility for the benefit of the inmates.

SRI RAMACHANDRA UNIVERSITY CENTRAL RESEARCH FACILITY:

Sri Ramachandra University has established the Central Research Facility (CRF) in the year 2007 as the “A to Z gateway” for research, to take care of all logistics of research planning, research projects administration, research documentation, providing centralized sophisticated equipment facility and University-Industry Liaison Centre with IPR/Patents Cell on a ‘ready to use platform’ to the entire University.

The ‘Research Vision’ of Sri Ramachandra University is to evolve the University as an “International Centre of Excellence in Translational Medical Education & Research and Biomedical Nanotechnology”.

RAGGING:

Ragging is strictly prohibited in the University Campus. Sri Ramachandra University strictly enforces anti-ragging measures and the campus is free from any form of ragging. Any violation will be dealt with according to the law in force and as per directives of the Supreme Court of India.

The University has adopted the “Medical Council of India (Prevention and Prohibition of ragging in Medical College / Institutions) Regulations, 2009”(as amended),”DCI Regulations on Curbing the Menace of Ragging in Dental Colleges, 2009 (as amended) and “UGC Regulations on curbing the menace of Ragging in Higher Educational Institutions, 2009”(as amended) and these Regulations shall be applicable to all students. Full text is available in the University website: www.sriramachandra.edu.in.

- I. No. of ragging incidents during the academic year 2015 - 2016 : NIL
- II. Punishment awarded : NIL

REGISTRAR
