

**UG ADMISSION
PROSPECTUS
2021-22**

**Tamil Nadu Dr.J.Jayalalithaa
Fisheries University
Nagapattinam**

TAMIL NADU Dr. J. JAYALALITHAA FISHERIES UNIVERSITY

**Vettar River View Campus
Nagapattinam – 611 002
TAMIL NADU, INDIA**

UNDERGRADUATE ADMISSION – 2021-2022

PROSPECTUS

APPLY ONLY ONLINE AT

www.tnjfu.ac.in

From 19.08.2021 to 19.09.2021 (5.00 PM)

(PRINTED APPLICATION NOT AVAILABLE)

CONTACT

Phone : 04365-256430
Mobile : 9442601908
E-mail : ugadmission@tnjfu.ac.in

TAMIL NADU Dr. J. JAYALALITHAA FISHERIES UNIVERSITY

COURSES OFFERED		SEATS AVAILABLE
1. B.F.Sc. (Bachelor of Fisheries Science)	:	120 seats
2. B.Tech. (Fisheries Engineering)	:	30 seats
3. B.Tech. (Energy & Environmental Engineering) *	:	20 seats
4. B.Tech. (Biotechnology)*	:	40 seats
5. B.B.A. (Fisheries Enterprises Management) *	:	20 seats
6. B.Tech. (Food Technology) *	:	40 seats
7. B.Voc. (Industrial Fish Processing Technology) **	:	25 seats
8. B.Voc. (Industrial Aquaculture) **	:	30 seats
9. B.Voc. (Industrial Fishing Technology) **	:	20 seats
10. B.Voc. (Aquatic Animal Health Management) **	:	25 seats
* Self Supporting Courses. ** UGC Sponsored/approved courses		
CAMPUSES		
1. Fisheries College and Research Institute, Thoothukudi 2. Dr. M.G.R. Fisheries College and Research Institute, Ponneri, Thiruvallur District. 3. Dr. M.G.R. Fisheries College and Research Institute, Thalainayeru, Nagapattinam 4. College of Fisheries Engineering, Vettar River View Campus, Nagapattinam 5. Institute of Fisheries Biotechnology, Vaniyanchavadi, Chennai 6. TNJFU Fisheries Business School, Vaniyanchavadi, Chennai 7. College of Fish Nutrition and Food Technology, Madhavaram Milk Colony, Chennai 8. Paraprofessional Institute of Fisheries Technology, Madhavaram Milk Colony, Chennai 9. Paraprofessional Institute of Aquaculture Technology, Muttukadu, Chennai 10. Institute of Industrial Fishing Technology, Mandapam, Ramanathapuram		
APPLICATION FEE :(to be paid only through online)		
Vocational degree courses		
1. SC/SCA/ST	:	Rs. 250/- for each course
2. OTHERS	:	Rs. 500/- for each course
Other degree courses		
1. SC/SCA/ST	:	Rs. 400/- for each course
2. OTHERS	:	Rs. 800/- for each course

INSTRUCTIONS TO THE CANDIDATES TO FILL IN THE ONLINE APPLICATION FORM

- Click on "**UG Admission 2021-22**" link given in the website **www.tnjfu.ac.in** and download the Prospectus.
- Candidates should read the **Prospectus** carefully before filling up and submitting the applications online.
- Candidates need to submit filled-in applications only through online before **5.00 p.m. on 19.09.2021.**
- Downloaded filled-in application need not be sent by post. However, the candidates may take printout of the application and keep with them for their references.
- Candidates applying under special categories (i.e. Ex-serviceman, Differently-abled, Children of Freedom Fighter, Fishermen wards and Sports Category) should have to upload their relevant supporting documents (not exceeding **500 kb in PDF**) in the application.
- All fields in the application should be correctly and completely filled in all respects.
- Candidates should ensure the correctness of particulars such as **date of birth, community, marks and nativity** furnished in the application. On scrutiny, if any of these particulars furnished in the application are found incorrect:
 - i. ***Candidate will forfeit the admission to the course itself, no matter, at what stage of the course the candidate may be at that time.***
 - ii. ***Candidate will be debarred from pursuing any course of study of this University and other Universities of Tamil Nadu for a period of three years.***
 - iii. ***Legal action will be initiated against the candidate for furnishing bogus information. Admission is subject to verification of mark certificates by the Director of Government Examinations and if the mark certificate is found to be bogus, admission is liable for cancellation besides criminal action will be taken.***

- **Step -1**
Click on "**UG admission 2021-22**" link given in the website **www.tnjfu.ac.in** and download the Prospectus and read carefully.
- **Step -2**
Click on "**Online Application**" link and read the instructions carefully.
- **Step - 3**
Before filling online application, candidates are requested to ensure they are having soft copies of their recent passport size photograph, signature and relevant supporting documents (candidates applying under special categories).
- **Step - 4**
Click on "**Apply**" button for new registration that appears along with verification of candidate's mobile number via OTP.
- **Step - 5**
Registered candidates login the online application via mobile verification (OTP) for filling in the Application along with Login ID that appears on top of the application.
- **Step - 6**
Click on "**Save**" button if you need to make any changes later by using your OTP authentication. You will receive your **Login ID** through SMS to registered mobile and registered e-mail.
- **Step -7**
Click on "**Make Payment**" button if all the particulars are furnished correctly. On clicking "**Make Payment**" button, payment option appears.
- **Step -8**
On successful payment, you will receive SMS as well as e-mail confirming successful submission of application along with your **Login ID** and **Application Number**.

Note: SMS and e-mail will be sent only to the registered mobile number/e-mail

- Using your Login ID and OTP authentication, you can download and take the printout of your application at any time.
- You should use the **Application Number / Login ID** for any official correspondence to the University.
- Candidates not receiving Application number / Login ID even after successful submission of application may contact the Admission Committee through e-mail/phone (**ugadmission@tnjfu.ac.in / 04365-256430 / 9442601908** between 10.00 a.m. and 6.00 p.m. on all working days).
- No addition, deletion or alteration of any particulars relating to the application is permitted after the submission of the application.
- The candidate has to upload a recent passport size (not exceeding **150 kb in PNG**) and Signature (not exceeding **100 kb in PNG**) in the space provided in the application.
- **The candidate must bring this downloaded application and the following certificates in original along with two sets of attested copies at the time of joining.**
 1. HSC/CBSE/other equivalent mark sheet
 2. Proof of Date of Birth
 3. Transfer Certificate
 4. Community Certificate* (For OC candidates, community certificate is not required)
 5. Certificates for Special categories
 6. Nativity Certificate
 7. First Graduate Certificate, if required (**Certificate No. V**) and Joint declaration form provided in the prospectus (**Certificate No. VI**).

*Community Certificate is subject to verification by the District Vigilance Committee of the District concerned and if the community of the candidate is found to be untrue, admission is liable for cancellation **besides criminal action** being taken.

- In case of revaluation / re-totalling in respect of qualifying examination, the scanned copy of revaluation / re-totalling mark certificate should be sent through e-mail (**ugadmission@tnjfu.ac.in**) immediately.
- For all correspondence, the Login ID / Application Number and Name of the candidate need to be mentioned.

Note: The contents in the application form and prospectus are subject to modification or revision that may be issued from time to time by the University and Government of Tamil Nadu.

TAMIL NADU Dr. J. JAYALALITHAA FISHERIES UNIVERSITY

PROSPECTUS FOR UNDERGRADUATE DEGREE COURSES

I. PROFILE OF THE UNIVERSITY

Tamil Nadu Dr. J. Jayalalithaa Fisheries University (TNJFU) is a State funded University which offers professional fisheries education, research and extension programmes to enhance fish production and utilization by following the State Agricultural University (SAU) pattern and syllabi.

VISION

"Harnessing the Science of Fisheries for Food, Nutrition and Livelihood"

Mission

Excelling in teaching, research and extension initiatives in fisheries sciences to produce professionally acclaimed and socially responsible graduates achieving nutritional security and sustainable development of the fisheries sector.

TNJFU is established with the following objectives

- To impart quality education in different branches of Fisheries Sciences as the University may determine
- To conduct organised research in the frontier area to develop cutting-edge technologies in Fisheries Sciences.

- To provide extension services like training, consultancy, project formulation to fish farmers, fisherfolk, unemployed youth and entrepreneurs in Fisheries Sciences.
- To facilitate comprehensive development of Fisheries Sciences for increased contribution to the state's economy and set benchmark standards through appropriate interventions in fisheries teaching, research and extensions.

EDUCATION

Tamil Nadu Dr. J. Jayalalithaa Fisheries University offers the following professional and paraprofessional degree programmes.

• UG Programmes

Professional

- B.F.Sc. (Bachelor of Fisheries Science)
- B.Tech. (Fisheries Engineering)
- B.Tech. (Energy & Environmental Engineering) *
- B.Tech. (Biotechnology)*
- B.Tech. (Food Technology) *
- B.B.A. (Fisheries Enterprises Management) *

*** Self Supporting Courses.**

Paraprofessional

- B.Voc. (Industrial Fish Processing Technology) **
- B.Voc. (Industrial Aquaculture) **
- B.Voc. (Industrial Fishing Technology) **
- B.Voc. (Aquatic Animal Health Management) **

**** UGC Sponsored/approved Courses**

• PG Programmes

- Master of Fisheries Science (M.F.Sc.) in 13 disciplines
- Master of Technology (M.Tech.) in two disciplines
- M.B.A. (Fisheries Enterprises Management)
- Ph.D. in Fisheries Science in 13 disciplines.
- Ph.D. in Life Science

The University is providing financial support to the students in the form of scholarships and fellowships for undergraduate and postgraduate degree programmes. Students' amenities such as gymnasiums, indoor and outdoor game facilities, hostels and many other student-friendly facilities such as computer, internet and e-learning facilities and student placement cells are available in university colleges to promote students' interests in acquiring knowledge on various aspects of fisheries science as well as in finding a right placement for them.

CONSTITUENT COLLEGES/INSTITUTES OFFERING UG & PG DEGREE PROGRAMMES

FISHERIES COLLEGE AND RESEARCH INSTITUTE, THOOTHUKUDI

The Fisheries College was started at Thoothukudi by Tamil Nadu Agricultural University (TNAU) in October, 1977 as the second fisheries college in India. It was brought under Tamil Nadu Veterinary and Animal Sciences University (TANUVAS) on 19th September, 1989. The college was renamed as Fisheries College and Research Institute (FC&RI) in 1990 to focus more on research and extension activities. The FC&RI has three campuses: the Main Campus, the staff quarters complex and Mariculture Research Farm Facility located at Tharuvaikulam, a coastal village 17 km away from the main campus, for undertaking Mariculture / Coastal Aquaculture activities. The FC&RI is adequately staffed with a sanctioned strength of 42 teaching positions and 105 non-teaching positions. The FC&RI, Thoothukudi has been accredited by the Indian Council of Agricultural Research (ICAR), Govt. of India, New Delhi for a period of 5 years from 2016-17 to 2020-21. This institute offering professional degree programmes such as B.F.Sc., M.F.Sc. and Ph.D. The FC&RI has eight departments and a well-established Digitized Library and offers M.F.Sc. and Ph.D., degree programmes in nine disciplines. The campus provides separate hostel facilities for boys and girls with fully secured Wi-Fi connectivity.

OBJECTIVES OF THE INSTITUTE

- To develop technical and professional manpower for fisheries sector
- To impart educational programmes such as B.F.Sc., M.F.Sc., Ph.D., PG Diploma and Certificate courses
- To undertake basic and applied research for the benefit of people in various sectors / areas of fisheries
- To disseminate the research innovations through various extension programmes

Contact:

Dr. N.V. Sujathkumar, Ph.D.,
Dean i/c,
Fisheries College and Research Institute,
Thoothukudi.
Phone: 0461-2340554

Dr. M.G.R. FISHERIES COLLEGE AND RESEARCH INSTITUTE, PONNERI

Dr. M.G.R. Fisheries College and Research Institute, Ponneri was started as the Institute of Fisheries Technology, Ponneri on 20.02.2013 by the Government of Tamil Nadu, subsequently upgraded as a college on 23.4.2015. The College is functioning with seven departments offers B.F.Sc. degree programme from the academic year 2014-15 and M.F.Sc. and Ph.D. degree programmes in five disciplines from the academic year 2016-17 which are equipped with faculty and facility to impart quality education, perform cutting edge research and provide efficient extension and advisory services to the fisherfolk and fish farming community. Two instructional farm centres are functioning at Advanced Research Farm Facility, Madhavaram and Pulicat Field Farm Facility, Pazhaverkadu.

OBJECTIVES OF THE INSTITUTE

- To supply professionally qualified and socially responsible manpower to create to the needs of the fisheries of the State
- To improve fish production and productivity of the state through research and technology development.
- To transfer the technologies and meet the need of the fisherfolk, fish farmers, weaker sections of the society, women SHGs and rural youth to develop fisheries and aquaculture entrepreneurship.

Contact:

**Dr. B. Ahilan, Ph.D.,
Dean,
Dr. MGR Fisheries College and Research Institute,
Ponneri – 601 204.
Phone: 044-27971556; Mobile: +91 9892619986**

Dr. M.G.R. FISHERIES COLLEGE AND RESEARCH INSTITUTE, THALAINAYERU

Dr. MGR Fisheries College and Research Institute was established at Oradiyampulam, Thalainayeru during 2017. This institute offers B.F.Sc., degree programme from academic year 2017-18.

OBJECTIVES OF THE INSTITUTE

- To develop, equip and supply professionally qualified and socially responsible manpower to cater to the needs of fisheries sector at the state and national levels.
- To undertake basic and applied research in the field of fisheries for the benefit of stakeholders
- To disseminate various fisheries technologies for the benefit of fishers, farmers, rural youth and women SHGs to promote fisheries entrepreneurship to enhance production and consumption of fish.

The college has seven departments, four smart classrooms and 9 well equipped laboratories for teaching and research in various fisheries disciplines. Well-furnished Library is available inside the campus with 983 books and 13 periodicals. Separate hostel for Girls and Boys with dining facility is located inside the campus with a total area of 32,500 sq.ft. which could accommodate 150 students.

Contact:

**Dr. S. Balasundari,
Dean,
Dr. MGR Fisheries College and Research Institute,
Thalainayeru – 614 712.
Mobile: +91 9345718579**

COLLEGE OF FISHERIES ENGINEERING, NAGAPATTINAM

The Institute of Fisheries Technology was established at Nagapattinam during 2012. Subsequently the Institute of Fisheries Technology has been renamed as College of Fisheries Engineering considering the growing importance and emerging needs of fisheries engineering of fisheries sector. The College of Fisheries Engineering located in Nagapattinam campus has six departments and offers a four-year B.Tech. professional degree programme (Fisheries Engineering) from the academic year 2015–16. This institute also offers M.Tech. programme in two disciplines. The institution's infrastructure facilities, including student hostels, are established at the main campus of Tamil Nadu Dr. J. Jayalalithaa Fisheries University, Muttom village, Nagore, on the ECR between Nagapattinam and Karaikal. This institute also offers B.Tech. (Energy and Environmental Engineering) from the academic year 2019-20 under self-supporting mode. The College is the first of its kind in the Country established with a sole aim of developing engineering personnel for the fisheries industries.

As a part of human resource development in the field of Fisheries Engineering, various workshops and skill development trainings on fisheries related areas are being conducted regularly. A state-of-art Water Quality Testing Laboratory facility is available to offer services to the farming community.

OBJECTIVES

- To give engineering inputs in the Fisheries Sector
- To create human resources in the field of Fisheries Engineering
- To undertake research programmes in the field of Fisheries Engineering
- To help the fisherfolk of Tamil Nadu by transferring those technologies related to Fisheries Engineering

Contact:

Dr. N. Manimehalai,
Dean i/c,
College of Fisheries Engineering,
Nagapattinam – 611 001
Phone: 04365-256503; Mobile: +91 7904187174

INSTITUTE OF FISHERIES BIOTECHNOLOGY, VANIYANCHAVADI, OMR, CHENNAI

The Institute of Fisheries Biotechnology (IFBT) is a constituent college of TNJFU running in IFPGS OMR Campus located at OMR Vaniyanchavadi, Chennai. IFBT offers four year (8 semester) B.Tech. (Biotechnology) programme (Self-supporting) from the academic year 2017-18. This programme is based on ICAR common syllabus with elective subjects in Fisheries Biotechnology. The Institute was started with the following specific objectives:

- To offer academic degree programmes in Biotechnology to produce skilled quality manpower to meet the needs of fisheries sector.
- To undertake basic and applied research programmes in the field of Fisheries Biotechnology.
- To provide technical services to the industries and entrepreneurs in the fisheries sector.

The Institute is headed by an Officer i/c and in addition five teaching faculties are exclusively available to run the academic programme. Further, as this Institute is running in IFPGS OMR Campus, the teaching faculties (8 Nos.) of IFPGS are also supporting the academic programme of IFBT. There are several visiting faculties also engaged for teaching on need basis. Institute contains good facilities like Laboratories, Library, Auditorium, Seminar Hall, Meditation Hall and Canteen. The pattern of instruction and evaluation is the semester course credit system with six semesters of course work and two semesters of Student READY (Rural Entrepreneurship Awareness Development Yojana) programme that includes practical aspects of Biotechnology, Research Project, Seminar, Educational Industrial Tour and Industrial Internship / In-plant Training.

Contact:

**Dr. S.A. Shanmugam, Ph.D.,
Dean (Basic Sciences)
Institute of Post Graduate Studies,
Vaniyanchavadi, OMR Campus, Chennai – 603 103
Mobile: +91 9894735180 / +91 9884030459**

TNJFU FISHERIES BUSINESS SCHOOL, VANIYANCHAVADI, OMR, CHENNAI

The TNJFU Fisheries Business School, the first of its kind in India, was established in 2017 as an exclusive Institute to impart Business Management Programmes. The TNJFU Fisheries Business School is located on the IT corridor of Siruseri, Chennai, has easy access and good industrial linkages. The Business School offers regular four-year Bachelor of Business Administration (BBA) in Fisheries Enterprises Management programme (self-supporting) from the academic year (2019 -20) through self-finance mode. The annual intake is 20 students. Currently, two batches of students are undergoing the BBA (FBM) programme in our campus.

The curriculum was accredited by the Indian Council of Agricultural Research (ICAR). There is a huge demand for fisheries management graduates in India and abroad. Our Business School has qualified faculties and well-equipped smart class rooms, Library, computer Lab, Seminar Hall and Auditorium. Private hostel facilities are available in and around the campus. The programme is modelled on the pattern of modern trends in management education and institute – industry – interactions.

ACADEMIC PROGRAMMES

- BBA (Fisheries Enterprises Management) – 4 Years (Full Time)
- MBA (Fisheries Enterprises Management) – 2 Years (Full Time)

Contact:

**Dr. R. Jayaraman, Ph.D.,
Programme Coordinator,
TNJFU Fisheries Business School,
Vaniyanchavadi, OMR Campus, Chennai - 603 103
Mobile: +91 9791187737**

**COLLEGE OF FISH NUTRITION AND FOOD TECHNOLOGY
MADHAVARAM MILK COLONY, MADHAVARAM CAMPUS, CHENNAI**

The College of Fish Nutrition and Food Technology was established at Madhavaram Milk Colony, Chennai during 2018. This institute offers a four year professional degree programme on B.Tech. (Food Technology) from the academic year 2018-19 through self-supporting mode.

This undergraduate programme includes three years of course work and one year of hands-on-training. The syllabus followed has been designed and recommended by Indian Council of Agricultural Research (ICAR), New Delhi.

FACILITIES

Digital class rooms, Seminar Hall, Library, Computer, Engineering Drawing, Physics, Food Chemistry and Food Processing laboratories are available at the institute. For Microbiology, students are trained in the Referral Laboratory in the same campus of the University. The college is planned with vision to house more classrooms and laboratories as more batches of students gain admission.

CAREER OPPORTUNITIES

Food is fundamental to life, optimum nourishment and healthy living. The food processing sector is expected to grow at a fast pace in the next two decades and therefore the opportunities for competent candidates are many. At the end of completion of the programme, the qualified candidate with a Bachelor's Degree in Food Technology will be a professional equipped to join anyone of the several branches of the food sector, based on her/his inclination and preference.

Contact:

**Dr. Usha Antony, Ph.D.,
Dean,
College of Fish Nutrition and Food Technology,
Madhavaram Milk Colony, Madhavaram Campus,
Chennai – 600 051
Phone: 044-25550359; Mobile: +91 9790869252**

**PARAPROFESSIONAL INSTITUTE OF FISHERIES TECHNOLOGY
MADHAVARAM MILK COLONY, MADHAVARAM CAMPUS, CHENNAI**

Under the Directorate of Incubation and Vocational Training in Fisheries (DIVF) the Paraprofessional Institute of Fisheries Technology (PPIFT) of Tamil Nadu Dr. J. Jayalalithaa Fisheries University was started at Madhavaram campus, Chennai under the funding support of the Government of Tamil Nadu. It started offering the B.Voc. (Industrial Fish Processing Technology) degree programme approved by UGC from the year 2018. Currently, the annual intake capacity of students per year is 30. The institute started offering the B.Voc. (IFPT) course considering the following facts:

- Inadequate skilled man power in fish processing industries
- Lack of technical manpower in fish quality analysis
- Inadequate knowledge of fish handlers in hygienic handling methods
- Lack of supervisors for monitoring seafood processing plants
- Lack of knowledge in the preparation of value-added fishery products in the public and the utilization of seafood wastes.

Academic programme

The PPIFT is offering a vocational degree programme, B.Voc. (Industrial Fish Processing Technology) recognized by University Grand Commission (UGC), New Delhi.

Placement Details

The first batch (2018-19) students of this institute are nearing the completion of the degree programme. They will be given career guidance by arranging campus interviews.

Contact:

**The Principal,
Paraprofessional Institute of Fisheries Technology,
Madhavaram Milk Colony, Madhavaram Campus,
Chennai - 600 051
Mobile: +91 9894256977; +91 7506099053**

PARAPROFESSIONAL INSTITUTE OF AQUACULTURE TECHNOLOGY MUTTUKADU, CHENNAI

Directorate of Incubation and Vocational Training in Aquaculture (DIVA) is one of the constituent units of TNJFU. Under this Directorate, a Paraprofessional Institute of Aquaculture Technology (PPIAT) has been established with NABARD funding at ECR, Muttukadu, Chennai. University Grants Commission (UGC) approved three year vocational degree programme, B.Voc (Industrial Aquaculture) has been started from the academic year 2019-20 onwards and currently two batches are in this institution. The Institute of Paraprofessional Aquaculture Technology academic building is situated on ECR, Muttukadu under DIVA with Class rooms, Conference hall, Seminar hall, Library, Museum, Aquarium, Wet lab, Feed quality analysis lab, Soil and water quality analysis lab, Microbiology lab, Fish disease diagnosis lab, UG and PG practical labs, Exam hall , Computer room, Aqua feed extrusion mill, Shrimp culture outdoor unit, Indoor aquaculture complex, Recirculatory Aquaculture System, Cage culture units, Biofloc based aquaculture system and Aquaponics system.

- Students are free to exit /enter at any point during the duration of the programme.
- If a candidate wants to discontinue after completing the I year, he/she will be awarded **Diploma in Industrial Aquaculture**. He /she can get jobs in fish/shrimp culture and seed production sector. If the same person is willing to continue the Advance diploma/ degree course after working in the industry for some period of time, he/she will be given preference for the admission to the third semester.
- If a candidate wants to discontinue after completing the II year, he/she will be awarded **Advance Diploma in Industrial Aquaculture**. He /she can get jobs in fish/ shrimp culture and also in shrimp hatchery sectors. If the same person is willing to continue the degree course after working in the industry for some period of time, he will be given preference for the admission to third year.
- After completing three years, the candidate will be awarded **B.Voc in Industrial Aquaculture**. He/ she can get jobs in aqua industries.

Hostel facilities

There is no hostel facility available in the campus. However, Paying Guest (PG) hostels are available in and around Muttukadu for boys and girls separately. The students should pay the fees both for lodging and boarding which costs approximately Rs.5500 to Rs.6500 per month.

Contact:

**Dr. N. Felix, Ph.D.,
Director,
Paraprofessional Institute of Aquaculture Technology,
Directorate of Incubation and Vocational Training in Aquaculture
Muttukadu, Chennai – 603 112
Phone: 044-27472118; Mobile: +91 9787643619**

**PARAPROFESSIONAL INSTITUTE OF FISHING TECHNOLOGY
MANDAPAM, RAMANATHAPURAM**

Directorate of Incubation and Vocational Training in Fisheries (DIVF) is one of the constituent units of TNJFU. Under this Directorate, the Institute of Industrial Fishing Technology (IIFT), Ariyaman beach, Ramanathapuram was established during the year 2019 with the financial assistance from a NADP scheme, Government of India entitled "Establishment of Fisheries Training Institute at Mandapam" with the total project outlay of 4.5 Crore. University Grants Commission (UGC) approved three year vocational degree programme, B.Voc. (Industrial Fishing Technology) degree was started on 2019 with total intake capacity of 20 students per year.

INFRASTRUCTURE DETAILS

The Institute of Industrial Fishing Technology (IIFT), Ariyaman beach, Ramanathapuram which is functioning under the DIVF, Ramanathapuram has been created with five laboratories

- (i) Basic Science laboratory
- (ii) Fishing Gear Technology Laboratory
- (iii) Fishing Craft Technology Laboratory
- (iv) Nautical and Marine Communication Laboratory
- (v) Marine Engineering Laboratory

Apart from these, other essential facilities such as Marine Engineering workshop, Navigational chart reading hall, Educational Technology cum placement cell, Smart Class rooms with Internet facilities, Library, Conference hall, Seminar hall with audio visual aids, Radio Frequency tower to enable Wi-Fi connectivity and generator. Currently hostel facilities are not available.

Contact:

**Dr. N. Neethiselvan, Ph.D.,
Director,
Paraprofessional Institute of Fishing Technology,
Directorate of Incubation and Vocational Training in Fisheries
Mandapam, Ramanathapuram – 614 904
Mobile: +91 9489120885 / +91 9677538211**

**B.Voc. (AAHM) AT STATE REFERRAL LABORATORY OF AQUATIC ANIMAL HEALTH,
MADHAVARAM MILK COLONY, MADHAVARAM CAMPUS, CHENNAI**

B.Voc. (Aquatic Animal Health Management) was started in the year 2019 at State Referral laboratory of Aquatic Animal Health, Madhavaram campus of the Tamil Nadu Dr. J Jayalalithaa Fisheries University with the approval of University Grants Commission (UGC)

The skill development education under B.Voc scheme shall take-up the vocational education to new levels and offer courses at Certificate, Diploma, Advanced Diploma, B.Voc with multiple entry and exit options as provided under the UGC guidelines.

Skills and knowledge are the driving forces of economic growth and social development for any country. The National Skills Qualifications Framework (NSQF) is a competency based framework that organizes qualifications according to a series of knowledge, skills and aptitude. The NSQF levels, graded from one to ten, are defined in terms of learning outcomes which the learner must possess regardless of whether they are obtained through formal, non-formal or informal learning. National Occupational Standards (NOS) are statements of the skills, knowledge and understanding needed for effective performance in a job role and are expressed as outcomes of competent performance.

Contact:

**Dr. A. Uma, Ph.D.,
Professor and Head
State Referral Laboratory of Aquatic Animal Health,
Madhavaram Milk Colony, Madhavaram Campus,
Chennai – 601 204
Phone: 044-25556750; Mobile: +91 9840084314**

COLLABORATION / NEW INITIATIVES

Memorandum of Understanding (MoU) / Co-operate project agreement is signed between TNJFU and various International / National Universities and Fisheries Industries to carry out collaborative field level research by staff and students.

MoU with International Universities / Institutes

- Prince of Songkla University, Thailand
- Hawassa University, Ethiopia
- The University of Arizona, USA
- Agriculture and Forestry University, Nepal
- Shanghai Ocean University, China
- Asian Institute of Technology, Thailand

MoU with National Universities / Institutions

- ICAR-Central Institute of Fisheries Education, Mumbai
- ICAR-Central Institute of Brackishwater Aquaculture, Chennai
- Agriculture Skill Council of India, Haryana
- National Institute of Ocean Technology, Chennai
- ICAR-National Academy of Agricultural Research Management, Hyderabad
- Indian Institute of Food Processing Technology, Thanjavur
- Sathyabama Institute of Science and Technology, Chennai
- ICAR-Central Island Agricultural Research Institute, Port Blair
- Velammal Engineering College, Chennai
- Academy of Maritime Education and Training, Chennai
- ICAR-Central Institute of Post-Harvest Engineering and Technology, Ludhiana
- SASTRA Deemed University, Thanjavur
- Umbrella MoU with ICAR
- Bishop Heber College, Tiruchirapalli
- Centurion University, Bhubaneswar
- Kamaraj College, Thoothukudi
- Holy Cross Home Science College, Thoothukudi
- Annammal College of Education for Women, Thoothukudi
- Sri Sivasubramaniya Nadar College of Engineering, Chennai
- Centurion University, Bhubaneswar
- E.G.S. Pillay Engineering College, Nagapattinam

MoU with International Industries

- M/s. Adisseo, France
- M/s. Liptosa, Spain
- M/s. Seribu Biosystems, Malaysia
- M/s. BASF New Business GmbH, Germany

MoU with National Industries

- M/s. VIBRAC Animal Health India Pvt. Ltd., Mumbai
- M/s. Rajshree Biosolutions LLP, Coimbatore
- M/s. NAAF Aqua Farm Pvt. Ltd., Chennai
- M/s. Sea6 Energy Pvt. Ltd., Bangalore
- M/s. Certitude Farms, Nagapattinam
- M/s. AlgalR Nutrapharms Pvt. Ltd., Thanjavur
- M/s.CPF (India) Pvt. Ltd., Chennai
- M/s. Vishalakshi Marine Farms, Nagapattinam
- M/s. PS Steel Boat Works, Nagapattinam
- M/s. Madha Ice Plant and Boat Yard, Nagapattinam
- M/s. Kemin Industries South Asia Pvt. Ltd., Chennai
- M/s. Caprienzymes Technology Pvt. Ltd., Chennai
- M/s. Kausalya Aqua Marine Product Exports Pvt. Ltd., Chennai
- M/s. Abad Overseas Pvt.Ltd., Chennai
- M/s. Danvantari Nano Ayushadi Pvt. Ltd., Chennai
- M/s. Bharath Rhino Biotech, Thanjavur
- M/s. Kings Infra Ventures Limited, Cochin
- M/s. Vel Natural Fibres, Tuticorin
- M/s. Siva Neela Fish Farm, Mayiladuthurai
- M/s. Bharath Aqua Farm, Nagapattinam
- M/s. Salem Microbes Pvt. Ltd., Salem
- M/s. Royal Marine Impex Pvt. Ltd., Kavurivaripalem, Prakasam District, Andhra Pradesh
- M/s. Hi Shrimp Hatchery Proprietorship, Sulerikadu, Chennai
- M/s. Shrimpex Biotech Services Pvt, Ltd., Uthandi, Chennai
- M/s. Golden Jubilee Biotech Park for Women Society, Siruseri, Chennai
- M/s. J.M.Bioscience Pvt.Ltd., Nandanam, Chennai

Student's Placement Cell

So far **1000** B.F.Sc., and **40** B.Tech. (Fisheries Engineering) graduates have successfully graduated from this University. Graduates are well positioned in various federal, state universities and private sectors. Many of them have become major entrepreneurs and provide job opportunities for a relatively large number of people.

PLACEMENT OF FISHERIES GRADUATES

AVAILABLE SEATS

Sl. No.	Courses	No. of Seats	Duration	Campus
1	B.F.Sc.	40*	4 Years	Fisheries College and Research Institute, Thoothukudi
		40*	4 Years	Dr. M.G.R. Fisheries College and Research Institute, Ponneri (Near Chennai)
		40	4 Years	Dr. M.G.R. Fisheries College and Research Institute, Thalainayeru, Nagapattinam
2	B.Tech. (Fish. Engg.)	30	4 years	College of Fisheries Engineering, Nagapattinam
3	B.Tech. (EEE)	20		
4	B.Tech (Biotech.)**	40	4 years	Institute of Fisheries Biotechnology, OMR, Vaniyanchavadi, Chennai
5	B.Tech. (Food Tech.)	40	4 years	College of Fish Nutrition and Food Technology, Madhavaram Milk Colony, Madhavaram, Chennai
6	B.B.A. (FEM)**	20	4 years	TNJFU Business School (Fisheries), OMR, Vaniyanchavadi, Chennai
7	B.Voc. (IFPT)	25	3 years	Paraprofessional Institute of Fisheries Technology, Madhavaram Milk Colony, Madhavaram, Chennai
8	B.Voc. (IA)	30	3 years	Paraprofessional Institute of Aquaculture Technology, Muttukadu, Chennai
9	B.Voc. (IFT)	20	3 years	Institute of Industrial Fishing Technology, Mandapam, Ramanathapuram
10	B.Voc. (AAHM)	25	3 years	State Referral Laboratory of Aquatic Animal Health, Madhavaram Milk Colony, Madhavaram, Chennai

*15% seats are reserved for the candidates selected through AIEEA organized by the Indian Council of Agricultural Research (ICAR), New Delhi.

** 15% seats are reserved for other state candidates.

II. ELIGIBILITY FOR ADMISSION TO DEGREE COURSES

- ❖ Candidates belonging to Tamil Nadu State alone are eligible to apply {except B.F.Sc. [AIEEA allotted seats] and B.Tech. (Biotechnology) & B.B.A. (Fisheries Enterprises Management) [Other State quota]}.
- ❖ Candidates who have not studied any classes in Tamil Nadu from VIII to XII should have to produce the **Certificate I** (provided in page No. 37) at the time of joining.
- ❖ A pass in the Higher Secondary Course in 10+2 (State Board / CBSE / any other examination recognized as equivalent thereto) and fulfilling the following requirements are eligible:

A) B.F.Sc. Degree programme

(i) For Candidates from Academic Stream

Subjects studied in HSC / equivalent course	Eligible minimum marks (%)			
	OC	BC/BCM	MBC/DNC	SC/ST
Biology (or) Botany and Zoology	55	50	45	Pass
Physics and Chemistry together	55	50	45	Pass

(ii) For Candidates from Vocational Stream*

Subjects studied in HSC / equivalent course	Eligible minimum marks (%)			
	OC	BC/BCM	MBC/DNC	SC/ST
Biology	55	50	45	Pass
Vocational subjects (only the subject of Fisheries (or) Agriculture practices)	55	50	45	Pass
Total marks in Vocational subjects (Theory & Practical together)				

* Candidates of vocational stream will be considered only for the seats reserved for them. Candidates of vocational (Fisheries) will be given preference.

B) B.Tech. (Fisheries Engineering) and B.Tech. (Energy & Environmental Engineering)

(i) Candidates from Academic Stream only

Subjects studied in H.S.C / equivalent course	Eligible minimum marks (%)			
	OC	BC/BCM	MBC/DNC	SC/ST
Mathematics	55	50	45	Pass
Physics	55	50	45	Pass
Chemistry	55	50	45	Pass
Biology (or) Computer Science	55	50	45	Pass

C) B.Tech. (Biotechnology)

Candidates from Academic Stream only

Subjects studied in H.S.C / equivalent course	Eligible minimum marks (%)			
	OC	BC/BCM	MBC/DNC	SC/ST
Biology (or) Botany and Zoology	55	50	45	Pass
Physics and Chemistry together	55	50	45	Pass

D) B.Tech. (Food Technology)

Candidates from Academic Stream only

Subjects studied in H.S.C / equivalent course	Eligible minimum marks (%)			
	OC	BC/BCM	MBC/DNC	SC/ST
Mathematics	55	50	45	Pass
Physics	55	50	45	Pass
Chemistry	55	50	45	Pass
Biology	55	50	45	Pass

E) B.B.A. (Fisheries Enterprises Management)

Candidates from Academic / Vocational Stream

Subjects studied in H.S.C / equivalent course	Eligible minimum marks (%)			
	OC	BC/BCM	MBC/DNC	SC/ST
Overall Percentage (All subjects together)	55	50	45	Pass

F) B.Voc. (IPFT), B.Voc. (IA), B.Voc. (IFT) and B.Voc. (AAHM)

- Candidate from academic / vocational stream.
- A pass in the Higher Secondary (HSC) Course (State Board / CBSE / any other examination recognized as equivalent thereto).
- Degree holders are also eligible. However, only H.Sc. marks will be considered for admission.

Number of Attempts

- The maximum number of attempts made in passing the qualifying examination is limited to **three** for SC/SCA/ST candidates and **two** for other candidates.
- The **improvement marks** in HSC or equivalent examination of any year will **not be considered**.
- However, these conditions do not apply to the candidates applying for Vocational degree (B.Voc.) courses.

III. AGE LIMIT

Candidates applying for the above said courses (except B.Voc.) should not have completed the age mentioned below as on **01-07-2021**.

- SC/SCA/ST Candidates : No age limit
- Other candidates : 21 years
- Differently abled : 26 years

Note: There is no age limit to the candidates applying for Vocational degree courses.

IV. RESERVATION

Selection shall be made for different categories such as Open Competition, Backward Class, Backward Class (Muslims), Most Backward Class / Denotified Communities, Scheduled Caste, Scheduled Caste (Arunthathiyars) and Scheduled Tribe in compliance with the reservation of the Government of Tamil Nadu. The list of communities eligible to compete against the reserved quota is furnished in the **Appendix-I** (List of Communities) (provided in page No. 43).

Seats available for Tamil Nadu Students

Course	OC 31%	BC 26.5%	BCM 3.5%	MBC/DNC 20%	SC 15%	SCA 3%	ST 1%	Total
B.F.Sc.	33	29	4	22	16	3	1	108
B.Tech (Fish.Engg.)	9	8	1	6	4	1	1	30
B.Tech. (Biotech.)	10	9	1	7	5	1	1	34
B.Tech. (Food Tech.)	12	11	1	8	6	1	1	40
B.Tech. (EEE)	6	5	1	4	3	1	-	20
B.B.A. (FEM)	5	4	1	3	3	1	-	17
B.Voc. (IFPT)	8	6	1	5	4	1	-	25
B.Voc. (IA)	9	8	1	6	4	1	1	30
B.Voc. (IFT)	6	5	1	4	3	1	-	20
B.Voc. (AAHM)	8	6	1	5	4	1	-	25

Note: Seats will vary as per Government direction at the time of counselling. It will be indicated through notification through the University website tnjfu.ac.in.

A. As mentioned below, few seats are also reserved (within the actual sanctioned strength) for **special categories** such as Differently-abled, Sports persons, Children of Freedom Fighters and Children of Ex-servicemen and for students from vocational stream. **(Campus transfer is not permissible for candidates admitted under special reservation quota on any account / circumstances.)**

i. Differently-abled

Five per cent of the total number of seats is reserved for the differently-abled candidates. This reservation is provided only for the category of **locomotory disorders of lower limbs ranging from 40% to 70%**. Any other disability will not be considered. Candidate with less than 40% of disabilities are not eligible for reservation, provided that the candidates are eligible to apply for Undergraduates degree programme under communal category. However, such candidates have to submit physical fitness certificate. The maximum age limit is relaxed to 26 years. The other conditions for admission to the courses are applicable as in the case of respective category.

B.F.Sc.	B.Tech. (Fish.Eng)	B.Tech. (Biotech.)	B.Tech. (FT)	B.Tech. (EEE)	B.B.A. (FBM)
6	2	2	2	1	1

The candidates seeking admission under this special category are expected to produce necessary certificate from the **District Medical Board** of the area concerned, constituted for the purpose of assessing the nature and the extent of physical disability (locomotory disorders) in the format **(Certificate No. II)** (provided in page No. 38) prescribed in this prospectus. The medical certificate received without the specific recommendation of the District Medical Board will not be considered for selection under this special category. The eligible candidates called for counselling will have to appear for physical examination before a Medical Officer. The certificate has to be uploaded in the column specified.

The differently-abled candidates of Tamil Nadu selected for admission will be exempted from paying **tuition fees** of the total admission fees prescribed by the University.

ii. Eminent Sports Persons – 3 seats for B.F.Sc. only

The candidates of Academic Stream who wish to apply for B.F.Sc. degree course under sports quota should have to upload their copies of the best awarded certificates (Sports Meet / Tournaments / Competitions and secured I, II or III place and / or participated in individual events / team games at the International / National / State / District level) among last 4 years as per the table given (in application form) and upload their relevant sports certificates (not exceeding each **500 kb in PDF**) at the time of filling the online application. The original certificates should be produced for verification at the time to admission.

Note: Only one highest achievement in a year for the last four years will alone be considered. A candidate can list maximum of FOUR highest achievements. Selection of the candidate will be based on the sports marks obtained by following the guidelines given in prospectus (Appendix II) (provided in page No. 50).

iii. Children of Freedom Fighter – 1 seat for B.F.Sc. only

Candidates applying under Children of Freedom Fighter should upload their relevant supporting documents as the **(Certificate No. III)** [provided in page No. 39], not exceeding **500 kb in PDF** at the time of filling the online application.

Reservation is not applicable to adopted / foster children / grandchildren of the Freedom Fighters under this category. The candidates applying under this category should bring the attested copies of the ***uploaded documents along with originals at the time of counselling for verification.***

- a. Assistance Certificate / Freedom Fighter Pension Order issued by the Central / State Government to the Freedom Fighter **(or)** Jail Extract duly recommended by District Committee for Freedom Fighter
- b. Particulars of the Freedom Fighter in the book containing Freedom Fighter's name published by the Government of Tamil Nadu
- c. Proof that the candidate is son/daughter of the Freedom Fighter **(Certificate No. III)** given in the Prospectus, which is to be obtained from not below the rank of Deputy Tahsildar to establish the relationship of the candidate to the Freedom Fighter)
- d. Birth Certificate to ascertain the parentage of the candidate
- e. Legal heir certificate of the Freedom Fighter

iv. Children of Ex-Servicemen: 1 seat for B.F.Sc. only

The candidates from Academic Stream of the qualifying examination, who wish to apply for B.F.Sc. degree course under Children of Ex-Servicemen Quota should have to upload their relevant supporting documents (**Certificate No. IV** [provided in page No. 40], not exceeding **500 kb in PDF**) at the time of filling the online application. The original certificates should be produced for verification at the time of counselling.

B. Vocational Stream Candidates: 6 seats for B.F.Sc. only

Five per cent of the total number of seats in B.F.Sc. degree course is reserved for the candidates studied under Vocational Stream of H.Sc. Candidates of vocational (Fisheries) will be given preference.

The candidates from Vocational Stream shall be considered for admission to B.F.Sc. degree course only against the seats reserved for them and they will not be considered under any other categories.

The candidates from Vocational Stream are not eligible for B.Tech. (Fisheries Engineering), B.Tech. (Biotechnology), B.Tech. (Food Technology) and B.Tech. (Energy and Environmental Engineering) courses. But they are eligible for applying all B.Voc. programmes.

C. Indian Council of Agricultural Research (ICAR) Quota for B.F.Sc. : 12 seats

Fifteen per cent of the total number of seats in B.F.Sc. degree course allotted to **Fisheries College and Research Institute, Thoothukudi and Dr. MGR Fisheries College and Research Institute, Ponneri** campuses are reserved for the candidates selected by the Indian Council of Agricultural Research through All India Entrance Examination (AIEEA). ICAR quota is not allotted to other campuses.

V. SEATS RESERVED OVER AND ABOVE THE ADMISSION STRENGTH

a. Fishermen Wards: 6 seats for B.F.Sc. and 1 seat for B.Tech. (Fish.Eng.) over and above the actual sanctioned strength.

The candidates will be considered for admission in the following order of priority category, irrespective of cut-off marks. If more than one application in the same category, then the selection will be made based on cut-off marks obtained by the candidates.

- i. Wards of fishermen whose father was shot dead while fishing, including by forces of another Country
- ii. Wards of fishermen who were injured and disabled in accidents while fishing
- iii. Wards of fishermen who have lost both parents
- iv. Wards of fishermen who have lost their father only
- v. Wards of fishermen in cases where either one of their parents is a member of the Tamil Nadu Fishermen Welfare Board

Candidates applying under Fishermen ward special category should have to upload their relevant supporting documents (file not exceeding 500 kb in PDF) at the time of filling the online application. The original certificates should be produced at the time of counselling for verification. **They should invariably upload their parents membership in the Tamil Nadu Fishermen Welfare Board.**

Note: Semester fee, Hostel fee and Mess fee for candidates admitted under Fishermen Ward Special Category will be borne by Tamil Nadu Fishermen Welfare Board (TNFWD)

b. Ward of Kashmiri Migrants and Kashmiri Pandit / Kashmiri Hindu Families (Non-Migrants)

Each one seat in B.F.Sc. and B.Tech. (Fisheries Engineering) degree programmes under Merit Quota for the Ward of Kashmiri Migrants and Kashmiri Pandit / Kashmiri Hindu Families (Non-Migrants) living in Kashmir Valley.

c. Students of Andaman & Nicobar Islands

The following seats allotted to the students of Andaman & Nicobar Islands for the academic year 2021-22.

Sl.No.	Course	seats allotted
1	B.F.Sc.	2
2	B.Tech. (Fisheries Engineering)	2
3	B.Tech. (Biotechnology)	1
4	B.Tech. (Food Technology)	2

d. Non-Resident Indians (NRIs) / NRI Sponsored and Foreign National Category

The following seats were reserved for the candidates of Non-Resident Indians (NRIs) / NRI Sponsored and Foreign National Categories.

Sl.No.	Course	reserved seats	
		NRI	FN
1	B.F.Sc.	10*	3*
2	B.Tech. (Fisheries Engineering)	4	2

* If the seats are vacant in this category that vacant seats will automatically be filled by the local candidates (Tamil Nadu) on merit basis under self-supporting mode as per the prescribed fee (page no. 32)

e. B.F.Sc. (Self-supporting mode)

The following seats allotted for B.F.Sc. degree programme under self-supporting mode

Sl.No.	Course	seats allotted
1	FCRI, Thoothukudi	2
2	Dr. MGR FCRI, Ponneri	2
3	Dr. MGR FCRI, Thalainayeru	2

The students selected under self-supporting mode has to pay the **self-supporting fee** of Rs. 75000/- (Rupees seventy-five thousand only) over and above the regular fee.

VI. SUBMISSION OF APPLICATION

All candidates should **upload necessary documents / certificates and submit applications only through** online **www.tnifu.ac.in** on or before **19.09.2021 (5.00 p.m.)** (Application fee has to be paid only through online.)

Vocational degree courses

Application fee for SC / SCA / ST : Rs. 250/- for each course
Application fee for OTHERS : Rs. 500/- for each course

Other degree courses

Application fee for SC / SCA / ST : Rs. 400/- for each course
Application fee for OTHERS : Rs. 800/- for each course

VII. MODE OF SELECTION

Selection processing is done through online counselling. However, counselling in person will be conducted for Special categories (Differently-abled, Sports Category, Ex-serviceman, Children of Freedom Fighter, Fishermen Wards and Vocational Stream).

Candidates will be selected on the basis of their cut-off marks in the qualifying examination as stated below:

B.F.Sc. Degree Course

Academic Stream	Marks	Vocational Stream	Marks
Biology (or) Botany and Zoology together	100	Biology	100
Physics and Chemistry together	100	Vocational subjects (Fisheries or Agricultural practices) Theory & Practical together	100
Total	200	Total	200

B.Tech. (Fisheries Engineering), and B.Tech. (Energy and Environmental Engineering) Degree Courses

Academic Stream	Marks
Mathematics	50
Physics	50
Chemistry	50
Biology / Computer Science	50
Total	200

B.Tech. (Biotechnology)

Academic Stream	Marks
Biology (or) Botany and Zoology together	100
Physics and Chemistry together	100
Total	200

B.Tech. (Food Technology) Degree Course

Academic Stream	Marks
Mathematics	50
Physics	50
Chemistry	50
Biology	50
Total	200

B.B.A. (Fisheries Enterprises Management) and Vocational courses

Academic / Vocational Stream	Marks
All subjects together	100

Normalization of Marks and Inter-se Merit

As per Tamil Nadu Act No. 3 of 2007, dated 05.03.2007, the marks obtained by the students in the relevant subjects in the qualifying examination conducted by various Boards or Authorities shall be equated with the marks obtained by them in the same subjects in the qualifying examination conducted by the State Board of Tamil Nadu by adopting the **method of normalization**.

For example, if the highest mark secured by the student of State Board of Tamil Nadu in Physics is 100 and the highest mark secured by a student of a Board other than Tamil Nadu State Board in the same subject is 90, both the highest marks will be considered to be equal to 100. If a student of the other Board secures 60 marks in Physics when the first mark in Physics in the same Board is 90, then the 60 marks of the Board will be considered to be equal to 66.66 marks of the Tamil Nadu State Board, as computed below:

$$(100 \times 60) / 90 = 66.66\%$$

After normalization of marks in the relevant subjects in the qualifying examination conducted by the other Board, the qualified students of different Boards shall be ranked in a common merit list. The common merit list will be prepared on the total marks of 200. In cases, where more than one candidate have got the same marks in the common merit list, the inter-se merit among such candidates shall be determined as per G.O. Ms. No.73, Animal Husbandry, Dairying and Fisheries (AH6) Department, dated 24-05-2007.

In cases, where more than one candidate have got the same marks in the common merit list, the inter-se-merit among such candidates will be determined in the order of priority, as specified below:

(i) Academic Stream for B.F.Sc. and B.Tech. (Biotechnology)

- Percentage of marks obtained in Biology or Botany and Zoology taken together
- Percentage of marks in Chemistry
- Percentage of marks in the Physics
- Date of birth: Seniority in age given preference
- Random number assigned

(ii) Vocational Stream for B.F.Sc.

- Percentage of marks obtained in Biology
- Percentage of marks in Vocational Theory
- Percentage of marks obtained in Vocational Practical
- Date of birth: Seniority in age given preference
- Random number assigned

(iii) Academic Stream for B.Tech. (Fish. Engg.) and B.Tech. (EEE)

- Percentage of marks in Mathematics
- Percentage of marks in Physics
- Percentage of marks in Chemistry
- Percentage of marks in Biology/Computer Science
- Date of birth: Seniority in age given preference
- Random number assigned

(iii) Academic Stream for B.Tech. (Food Technology)

- Percentage of marks in Mathematics
- Percentage of marks in Physics
- Percentage of marks in Chemistry
- Percentage of marks in Biology
- Date of birth: Seniority in age given preference
- Random number assigned

(iv) Academic/Vocational Stream for B.B.A. (Fisheries Enterprises Management) and B.Voc. courses

- Percentage of marks in English
- Percentage of marks in Tamil
- Date of birth: Seniority in age given preference
- Random number assigned

ONLINE COUNSELLING

- The rank list for admission to undergraduate courses will be published in the University Website, **www.tnjfu.ac.in**
- Online counselling system will be followed for all Degree programmes (Except vocational stream and special categories). The procedure will be uploaded later.
- The exact date of online counselling notification will be published in the University website **www.tnjfu.ac.in** and also intimated to the individuals through registered mobile and e-mail, who are called for online counselling.
- Shortlisted candidates must pay a non-refundable counselling fee of **Rs.1000/- (Rs. 500/- for SC / SCA / ST categories)** through online. Those who have not paid the counselling fee will not be considered for online counselling.
- If any information (Marks and qualification, Community, Date of Birth, Nativity etc.,) found incorrect, the candidature will summarily be rejected. Any delay in submission of certificates / documents and payment of fees will result in cancellation of seat.
- **Mere online counselling does not ensure selection / admission or any other rights to the candidates so called for.**

VIII. SYSTEM OF EDUCATION – Semester Course Credit System

- **B.F.Sc. Degree Course (8 Semesters)**

The pattern of instruction and evaluation is the semester course credit system under the syllabus and regulations prescribed by the ICAR. After completion of course credits from I to VI semester, the student should satisfactorily complete the student READY Programme in VII and VIII semesters. An enrolled student should complete the course credits prescribed from time to time and shall have to earn a minimum Overall Grade Point Average (OGPA) of 5.50 out of 10.00 in order to earn B.F.Sc. degree.

- **B.Tech. (Fisheries Engineering) and B.Tech. (Energy & Environmental Engineering) Degree Course (8 semesters)**

The pattern of instruction and evaluation is the Semester course credit system with six semesters of course work and two semesters of Student READY experiential learning that includes Rural Fisheries Engineering Work Experience (RFEWE), Educational Tour and Industrial Internship programme. An enrolled student should complete the course credits prescribed from time to time and shall have to earn a minimum Overall Grade Point Average (OGPA) of 5.50 out of 10.00 in order to earn the above degrees.

- **B.Tech. (Biotechnology) and B.Tech. (Food Technology) Degree Course (8 semesters)**

The courses will be of four years duration which includes three years of course work and one year of hands-on-training. The pattern of instruction and evaluation is the semester course credit system with six semesters of course work and two semesters of Student READY experiential learning that includes practical aspects of food processing in pilot plants, Research Project, Seminar, Educational Industrial Tour and Industrial Internship / In-plant Training. An enrolled student should complete the course credits prescribed from time to time and shall have to earn a minimum Overall Grade Point Average (OGPA) of 5.50 out of 10.00 in order to earn the above degree.

- **B.B.A. (Fisheries Enterprises Management) Degree Course (8 semesters)**

The pattern of instruction and evaluation is the semester course credit system under the syllabus and regulations prescribed by the ICAR for **B.Sc. (Hons) (Agriculture Business Management)**. After completion of course credits at the VI semester, the student should satisfactorily complete the student READY Programme in VII and VII semesters. An enrolled student should complete the course credits prescribed from time to time and shall have to earn a minimum Overall Grade Point Average (OGPA) of 5.50 out of 10.00 in order to earn the above degree.

- **B.Voc. Degree Course (6 semesters)**

The Bachelor of Vocational degree courses will be of three years duration. The pattern of instruction shall be the same as semester system for this degree courses also and the evaluation shall be semester examination including internship programme.

IX. FEES AND DEPOSITS

Each selected candidate is expected to pay the following tuition fees, special fees, etc., as prescribed by the University from time to time in addition to the counselling fee.

i) B.F.Sc. & B.Tech. (Fish. Engineering.) degree courses

Sl. No.	Particulars				
		I Semester	II, IV, VI Semester	III, V, VII Semester	VIII Semester
1.	Tuition Fees*	4000	4000	4000	4000
2.	Examination Fees -	2000	2000	2000	2000
	i. Internal / Practical				
	ii. Final Examination	1000	1000	1000	-
3.	Special Fees				
	i. College Magazine	200	200	200	-
	ii. University Calendar	100	-	100	-
	iii. Library Fees	250	250	250	-
	iv. Sports, Games charges	250	250	250	-
	v. Computer charges	250	250	250	-
	vi. Laboratory contingency fund	500	500	500	-
	vii. Registration, enrolment fees	100	-	-	-
	viii. Admission fees	100	-	-	-
	ix. Syllabus	100	-	-	-
	x. Identity Card	100	-	-	-
	xi. Career Counselling charges	100	100	100	200
	xii. Transport charges	250	250	100	250
	xiii. Day Scholar amenity	100	-	100	-
	xiv. Lab Fund	500	500	500	-
4.	Other charges				
	i. Students Association	250	250	250	250
	ii. University Journal subscription	100	100	100	100
	iii. Alumni Association	100	-	100	-
	iv. Student accident medical relief fund	200	-	200	-
	v. Certificate Verification charges	100	-	-	-
	vi. Transcript Card / Degree Certificate charges	500	-	-	-
	vii. Co-operative Society fees: (Membership fee Rs. 10/-, Share Capital Rs.15/- and Trade Deposit Rs.100/-**)	125	-	-	-
	viii. Library Caution Deposit **	300	-	-	-
	ix. Blazer Charges	3000	-	-	-
5.	Lodging Fees (for Hostellers)	1000	1000	1000	1000
	Total	15575	10650	11000	7800

- *SC/ST/Differently-abled candidates of Tamil Nadu are exempted from paying **tuition fees** as per G.O.(Ms.) No.27 of Animal Husbandry, Dairying and Fisheries (AH6) Department, dated 22-02-2010; For BC/MBC/DNC, fees exemption will be followed as prescribed by the Government of Tamil Nadu.

- **Refundable

ii) B.F.Sc. degree - Self-supporting mode

Sl. No.	Particulars				
		I Semester	II, IV, VI Semester	III, V, VII Semester	VIII Semester
1.	Self-supporting Fees	75000	75000	75000	75000
2.	Tuition Fees	4000	4000	4000	4000
3.	Examination Fees -				
	i. Internal / Practical	2000	2000	2000	2000
	ii. Final Examination	1000	1000	1000	-
4.	Special Fees				
	i. College Magazine	200	200	200	-
	ii. University Calendar	100	-	100	-
	iii. Library Fees	250	250	250	-
	iv. Sports, Games charges	250	250	250	-
	v. Computer charges	250	250	250	-
	vi. Laboratory contingency fund	500	500	500	-
	vii. Registration, enrolment fees	100	-	-	-
	viii. Admission fees	100	-	-	-
	ix. Syllabus	100	-	-	-
	x. Identity Card	100	-	-	-
	xi. Career Counselling charges	100	100	100	200
	xii. Transport charges	250	250	100	250
	xiii. Day Scholar amenity	100	-	100	-
	xiv. Lab Fund	500	500	500	-
5.	Other charges				
	i. Students Association	250	250	250	250
	ii. University Journal subscription	100	100	100	100
	iii. Alumni Association	100	-	100	-
	iv. Student accident medical relief fund	200	-	200	-
	v. Certificate Verification charges	100	-	-	-
	vi. Transcript Card / Degree Certificate charges	500	-	-	-
	vii. Co-operative Society fees: (Membership fee Rs. 10/-, Share Capital Rs.15/- and Trade Deposit Rs.100/-*)	125	-	-	-
	viii. Library Caution Deposit*	300	-	-	-
	ix. Blazer Charges	3000	-	-	-
6.	Lodging Fees (for Hostellers)	1000	1000	1000	1000
	Total	90575	85650	86000	82800

➤ *Refundable

iii) B.Tech. (Biotechnology), B.Tech. (Food Technology), B.Tech. (Energy and Environmental Engineering) and B.B.A. (Fisheries Enterprises Management) degree courses (Self Supporting)

Sl. No.	Particulars				
		I Semester	II, IV, VI Semester	III, V, VII Semester	VIII Semester
1.	Self-supporting Fees	40000	40000	40000	40000
2.	Tuition Fees	4000	4000	4000	4000
3.	Examination Fees -				
	i. Internal / Practical	2000	2000	2000	2000
	ii. Final Examination	1000	1000	1000	-
4.	Special Fees				
	iii. College Magazine	200	200	200	-
	iv. University Calendar	100	-	100	-
	v. Library Fees	250	250	250	-
	vi. Sports, Games charges	250	250	250	-
	vii. Computer charges	250	250	250	-
	viii. Laboratory contingency fund	500	500	500	-
	ix. Registration, enrolment fees	100	-	-	-
	x. Admission fees	100	-	-	-
	xi. Syllabus	100	-	-	-
	xii. Identity Card	100	-	-	-
	xiii. Career Counselling charges	100	100	100	200
	xiv. Transport charges	250	250	100	250
	xv. Day Scholar amenity	100	-	100	-
	xvi. Lab Fund	500	500	500	-
5.	Other charges				
	i. Students Association	250	250	250	250
	ii. University Journal subscription	100	100	100	100
	iii. Alumni Association	100	-	100	-
	iv. Student accident medical relief fund	200	-	200	-
	v. Certificate Verification charges	100	-	-	-
	vi. Transcript Card / Degree Certificate charges	500	-	-	-
	vii. Co-operative Society fees: (Membership fee Rs. 10/-, Share Capital Rs.15/- and Trade Deposit Rs.100/-*)	125	-	-	-
	viii. Library Caution Deposit*	300	-	-	-
	ix. Blazer Charges	3000	-	-	-
6.	Lodging Fees (for Hostellers)	1000	1000	1000	1000
	Total	55575	50650	51000	47800

*Refundable

iv) B.Voc. (Industrial Fish Processing Technology), B.Voc. (Industrial Aquaculture), B.Voc. (Industrial Fishing Technology) and B.Voc. (Aquatic Animal Health Management) degree courses

Sl. No.	Particulars						
		I	II	III	IV	V	VI
I.	Tuition Fees *	2000	2000	2000	2000	2000	2000
	a. Examination Fees -	700	700	700	700	700	700
	i. Internal / Practical						
	ii. Final Examination	700	700	700	700	700	700
	b. Special Fees						
	i. College Magazine	200	200	200	200	200	200
	ii. University Calendar	100	-	100	-	100	-
	iii. Library Fees	200	200	200	200	200	200
	iv. Sports, Games charges	300	300	300	300	300	300
	v. Computer charges	300	300	300	300	300	300
	vi. Laboratory contingency fund	500	500	500	500	500	500
	vii. Registration, enrolment fees	200	-	-	-	-	-
	viii. Admission fees	200	-	-	-	-	-
	ix. Syllabus	100	-	-	-	-	-
	x. Identity Card	200	-	-	-	-	-
	xi. Career Counselling charges	100	100	100	100	100	100
	xii. Transport charges	450	450	450	450	450	450
	xiii. Day Scholar amenity	50	-	50	-	50	-
	xiv. Lab Fund	1000	1000	1000	1000	1000	1000
	C. Other charges						
	i. Students Association	500	500	500	500	500	500
	ii. University Journal subscription	100	100	100	100	100	100
	iii. Alumni Association	100	-	100	-	100	-
	iv. Student accident medical relief fund	400	-	400	-	400	-
	v. Certificate Verification charges	100	-	-	-	-	-
	vi. Transcript Card / Degree Certificate charges	400	-	-	-	-	-
	vii. Library Caution Deposit **	500	-	-	-	-	-
II.	Lodging Fees (for Hostellers)	600	600	600	600	600	600
	Total	10000	7650	8300	7650	8300	7650

- *SC/ST/Differently-abled candidates of Tamil Nadu are exempted from paying **tuition fees** as per G.O.(Ms.) No.27 of Animal Husbandry, Dairying and Fisheries (AH6) Department, dated 22-02-2010; For BC/MBC/DNC, fees exemption will be followed as prescribed by the Government of Tamil Nadu.
- **Refundable

v) TUITION FEE CONCESSION

First Graduate Tuition Fee Concession

As per the G.O. (Ms) No. 85 Higher Education (J2) Department, dated 16.04.2010, the Government have ordered to grant **tuition fee concession** to the candidates, who are to be the first graduate in a family. Those who are attending counselling and joined in professional courses in Government Colleges, have to submit the following certificates for available tuition fee concession.

- (i) Certificate obtained from Headquarters Deputy Tahsildar in the format prescribed in G.O. **(Certificate No. V)** (provided in page No. 41).
- (ii) The candidates have to furnish **Certificate No.VI (Joint Declaration)** (provided in page No. 42).

If Brother or Sister of the applicant has already availed First Graduate Tuition Fee concession for studying Professional Courses, then the applicant is not eligible for such concession.

vi) SCHOLARSHIPS

Scholarships such as SC/ST Welfare and Backward Class scholarships, Scholarships given by Govt. of India, Government of Tamil Nadu and Indian Council of Agricultural Research and Pattukottai Azhagiri Endowment scholarship are available for the deserving candidates.

vii) HOSTEL FACILITIES

- a) Hostels for the students are available in each major campus and the messes are run on a dividing system.
- b) The students will be accommodated in the hostels to the extent possible, subject to the availability.
- c) A sum of Rs. 10,000/- will be collected as hostel deposit (Refundable)

viii) PAYMENT OF FEES AND REGISTRATION AFTER SELECTION AND ADMISSION

A candidate, who has been selected for admission to undergraduate degree course, has to pay the semester fees and hostel deposits on or before the date of commencement of the classes at the respective colleges. Refund of fees will be done as per TNJFU ASR&R 1.1.9 till the closure of admission.

ix) REPORTING TO ADMITTED COLLEGES

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

x) DISCONTINUING FROM THE DEGREE COURSES

Students those who are unable to continue the course on genuine reasons such as (1) Inability to pay the fees, (ii) getting Government jobs for their SSLC / HSC qualifications, (iii) becoming physically handicapped during the course of study and similar genuine cases will be permitted to discontinue. **All other cases who desire to leave the degree programme after the closure of UG admission (2021-22) or on any date of subsequent years irrespective of the fact, should pay a sum of Rs. 2.00 lakhs.**

The selected candidates and his/her parent/guardian will have to execute an agreement bond (**Appendix IV & V**) (provided in page No. 56 & 57) during admission. Failure to execute the agreement bond will lead to cancellation of selection.

xi) PREVENTION OF RAGGING

Ragging is punishable as per Proceedings of the Supreme Court of India in SLP (C) No. 24295/2004 conveyed by the University Grants Commission, vide Letter No.F.1-8/2006 (Cpp-II) dated: 04.03.2008.

If any incident of ragging comes to the notice of the authority, the concerned student shall be directed to explain and if his/her explanation is not found satisfactory, the authority would expel him/her from the Institution and liable for legal action.

xii) DISPUTE REDRESSAL

With respect to the interpretation of the provisions of any matter not covered in this prospectus, the decision of the University shall be the final and binding on all the parties concerned. Any complaints, grievances etc., related to UG admissions and academic matters must be first referred to the Chairman, UG Admission Committee, Tamil Nadu Dr. J. Jayalalithaa Fisheries University, Nagapattinam who will be the appellate authority with respect to such complaints/ disputes. The Courts having their jurisdiction at Nagapattinam alone can adjudicate on all matters and disputes related to admissions and academic matters.

Tamil Nadu Dr. J. Jayalalithaa Fisheries University reserves the right to cancel or vary any of these rules without notice.

CERTIFICATE No. I
CERTIFICATE OF PERMANENT RESIDENCE IN TAMILNADU

(This certificate should be furnished only by those who have not studied any class from VIII to XII in Tamil Nadu)

Certified that Thiru / Tmt. _____ parent /
Guardian of Selvan / Selvi _____ an applicant for
admission to Undergraduate Degree Course in Tamil Nadu Dr. J. Jayalalithaa Fisheries University,
Nagapattinam has/had permanent residence at _____
in Tamil Nadu.

Signature of the Village
Administrative Officer

Signature of the Tahsildar

of _____ Village/Town
in the _____ Taluk of
_____ District

Name and Designation

Office Seal

Station:

Date :

NOTE

- a) This certificate should first be signed by the Officer-in Charge of the concerned Village or Town, which is claimed as the place of permanent residence and it should thereafter be countersigned by an Officer of the Revenue Department not lower than the rank of a Tahsildar of the taluk concerned.
- b) This Certificate should not be issued by the Special Tahsildars, Deputy Tahsildars (Loans, Land Acquisition, Election and Excise), Headquarters Deputy Tahsildars, Special Deputy Collectors, Assistant Commissioners of Agricultural Income Tax, Excise, Elections, etc.

CERTIFICATE No. II

MEDICAL CERTIFICATE FOR DIFFERENTLY ABLED

- Candidates possessing locomotory disability of lower limbs are eligible
- Locomotory disability of the lower limbs should be between 40% and 70%

We, the members of the District Medical Board,District certify that we have this Day of 2021 examined the candidate whose particulars are given below:

1. Name of the Candidate :
2. Father's Name :
3. Sex :
4. Approximate age :
5. Identification disabled :
6. Orthopedically disabled Nature of Physical disability :
7. Extent of disability (mention the % of disability) :
8. Whether the candidate fulfills the following standard and may be considered for admission to undergo studies in Fisheries Institutions. :
 - a) Normal blood Pressure :
 - b) Mentally normal :
 - c) No visual and auditory disability :
 - d) No gross speech disorders :
 - e) Independent in ambulation with or without calipers but without walking aids :
 - f) Good standing balance with or without calipers but without any support :
 - g) Hands function within normal limits without any aid :
9. Whether the candidate is fit to undergo _____ : YES / NO
_____ course (The Medical Board should satisfy for all the criteria mentioned in the foot note before giving the fitness)

Signature of the applicant:

Place :

Date :

Signature of Medical Board

Member

Chairman

Note:

Upper limbs should be normal; if it involves one lower limb, it should not have more than 70% disability. If it involves both lower limbs, each limb should not have more than 15% deformity. The District Medical board should give specific recommendation under Column (8) whether the candidate is fit for admission to _____ course. The above certificate should be issued only by the District Medical Board of the area concerned after due physical examination by the Board.

CERTIFICATE No. III
CERTIFICATE OF CHILDREN OF FREEDOM FIGHTER

Certified that the applicant Thiru / Selviis son /
daughter of Thiru / Tmt.....who is a Freedom Fighter.

Date :

Office Seal

Station:

**Signature of the Certifying
Authority**

Note: This certificate should be obtained from a Revenue Officer not below the rank of a Deputy Tahsildar.

CERTIFICATE No. IV
EX-SERVICEMAN CERTIFICATE

Office of the Assistant Director of Ex-Servicemen's Welfare, District Soldiers', Sailors' and Airmen's Board _____ (Name of District)

CERTIFICATE OF DEPENDENCY ON EX-SERVICEMAN

No. _____

Dated: _____

Certified that Selvan/Selvi _____

is the son / unmarried daughter of the under mentioned Ex-Serviceman and he/she is solely depending on the Ex-Serviceman, whose particulars are furnished below.

He / She is eligible for consideration for admission to Professional Courses against the reservation of seats for the wards of Ex-Servicemen.

Residential Address:

Native Place:

Signature of the Assistant Director

Office Seal

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

Name :
Regiment No. and Rank :
Name of the Unit in which last served :
Date of Enrolment :
Date of Discharge :
Reason for Discharge :
Whether Died / Disabled while in service :
Character assessed at the time of discharge :

Station:

Date :

Signature of the Assistant Director

Office Seal

Note: This certificate shall be issued by an Officer not below the rank of an Assistant Director of Ex-Servicemen's Welfare Board of the District of which the dependent is a native.

CERTIFICATE No. V

Name:

Application No

First Graduate Certificate

It is certified that there is no Graduate in the family of Selvan / Selvi
S/o / D/o Thiru. presently residing
at.....and who has applied
for Professional courses during the year 2021, is eligible for Tuition Fee exemption as per the
G.O.(Ms.) No.85 Higher Education (J2) Department, dated 16.04.2010.

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

Station:

Date :

Office Seal

Headquarters Deputy Tahsildar

Taluk :

District :

CERTIFICATE No. VI**FIRST GRADUATE CONCESSION - JOINT DECLARATION FORM**

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

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

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

Date:

Place:

SIGNATURE OF THE CANDIDATE

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

Date:

Place:

SIGNATURE OF THE PARENT / GUARDIAN

APPENDIX – I
LIST OF COMMUNITIES

Sl.No.	Caste Name
BACKWARD CLASSES (BC)	
1	Agamudayar including Thozhu or Thuluva Vellala
2	Agaram Vellan Chettiar
3	Alwar, Azhavar and Alavar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District.)
4	Servai (except Tiruchirappalli, Karur, Perambalur and Pudukottai Districts.)
5	Nulayar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
6	Archakarai Vellala
7	Aryavathi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
8	Ayira Vaisyar
9	Badagar
10	Billava
11	Bondil
12	Boyas (except Tiruchirappalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal Dharmapuri and Krishnagiri Districts) Pedda Boyar (except Tiruchirappalli, Karur, Perambalur and Pudukottai Districts) Oddars (except Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts) Kaloddars (except Kancheepuram, Tiruvallur, Ranathapuram, Sivaganga, Viruthunagar, Madurai, Theni, Dindigul, Pudukottai, Tiruchirappalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts) Nellorepet oddars (except Vellore and Tiruvannamalai Districts) Sooramari oddars (except Salem and Namakkal Districts)
13	Chakkala (except Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirappalli, Karur, Perambalur, Madurai, Theni, Dindigul and the Nilgiris Districts)
14	Chavalakarar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
15	Chettu or Chetty (including Kottar Chetty, Elur Chetty, Pathira Chetty, Valayal Chetty, Pudukadai Chetty) (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
16	Chowdry

016 (A)	Converts to Christianity from Scheduled Castes irrespective of the generation of conversion for the purpose of reservation of seats in educational institutions and for seats in Public Services
016 (B)	C.S.I formerly S.I.U.C (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
17	Donga Dasaris (except Kancheepuram, Tiruvallur, Trichirappalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts).
18	Devangar, Sedar
19	Dombs (except Pudukottai, Tiruchirappalli, Karur and Prambalur Districts) Dommars (except Thamjavur, Nagapattinam, Thiruvarur, Pudukottai, Vellore and Thiruvannamalai Districts)
20	Enadi
21	Ezhavathy (in Kanniyakuari District and Shencottah Taluk of Tirunelveli District)
22	Ezhuthachar (in Kanniyakumari Districts and Shencottah Taluk of Tirunelveli District)
23	Ezhuva (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
24	Gangavar
25	Gavara, Gavarai and Vadugar (Vadugar) (other than kamma, kapu, Balija and Reddi)
26	Gounder
27	Gowda (including Gammala, Kalali and Anuppa Gounder)
28	Hegde
29	Idiga
30	Illathu Pillaimar, Illuvar, Ezhuvar and Illathar
31	Jhetty
32	Jogis (Except Kancheepuram, Tiruvallur, Madurai, Theni, Dindigul, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
33	Kabbera
34	Kaikolar, Sengunthar
35	Kaladi (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirappalli, Karur and Perambalur Districts)

36	Kalari Kurup including Kalari Panicker (in Kanniyakumari District and Shencottah Taluk of Tirunelveli Districts)
37	Kalingi
38	Kallar, Easanattu Kallar, Gandharva Kottai Kallars (except Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts) Piramalai Kallars (except Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts), Periyasooriyur Kallars (except Tiruhipalli, Karur, Perambalur and Pudukottai Districts)
39	Kallar kula Thondaman
40	Kalveli Gounder
41	Kambar
42	Kammalar or Viswakarma, Viswakarmala (including Thattar, Porkollar, Kannar, Karumar, Kollar, Thacher, Kamsala and Visw brahmin)
43	Kani, Kanisu, Kaniyar Panicker
44	Kaniyala Vellalar
45	Kannada Saineeagar, Kannadiyar (Throughout the State) and Dapalanjika (Coimbatore, Erode and The Nilgiris Districts)
46	Kannadiya Naidu
47	Karpoora Chettiar
48	Karuneegar (Seer Karuneegar, Sri Karuneegar, Saratu Kaneegar, Kaikatti Karuneegar, Mathuvazhi Kanakkar, Sozhi Kanakkar and Sunambu Karuneegar)
49	Kasukkara Chettiar
50	Katesar, Pattamkatti
51	Kavuthiyar
52	Kerala Mudali
53	Kharvi
54	Khatri
55	Kongu Vaishnava
56	Kongu Vellalars (including Vellala Gounder, Nattu Gounder, Narambukatti Gounder, Tirumudi Vellalar, Thondu Vellalar, Pala Gounder, Poosari Gounder, Anuppa Vellala Gounder, Padaithalai Gounder, Chendalai Gounder, Pavalankatti Vellala Gounder, Palavellala Gounder, Sanku Vellala Gounder and Rathinagiri Gounder)
57	Koppala Velama
58	Koteyar

59	Krishnanvaka (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
60	Kudikara Vellalar
61	Kudumbi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
62	Kuga Vellalar
63	Kunchidigar
63(A)	Latin Catholics except Latin Catholic Vannar in Kanniyakumari District
63(B)	Latin Catholics in Shencottah Taluk of Tirunelveli District
64	Lambadi
65	Lingayat (Jangama)
66	Mahratta (Non-Brahmin) (including Namdev Mahratta)
67	Malayar
68	Male
69	Maniagar
70	Maravar (except Thanjavur, Nagapattinam, Tiruvarur, pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli and Toothukudi Districts) Karumaravars Appanad Kondyam ottai Maavar (except Sivganga, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts) Sembanad Maravars (except Sivganga, Virudhunagar and Ramanathapuram Districts)
71	Moondrumandai Enbathunalu (84) Ur Sozhia Vellalar
72	Mooppan
73	Muthuraja, Muthuracha, Muttiriyar, Mutharaiyar
74	Nadar, Shanar and Gramani
75	Nagaram
76	Naikkar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
77	Nangudi Vellalar
78	Nanjil Mudali (in Kanniyakumari district and Shencottah Taluk of Tirunelveli District)
79	Odar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
80	Odiya
81	Oottruvalanttu Vellalar
82	O.P.S Vellalar
83	Ovachar
84	paiyur Kotta Vellalar
85	Pamulu
86	Panar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a Schedule Case)
86(A)	Pandiya Vellalar

87	OMITTED
88	Kathikar in Kanniyakumari District
89	Pannirandam Chettiar or Uthama Chettiar
90	Parakavakulam (including Surithimar, Nathamar, Malayamar, Moopananar and Nainar)
91	Perike (including Perike Baliya)
92	Perumkollar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
93	Podikara Vellalar
94	Pooluva Goundr
95	Poraya
96	Pulavar (in Coimbatore and Erode Districts)
97	Pulluvar or Pooluvar
98	Pusala
99	Reddy (Ganjam)
100	Sadhu Chetty (including Telugu Chetty, Twenty four Manai Telugu Chetty)
101	Sakkaravar or Kavathi (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
102	Salivagana
103	Saliyar, Padmasaliyar, Pattussaliyar, Pattaariyar and Adhaviyar
104	Savalakkarar
105	Senaithalaivar, Senaikudiyar and Illaivanianar
106	Sourashtra (Patnukarar)
107	Sozhiyavellalar (including Sozha Vellalar, Vetrilaikarar, Kodikalkarar and Keeraikarar)
108	Srisayar
109	Sundaram Chetty
110	Thogatta Veerakshatriya
111	Tholkollar (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
112	Tholuva Naicker and Vetlakara Naicker
113	Thoraiyar
114	Thoriyar
115	Ukkirakula Kshatriya Naicker
116	Uppara, Uppillia and Sagara
117	Urali Gounder (except Tiruchirappalli, Karur, Perambalur and Pudukottai District) and Orudaya Gounder or Oorudaya Gounder (in Madurai, Theni, Dindigul)
118	Urikkara Nayakkar
118(A)	Virakodi Vellala
119	Vallambar
119(A)	Vallanattu Chettiar
120	Valmiki
121	Vaniyar, Vania Chettiar (including Gandla, Ganika, Telikula and Chekkalar)

122	Vduvar and Vedar (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District where the community is a aSchedule Castes)
123	Verasaiva (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
124	Velar
125	Velan Chettiar
126	Veluthodathu Nair (in Kanniyakumari District and Shencottah Taluk of Tirunelveli District)
127	Vokkaligar (including Vakkaligar, Okkaligar, Kappiliyar, Kappiliya, Okkaliga Gowda, Okkaliya-Gowda, Okkaliya- Gowder
128	Wynad Chetty (The Nilgiris District)
129	Yadhava (including Idaiyar, Telugu Speaking Idaiyar known as Vaduga Ayar or Vaduga Idaiyar or Golla and Asthanthra Golla)
130	Yavana
131	Yerukula
132	Orphans and destitute childred who have lost their parents before reaching the age of ten and are destitutes; and whp have nobody else to take care of them either by law or custom; and also who are admitted into any of the schools or orphanages run by the Government or recognized by the Government.
369A	Converts to Christianity from any Hindu BACKWARD Classes Community or Most Backward Classes Community (except the Converts to Christianity from Meenavar, Parvatharajakulam, Pattanavar, Sembadavar, Mukkuvar or Mukayar and Paravar or Denotified Communities
BACKWARD CLASSES MUSLIMS (BCM)	
133	Ansar
134	Dekkani Muslims
135	Dudekula
136	Labbaais including Rowthar and Marakayar (whether their spolen language is Tamil or Urudu)
137	Mapilla
138	Sheik
139	Syed
MOST BACKWARD CLASSES (MBC)	
1	Ambalakarar
2	Andipandaram
002(A)	Arayar (in Kanniyakumari District)
3	Bestha, Siviari
4	Bhatraju (other than Kshatriya Raju)
5	Boyar, Oddar
6	Dasari

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

036 (B)	Thoraiyar (Plains)
036(C)	Transgender or Eunuch (Thirunangai or Aravani)
37	Valaiyar (including Chettinad Valayars)
38	Vannar (Salavai Thozhilalar) (including Agasa, Madivala, Ekali, Rajakula, Veluthadar and Rajaka) (except in Kanniyakumari District and Shencottah Taluk of Tirunelveli District Where the community is a Scheduled Caste)
39	Vettaikarar
40	Vettuva Gounder
41	Yogeeswarar
DENOTIFIED COMMUNITIES (DNC)	
42	Attur Kilnad Koravars (Salem, Namakkal, Cuddalore, Villupuram, Ramanathapuram, Sivaganga and Virudhunagar Districts)
43	Attur Melnad Koravars (Salem and Namakkal Districts)
44	Appanad Kondayam Kottai Maravar (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindugul Districts)
45	Ambalakarar (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
46	Ambalakarar (Suriyanur, Trichirappalli District)
47	Boyas (Trichirappalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkala Dharmapuri and Krishnagiri Districts)
48	Battu Turkas
49	C.K Koravars (Cuddalore and Villupuram Districts)
50	Chakkala (Sivaganga, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirappalli, Karur, Perambalur, Madurai, Theni, Dindugul and The Nilgiris Districts)
51	Changyampudi Koravars (Vellore and Trivannamalai Districts)
52	Chettinad Valayars (Sivaganga, Virudhunagar and Ramanathapuram Districts)
53	Dombs (Pudukottai, Tiruchirappalli, Karur and Perambalur Districts)
54	Dobba Koravars (Salem and Namakkal Districts)

55	Dommars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Vellore and Tiruvannamalai Districts)
56	Donga Boya
57	Donga Ur. Korachas
58	Devagudi Talayairs
59	Dobbai Korachas (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
60	Dabi Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur, Pudukottai, Vellore and Tiruvannamalai Districts)
61	Donga Dasaris (Kancheepuram, Tiruvallur, Tiruchirappalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts)
62	Gorrela Dodda Boya
63	Gudu Dasaris
64	Gandarakottai Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur, Pudukottai, Cuddalore and Villupuram Districts)
65	Gandarakottai Kallars (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
66	Inji Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
67	Jogis (Kancheepuram, Tiruvallur, Chennai, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts)
68	Jambavanodai
69	Klaladis (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirappalli, Karur and Perambalur Districts)
70	Kal Oddars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts)
71	Koravars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivaganga, Virudhunagar, Pudukottai, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Chennai, Madurai, Theni, Dindigul and The Nilgiris Districts)

72	Kalinji Dabikoravas (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts)
73	Kootappal Kallars (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
74	Kala Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
75	Kalavathila Boyas
76	Kepmaris (Kancheepuram, Tiruvallur, Pudukottai, Tiruchirappalli, Karur and Perambalur Districts)
77	Maravars (Thanjavur, Nagapattinam, Tiruvallur, Pudukottai, Ramanathapuram, Sivaganga, Virudhunagar, Tirunelveli and Thoothukudi Districts)
78	Monda Koravars
79	Monda Golla (Salem and Namakkal Districts)
80	Mutlakampatti (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
81	Nokkars (Tiruvirappalli, Karur, Perambalur and Pudukottai Districts)
82	Nellorepet Oddars (Vellore and Tiruvannamalai Districts)
83	Oddars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts)
84	Pedda Boyas (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
85	Ponnai Koravars (Vellore and Tiruvannamalai Districts)
86	Piramalai Kallara (Sivaganga, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts)
87	Peria Suriyur Kallars (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
88	Padayachi (Vellayan Kuppam in Cuddalore District and Tennore in Tiruchirappalli District)
89	Punnan Vettuva Gounder (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
90	Servai (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
91	Salem Melnad Koravars (Madurai, Theni, Dindigul, Coimbatore, Erode, Pudukottai, Tiruchirappalli, Karur, Perambalur, Salem, Namakkal, Vellore and Tiruvannamalai Districts)
92	Salem Uppu Koravars (Salem and Namakkal Districts)
93	Sakkaraithamadai Koravars (Vellore and Tiruvannamalai Districts)

94	Saranga Palli Koravars
95	Sooramari Oddars (Salem and Namakkal Districts)
96	Sembanad Maravars (Sivaganga, Virudunagar and Ramanathapuram Districts)
97	Thalli Koravars (Salem and Namakkal Districts)
98	Telungapatti Chettis (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
99	Thottia Naickers (Sivaganga, Virudunagar, Ramanathapuram, Kancheepuram, Tiruvallur, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirappalli, Karur, Perambalur, Pudukottai, Tirunelveli, Thoothukudi, Salem, Namakkal, Vellore, Tiruvannamalai, Coimbatore and Erode Districts)
100	Thogamalai Koravars or Kepmaris (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
101	Uppukoravars or Settipalli Koravars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Madurai, Theni, Dindigul, Vellore and Tiruvannamalai Districts)
102	Urali Gounders (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
103	Wayalpad or Nawalpeta Korachas
104	Vaduvarpatti Koravars (Madurai, Theni, Dindigul, Ramanathapuram, Sivaganga, Virudunagar, Tirunelveli, Thoothukudi, Tiruchirappalli, Karur, Perambalur, and Pudukottai Districts)
105	Valayars (Madurai, Theni, Dindigul, Tiruchirappalli, Karur, Perambalur, Pudukottai, Erode and Coimbatore Districts)
106	Vettaikarar (Thanjavur, Nagapattinam, tiruvarur and Pudukottai Districts)
107	Vetta Koravars (Salem and Namakkal Districts)
108	Varaganeri Koravars (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
109	Vettuva Gounder (Tiruchirappalli, Karur, Perambalur and Pudukottai Districts)
SCHEDULED CASTES (SC)	
1	Adi Andhra : SCA
2	Adi Dravida
3	Adi Karnataka
4	Ajila
5	Arunthathiyar : SCA

6	Ayyanavar (in Kanyakumari District Shencottah Taluk of Tirunelveli District)
7	Baira
8	Bakude
9	Bandi
10	Bellara
11	Bharatar (in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
12	Chakkilliyan : SCA
13	Chalavadi
14	Chamar, Muchi
15	Chandala
16	Cheruman
17	Devendrakula Velalar (Devendrakulathan, Kadaiyan (excluding in the coastal areas of Tirunelveli, Thoothukudi, Ramanathapuram, Pudukottai, Thanjavur, Tiruvarur and Nagapattinam Districts), Kalladi, Kudumban, Pallan, Pannadi, Vathiriyar)
18	Dom, Dombara, Paidi, Pane
19	Domban
20	Godagali
21	Godda
22	Gosangi
23	Holeya
24	Jaggali
25	Jambuvulu
26	Kadaiyan (in the districts of Tirunelveli, Thoothukudi, Ramanathapuram, Pudukottai, Thanjavur, Tiruvarur and Nagapattinam)
27	Kakkalan (in Kanyakumari District and Shencottah Taluk of Tirunelveli District)
28	Omitted
29	Kanakkan Padanna (The Nilgiris District)
30	Karimpalan
31	Kavara (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
32	Koliyan
33	Koosa
34	Kootan, Koodan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
35	Omitted
36	Kuravan, Sidhanar
37	Madari : SCA
38	Madiga : SCA
39	Maila
40	Mala

41	Mannan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
42	Mavilan
43	Moger
44	Mundala
45	Nalakeyava
46	Nayadi
47	Padanan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
48	Pagadai : SCA
49	Omitted
50	Palluvan
51	Pambada
52	Panan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
53	Panchama
54	Omitted
55	Panniandi
56	Paraiyan, Parayan, Sambavar
57	Paravan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
58	Pathiyan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
59	Pulayan, Cheramar
60	Puthirai Vannan
61	Raneyar
62	Samagara
63	Samban
64	Sapari
65	Semman
66	Thandan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
67	Thoti : SCA
68	Tiruvalluvar
69	Vallon
70	Valluvan
71	Vannan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
72	Omitted
73	Velan
74	Vetan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)

75	Vettiyan
76	Vettuvan (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
SCHEDULED TRIBES (ST)	
1	Adiyan
2	Aranadan
3	Eravallan
4	Irular
5	Kadar
6	Kammara (excluding Kanyakumari District and Shencottah Taluk of Tirunelveli District)
7	Kanikaran, Kanikkar (Kanyakumari District and Shencottah Taluk of Tirunelveli District)
8	Kaniyan, Kanyan
9	Kattunayakan
10	Kochu Velan
11	Konda Kapus
12	Kondareddis
13	Koraga
14	Kota (excluding Kanyakumari District and Shencottah Taluk of Tirunelveli District)
15	Kudiya, Melakudi
16	Kurichan
17	Kurumbas (The Nilgiris District)
18	Kurumans
19	Maha Malasar
20	Malai Arayan
21	Malai pandaram
22	Malai Vedan
23	Malakkuravan
24	Malasar
25	Malayali (Dharmapuri, North Arcot, Pudukottai, Salem, South Arcot and Tiruchirappalli Districts)
26	Malayekani
27	Mannan
28	Mudugar, Muduvan
29	Muthuvan
30	Pallayan
31	Palliyan
32	Palliyar
33	Paniyan
34	Sholaga
35	Toda (excluding Kanyakumari District and Shencottah Taluk of Tirunelveli District)
36	Uruly

G.O. (Ms). No. 28 BC, MB & MW Department, Dated 06.04.2015, G.O. (Ms). No. 85 BC, MB & MW Department, Dated 29.07.2008, G.O. (Ms.). No. 96 BC, & MW Department (BCC), Dated 08.09.2008, G.O. (Ms.). No. 97 BC, MB & MW Department (BCC), Dated 11.09.2008, G.O. (Ms). No. 37 BC, MB & MW Department (BCC), Dated 21.05.2009 and G.O. (Ms). No. 98 BC, MB & MW Department (BCC), Dated 05.11.2009, G.O. Ms. No.28 dated 06.04.2015 (Inclusion of Transgender / Eunuch (Thirunangai / Aravani) in the list of Most Backward Classes), G.O. Ms. No. 50 dated 01.06.2021 Adi Dravida and Tribal Welfare (CV-1) Department.

APPENDIX - II

SELECTION OF CANDIDATES UNDER QUOTA FOR EMINENT SPORTS PERSONS

1. The purpose of this quota is to recognize the sports eminence of the candidates and marks awarded for sports achievements alone will be considered in ranking the candidates, provided the candidates have obtained the minimum eligibility marks specified.
2. The candidate may submit top four sports certificates each for the year during the last 4 years; the highest achievement in only one tournament in a year will be considered in all 4 years for awarding marks.
3. Selection of the candidate will be based on the marks obtained by the candidate following the guidelines given in the tables below:

Table I – Marks for International Achievement

S.No.	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	International (Representing India Category – I)	1000	850	650	300
2.	International (Representing India Category – II)	500	450	400	150

Table II – Marks for Recognized National Achievement

S.No.	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	National Championship – Organized by National Federations	190	160	130	50
2.	School Games Federation of India (SGFI) Meet (National Level)	190	160	130	50
3.	All India Rural Sports Meet / PYKKA National Level Rural Competition (National Level)	190	160	130	50
4.	National Sports Festival for Women / PYKKA National Level Women Competition (National Level)	190	160	130	50
5.	National Inter School competition (National Level)	190	160	130	50

Table III – Marks for Recognized State Championships

S.No.	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	State Championship Representing Revenue District Organized by State Associations	95	80	65	20

Table IV – Marks for Recognized State Level Achievements

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

Table V – Marks for Divisional Level Achievements

S.No.	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	Bharathiyar Day Sports Meet (Division Level)	60	45	30	10
2.	Republic Day Sports Meet (Division Level)	60	45	30	10
3.	KVS Regional / CBSE South Zone Meet (Divisional Level)	60	45	30	10

Table VI – Marks for District Level Achievements

S.No.	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	District Tournaments / Sports Meet / Championships conducted by District Sports Associations	45	30	15	5
2.	District Inter School competition / SAI Promotion Games (District Level)	45	30	15	5
3.	PYKKA District Rural competition (Divisional Level)	45	30	15	5
4.	PYKKA District Level Women competition	45	30	15	5
5.	Chief Minister Trophy / SDAT State Games – District Level	45	30	15	5

Gold (I Position); Silver (II Position); Bronze (III Position)

4. (a) For International Tournaments:

Category – I : Olympics, World Cup / Commonwealth Games, Asian Games, (Games organized in 4 years frequency).

Category – II : All other International tournaments not covered under Category I and wherein, not less than six countries had participated and events approved by Ministry of Youth Affairs and Sports / Government of India / Indian Olympics Associations (IOA) and cleared by Sports Authority of India (SAI) and Government of India.
Open / Invitational / Memorial / any indifferent nomenclature or title of tournaments / Championship at International level will not be considered for marks.

1. Participation / Achievement in International tournaments will be considered only with earlier achievements at National / State / District level tournaments.
2. The highest achievement in only one annual regular tournament, officially conducted in each year by the IOC for the member NOCs / International Sports Federations affiliated to the IOC in which the players / Sports persons representing the country through IOA / respective National sports Federations recognized by the Ministry of Youth Affairs and sports, Government of India / IOA will be considered for award of marks in each year.
3. Only tournaments officially recognized by the Indian Olympic Association / respective official National Federations will be considered for the award of marks (for each year 01.06.2017 to 31.05.2018, 01.06.2018 to 31.05.2019, 01.06.2019 to 31.05.2020 and 01.06.2020 to 31.05.2021)
4. Participation / Achievements in tournaments, with Form I alone are eligible for marks indicated in Table (I) above.
5. Players who participated in any of the above I and II – Table (I) Category should produce details of VIS / Immigration entry in passport / clearance form Ministry of Youth Affairs and Sports (Government of India) – Indian Olympic Association – respective National sports Federations including BCCI – fixture or draw or schedule of events / players's accreditation / National Medal – Merit – Participation – Form-I issued by respective National Sports Federation / Medal – Diploma or certificate signed and issued by the President / Secretary General of the National Olympic committee of the Organizing country and International Federation / Details of Total Number of countries participated, etc.

(b) For National Tournaments:

1. The highest achievement in only one annual tournament, officially Recognised as the regular annual championship / tournament by Ministry of Youth Affairs and Sports / Indian Olympic Association / SAI / SDAT / respective official National sports Federation will be considered (for each year) for the award of marks.
2. Marks will not be awarded for selection trials.

(c) For State Tournaments:

The highest achievement in only one annual tournament, officially recognized as the regular annual championship tournament by respective official State Association / SAI / SDAT will be considered (for each year) for the award of marks.

5. General Conditions:

1. For consideration of candidates seeking admission under the category of eminent sports person, he/she should upload the top four certificates along with the forms issued by the relevant and competent sports authorities, along with the application.
2. Participation / achievements in each academic year from 01.06.2017 to 31.05.2018, 01.06.2018 to 31.05.2019, 01.06.2019 to 31.05.2020 and 01.06.2020 to 31.05.2021 in sports / game shown in the list alone will be taken into account. National / State Level Championships or tournaments conducted by Sports Federations / Associations recognized by Ministry of Youth Affairs and Sports / Indian Olympic Association (IOA) / Sports Development Authority of Tamil Nadu (SDAT) / Tamil Nadu Olympic Association (TNOA) alone will be considered for award of marks (Recognition should be relevant to the year concerned).

3. The relevant attested copies of certificates issued by the appropriate authorities as detailed below are to be submitted along with the application.

Category	Competent Authority	Form / Certificate
International (Representing Nation)	President / Secretary of the National Sports Federation (recognized by Ministry of Youth Affairs and Sports / IOA) Participation certificate / Diploma should be signed by the President / Secretary General / Chairman of the organizing committee of the host Nation.	Certificate and form - I
National (Representing State)	Member Secretary, SDAT / Secretary of the State Association (recognized by SDAT / TNOA)	Certificate and Form - II
National (Representing State)	Chief Inspector of Physical Education for National School Games competition	Certificate and Form – IV
School Games Federation of India (SGFI) (National Level)	President / Hon. Gen. Secretary, SGFI	Certificates and Forms
National Inter School Competition (National Level)	Executive Director / Director – General, Sports Authority of India	Certificates and Forms
All India Rural Sports (National Level)	Executive Director / Director – General, Sports Authority of India	Certificates and Form-II
National Sports Festival for Women (National Level)	Executive Director / Director – General, Sports Authority of India	Certificates and Form-II
PYKKA (Panchayat Yuva Krida Aurkhel Abhiyan) National Level Rural Tournament	Executive Director / Director – General, Sports Authority of India	Certificates
KVS National (State Level)	Commissioner / Joint Commissioner of KVS	Certificates
CBSC National Sports Meet (State Level)	A.E.O. – Sports / Secretary, CBSE	Certificates
Bharathiar Day Sports Meet (State Level)	Regional Inspector of Physical Education and Chief Inspector of Physical Education.	Certificates
Republic Day Sports Meet (State Level)	Regional Inspector of Physical Education and Chief Inspector of Physical Education	Certificates
State Inter School Competitions (State Level)	Member Secretary, Sports Development Authority of Tamilnadu.	Certificates
PYKKA State Rural Competition	Member Secretary, Sports Development Authority of Tamilnadu	Certificates
Bharathiar Day Sports Meet (Divisional Level)	Regional Inspector of Physical Education and Chief Education Officer	Certificates
Republic Day Sports Meet (Divisional Level)	Regional Inspector of Physical Education and Chief Education Officer	Certificates
KVS Regional Level (Divisional Level)	Assistant Commissioner of KVS	Certificates
CBSE South Zone Sports Meet (Divisional Level)	A.E.O. – Sports / Secretary, CBSE	Certificates
District Inter School Competitions (Divisional Level)	District Sports Officer	Certificates
PYKKA District Rural Competition	Member Secretary and District Sports Officer	Certificates
District Level Competition	RIPE and District Education Officer	Certificates

4. These Certificates are not valid unless signed personally in ink by the authorities mentioned above.
5. Open / Invitational / Memorial any indifferent nomenclature or title of tournaments / Championship at District / State / National / International level will not be considered for marks.
6. District / Inter – District Championship means the championships conducted by the respective recognized District / State Sports Association for a Revenue District / Revenue Districts in the State of Tamil Nadu.
7. Direct participation / achievement at any level without participating in the qualifying level competitions such as District / State / National or direct selection conducted by District / State sports Association / National Sports Federation to represent The District / State / National / International tournaments or championships will not be considered for award of marks

8. For international achievements in Tennis, marks for Gold / Silver / Bronze will be awarded to players who are ranked first / second / third in the ATP / WTA rankings of International Tennis Federation for awarding of participation marks for the top 5 ranked players will be considered from the ATP / WTA list published by the international Tennis Federation. Necessary document / proof should be enclosed by the candidate.

For National / State Level achievement in Tennis, marks for Gold / Silver / Bronze will be awarded to players who are ranked first / second / third in the AITA / TANTA at National / State respectively. For awarding of participation mark the top 5 ranked players will be considered from the list published by AITA / TANTA at National / State level based on the ranking. Necessary document / proof should be enclosed by the candidate.

9. **Certificates should be in printed form and necessary Form-I and II should be in prescribed format. (Certificates / forms issued in letter pads will be invalid.)**
10. All other sport discipline in which ranking is the criteria for assessment of achievement, rules indicated in item 8 above will be applicable for award of marks.
11. For Cricket, the annual official Championships / Tournaments conducted within the country under the auspices of TNCA / BCCI at District / State / National Level alone will be taken into consideration for that year.
12. Multiple events in a particular sport must be standardized events and in accordance with the events organized by the approved international Federations. Events newly created and not in accordance with the requirement will not be considered for award of marks.
13. The participation / achievements of candidates with nativity of Tamil Nadu who represented Tamil Nadu alone are eligible for marks under National Category
14. Only Tamil Nadu candidates are eligible to apply for admission under Sports Quota and only the KVS / CBSE schools within Tamil Nadu are eligible for marks.
15. A Common committee constituted for this purpose will rank the candidates based on the marks assigned to the certificates enclosed along with the application. Candidates with a minimum sports mark of 5 and above alone will be considered for ranking.
16. All the achievement certificates are to be supported necessarily by the relevant participation certificates and appropriate forms.
17. No further enclosures or certificates will be entertained after the last date for submission of completed application.
18. Highest achievement / participation certificates obtained by candidate at different levels such as District / State / National / International in each year along with earlier achievements should be enclosed without fail. (Nothing prevents a candidate enclosing all eligible certificates for scrutiny but may be arranged according to year in a serial manner).
19. Required number of candidates will be called to appear for an interview before the Common Committee for verification of the Originals, followed by counselling after ranking.
20. If any candidate fails to produce the requisite Original Certificates / forms, his / her place will be allotted to the candidate next in rank and so on. The consequential vacancy at the end of the rank list will be filled up from among the additional candidates according to their ranks.
21. All the highest level of participation / achievement should be supported by earlier achievements at all levels of competition.
22. Selected candidates will be counselled and allotment of branches and colleges earmarked for the Sports Quota based on the ranking before the start of main Counselling.
23. Candidates securing admissions under Eminent Sports Persons quota should sign an undertaking at the time of receiving allotment order assuring of participation in sports activities in the college preferred by them.
24. Legal action would be taken on parents / candidates for furnishing bogus documents under this Sports Quota. They should ensure that the certificates obtained are from competent authorities.
25. A candidate can utilize the Sports Quota only once.

LIST OF SPORTS DISCIPLINES

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

APPENDIX – III

LIST OF DISTRICTS IN TAMIL NADU

S.NO.	NAME OF THE DISTRICT
1.	ARIYALUR
2.	CHENGALPET
3.	CHENNAI
4.	COIMBATORE
5.	CUDDALORE
6.	DHARMAPURI
7.	DINDIGUL
8.	ERODE
9.	KALLAKURICHI
10.	KANCHIPURAM
11.	KANYAKUMARI
12.	KARUR
13.	KRISHNAGIRI
14.	MADURAI
15.	MAYILADUTHURAI
16.	NAGAPATTINAM
17.	NAMAKKAL
18.	NILGIRIS
19.	PERAMBALUR
20.	PUDUKKOTTAI
21.	RAMANATHAPURAM
22.	RANIPET
23.	SIVAGANGA
24.	SALEM
25.	TENKASI
26.	THANJAVUR
27.	THENI
28.	THOOTHUKUDI
29.	TIRUCHIRAPPALLI
30.	TIRUNELVELI
31.	TIRUPATTUR
32.	TIRUPPUR
33.	TIRUVALLUR
34.	TIRUVANNAMALAI
35.	TIRUVARUR
36.	VELLORE
37.	VILUPPURAM
38.	VIRUDHUNAGAR

APPENDIX – IV

AGREEMENT BOND FORM FOR CANDIDATES ADMITTED FOR UNDERGRADUATE DEGREE PROGRAMME FOR THE ACADEMIC YEAR 2021-22

This agreement made on the _____ day of _____ 2021 between the Registrar, Tamil Nadu Dr. J. Jayalalithaa Fisheries University, Nagapattinam – 611 002 (hereinafter called the Registrar which expression shall, where the context so admits include his successor in Office) of the one part and _____ son / daughter of _____, resident of _____ in the taluk of district (hereinafter called the candidate) which expression shall, where the context so admits include his/her heirs, executors, administrators and representatives of the other part.

WHEREAS the candidate has on his / her application been selected to undergo the _____ degree programme (hereinafter called the said degree) in any one of the constituent colleges of Tamil Nadu Dr. J. Jayalalithaa Fisheries University (hereinafter referred to as the said College).

AND WHEREAS the candidate has agreed to complete his / her the said course, at the said College, subject to the condition hereinafter appearing.

Now THEREFORE, this agreement witnesses and it is hereby agreed as follows:

1. The candidate shall diligently complete the said course at the said college, shall abide by the rules of the said college for the time being in force regulating the conduct of students at the said college and shall pass all the examinations prescribed for the said degree by the University.
2. Upon passing all the examinations in courses up to final year of _____ degree programme, the candidate shall undergo Student READY Programme for the prescribed period as laid down by the Indian Council of Agricultural Research (ICAR).
3. Candidates who discontinue the degree programme after the closure of _____ admission of 2021-22 or on any date of subsequent years shall have to pay a sum of _____ Rs. 2,00,000/- (Rupees two lakhs only) as penalty.
4. Any sum falling due from the candidate under this agreement shall be recovered from him/her as an arrear of land revenue.
5. If any dispute shall arise between the parties hereto in respect of this agreement, the same shall be referred to the arbitration of Registrar of Tamil Nadu Dr. J. Jayalalithaa Fisheries University whose decision thereon shall be final and binding on the parties.
6. The witness shall bear the stamp duty payable in respect of this agreement. In witness whereof the parties hereto have appended their signature hereunto on the dates respectively mentioned against the signature.

Signature of the Candidate with date

Witness:

- 1.
- 2.

Signature of the Parent / Guardian
with date and full address

Registrar
TNJFU, Nagapattinam.

Note: Should be typed / printed in 20 Rupees Non-Judicial Stamp paper

APPENDIX – V

SURETY BOND

(This Surety bond may be treated as part and parcel of the Agreement bond given in prospectus)

To

The Registrar, Tamil Nadu Dr. J. Jayalalithaa Fisheries University,

WHEREAS, the Registrar has, in order to secure due performance of the above agreement demanded security from the candidate.

Now, THEREFORE, in consideration of the admission of the candidate to the said college and his / her continuance there, for the said degree programme as aforesaid and at the request of the candidate.

- i) _____ S/o D/o _____ resident of
in the Taluk of _____ district of
_____ (Parent / Guardian of the candidate)
- ii) _____ S/o D/o _____ resident of
in the Taluk of _____ district of

- iii) _____ S/o D/o _____ resident of
in the Taluk of _____ district of

hereinafter called “the sureties” on behalf of the candidate do hereby jointly and severally agree that in the event of the candidate committing any breach of any term of the above agreement to which breach the decision of the University shall be final and binding on the sureties, we shall pay the University on demand and without demur the sum of Rs.2,00,000/- (Rupees two lakhs only) or as the Registrar may direct and we hereby bind ourselves and representatives for such payment. We further agree that any sum due hereunder shall be recovered as an arrear of land revenue.

We also agree that notwithstanding the provision of Section 133 and 135 of the India Contract Act, 1872 (Central Act IX of 1872) or any other rule of law or equity in that behalf, any indulgence of forbearance shown by the Government to the candidates or any variance in the terms of the contract with the candidate whether with or without the consent of the sureties or either of this shall not operate as a discharge of the sureties obligations under this bond.

Signed by us this _____ day of _____ 2021.

Witness:

- | | |
|----|---|
| 1. | 1. Signature of the first Surety
Parent / Guardian of candidate
Full Address: |
| 2. | 2. Signature of Second Surety
Full Address: |
| | 3. Signature of Third Surety
Full Address: |

Note: Should be typed / printed in 20 Rupees Non-Judicial Stamp paper