PROSPECTUS

ADMISSIONS INTO PG DENTAL DEGREE / DIPLOMA COURSES UNDER COMPETENT AUTHORITY QUOTA FOR THE ACADEMIC YEAR 2021-22

Dr. NTR UNIVERSITY OF HEALTH SCIENCES, ANDHRA PRADESH, VIJAYAWADA - 520 008

Al	Dr. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8 ADMISSIONS INTO PG DENTAL DEGREE / DIPLOMA COURSES FOR THE ACADEMIC YEAR 2021-22 IMPORTANT DATES TO REMEMBER		
1.	Date of Notification	04.10.2021	
2.	Availability of online Application forms https://apmdsntruhs.com	<u>11.00 A.M ON 04.10.2021</u> <u>to</u> <u>5.00 P.M ON 08.10.2021</u>	
3.	Date of release of provisional merit list of the applied candidates	Will be notified later	
4	Date of release of Final Merit position	Will be notified later	
5.	Dates of exercising web options	Will be notified later	
6.	Commencement of classes	Will be notified later	
7	Closure of admissions	As per DCI Regulations	

- Note A: 1 Entire Application process is through online mode only, including uploading of Images, scanned copies of Certificates/documents and payment of fees etc. Therefore, candidates are not required to send printout of application form/verification form etc. to the University. No offline applications will be accepted.
 - 2 All further notifications will be displayed on University website ONLY. No Individual intimations will be sent. Please visit the university website <u>http://ntruhs.ap.nic.in</u> regularly for subsequent notifications / instructions till the closure of admissions.
 - **3** Printout of application, Provisional Verification form along with Original Certificates should be submitted at the time of admission at college.

HELPLINE NUMBERS:

Contact the following numbers in case of any difficulty while submitting the online application form:

- a. for Technical difficulties:- 7416563063 and 7416253073
- b. for Clarifications on Regulations:- 8978780501 and 7997710168 (10.30 AM to 5.00 PM only).

Note B: 1. All the dates are tentative and the University reserves the right to change them without assigning any reason or advance notice.
2. Mere submission of application does not confer any right for a seat.

Dr. NTR UNIVERSITY OF HEALTH SCIENCES, A.P., VIJAYAWADA

Prospectus for admissions into "Post Graduate Dental Degree / Diploma Courses under Competent Authority Quota for the academic year 2021-22"

REGULATIONS:

The following are the Regulations for admission into the State quota seats of all Post Graduate Dental Degree/Diploma Courses under Competent Authority Quota in all the Dental Colleges affiliated to Dr. NTR UHS for the academic year 2021-22.

1. NUMBER OF SEATS UNDER COMPETENT AUTHORITY QUOTA:

- a. Government Dental Colleges: 50% of the total available seats are in State quota under Competent Authority. 50% of seats are surrendered to AIQ.
- b. Private Un-Aided Non- Minority Dental Colleges: 50% of the total available seats are in Competent Authority Quota.
- c. The details of the seats available under Competent Authority quota for the year 2021-22 will be displayed in the University website before the date of web counseling.

2. <u>ELIGIBILITY</u>: THE CANDIDATES WHO FULFILLED THE FOLLOWING CRITERIA ARE ELIGIBLE:

- 2.1 The applicant for admission to the PG Dental Degree/Diploma courses must have a B.D.S. Degree (Bachelor of Dental Surgery) from a recognized Dental college.
- 2.2 The candidates should have secured the following cutoff scores and above in NEET MDS-2021

Name of category	Eligibility Criteria as per NBE, New Delhi	Cut-Off Score
General category	50 th Percentile	259
SC/ST/BC-A/B/C/D/E, SC-PWD/ST-PWD/ BC- A/B/C/D/E -PWD	40 th Percentile	227
General category Persons with Disability (PH)	45 th Percentile	243

- 2.3 Candidates should have completed internship by **31-07-2021**.
- 2.4 The candidate shall produce certificate of registration with Dental Council of India / Any State Dental Council
- 3.
- a) The fee structure in Private Unaided Non-Minority Colleges is as per G.O.Ms.No.56, HM&FW (C1) Dept., Dt.29-05.2020 subject to the final Orders of Hon'ble High Court of AP against cases filed in various Writ Petitions.
 - b) Schedule for counselling i.e., exercising of Web options etc., will be notified separately in the University Website only as per the Regulations of University / Orders of Government of AP from time to time. No individual communication will be sent. Candidates are informed to check the website http://ntruhs.ap.nic.in regularly for notifications.
 - c) The Seat matrix will be displayed in the University Website before the commencement of Web options.

4. <u>ALLOTMENT OF SEATS</u>:

- 4.1 a. The Courses at Government Dental College & Hospital, Vijayawada are State-wide.b. The Courses at Government Dental College & Hospital, RIMS, Kadapa are Non State-wide.
- 4.2 The Courses available at Private un-aided Non Minority Dental Colleges are Non Statewide. Admissions to these courses shall be regulated as per the procedure envisaged in Annexure III of G.O.P.No.646, Education Dept., dated. 10.07.1979. The procedure indicated in the above G.O. for selection of candidates as amended in G.O.Ms.No.42, Higher Education (EC2) Dept., dated 18-05-2009. The rule of reservation as ordered by the Government of Andhra Pradesh will be strictly followed. The Selection procedure is as per G.O.Ms.No.89, dt.21-05-2014 and G.O.Ms.No.58, dt.29-05-2020.

5. DEFINITION OF LOCAL AREAS AND LOCAL CANDIDATES.

5.1 LOCAL AREA :

- 5.1.1 The part of the State comprising the Districts of Srikakulam, Vizianagaram, Visakhapatnam, East Godavari, West Godavari, Krishna, Guntur and Prakasam shall be regarded as the local area for the purposes of admission to the Andhra University, (Nagarjuna University) and to any other educational institution (other than a State-wide University or State-wide Educational Institution) which is subject to the control of the State Government and is situated in that part.
- 5.1.2 The part of the State comprising the Districts of Telangana State shall be regarded as local area for the purposes of admission to the Osmania University, (the Kakatiya University) and to any other educational institution (other than a State-wide University or State-wide Educational Institution) which is subject to the control of the State Government and is situated in that part.
- 5.1.3 The part of the State comprising the Districts of Anantapur, Kadapa, Kurnool, Chittoor and Nellore shall be regarded as local area for the purposes of admission to Sri Venkateshwara University and to any other educational institution (other than a State-wide University or State-wide Educational Institution) which is subject to the control of the State Government and is situated in that part.

5.2 LOCAL CANDIDATES:

- 5.2.1 A candidate for admission shall be regarded as local candidate in relation to a local area.
 - i) If he/she studied in an Educational Institution or Educational Institutions in such local area for a period of not less than 4 consecutive academic years ending with the academic year in which he/she appeared or as the case may be first appeared in relevant qualifying examination.

or

- ii) Where during the whole or any part of the 4 consecutive academic years ending with the academic year in which he/she appeared or as the case may be first appeared for the relevant qualifying examination, he/she has not studied in Educational Institutions, if he/she had resided in that local area for a period of not less than 4 years immediately preceding the date of commencement of the relevant qualifying examination, in which he/she appeared or as the case may be first appeared.
- 5.2.2 A candidate for admission to any course of study who is not regarded as a local

candidate under sub-regulation (5.2.1) in relation to any local area shall

- i) If he/she has studied in educational institutions in the State for a period of not less than 7 consecutive academic years ending with academic year in which he/she appeared or as the case may be first appeared for the relevant qualifying examination be regarded as local candidate in relation to:
 - a) Such local area where he/she has studied for the maximum period out of the said period of 7 years.
 - b) Where the period of his/her study in two or more local areas are equal, such local area where he/she has last studied in such equal periods.

or

- If during the whole or any part of the seven consecutive academic years ending with academic year in which he/she appeared or as the case may be first appeared for relevant qualifying examination, he/she has not studied in the educational institution in any local area, but he/she has resided in the State during the whole of the said period of 7 years be regarded as a local candidate in relation to
 - a) Such local area where he/she has resided for the maximum period out of the said period of 7 years.

or

b) Where the period of his/her residence in two or more local areas are equal, such local area where he/she has resided last in such equal periods.

c) Local status certificate issued by MRO for claiming as AP local as per Circular Nos.4136/SPF&MC/2015-5, dated.08.08.2016 and 4136/SPF&MC/2015-13, dt. 20.11.2017.

EXPLANATION:

i)

iii)

(for purpose of this sub-regulation)

- "Educational Institution" means a University or any Educational Institution recognized by the State Government, a University or any other Competent Authority.
- Relevant qualifying examination in relation to admission to any course of study" means the examination, a pass in which is the minimum educational qualification for admission to such course of study.
- **NOTE:** The relevant qualifying examination for admission into MDS courses is BDS examination. The question whether the candidate is a local candidate or not will be determined with reference to his/her first appearance in the Final BDS examination.
 - a) In reckoning the consecutive academic years during which a candidate has studied any period of interruption of his/her study by reasons of his/her failure to pass any examination and any period of his/her study in a Statewide University or a Statewide Educational Institution shall be disregarded.
 - b) The local / non local status of candidates who passed BDS from Govt. Dental College, Vijayawada, Govt. Dental College, Hyderabad and Army Dental College, Secunderabad will be decided basing on their study period prior to their admission into BDS course. The question whether any candidate for admission into any course of study has resided in any local area shall be determined with reference to the places where the candidate actually resided and not with reference to the residence of his/her parent or guardian
- **5.3** While determining the number of seats to be reserved in favour of local candidates under regulation (4), any fraction of seat shall be counted as one, provided that there shall be one unreserved seat.

- **5.4** If a local candidate in respect of a local area is not available to fill any seats reserved or allocated in favour of local candidate in respect of that local area such seats shall be filled in as if it had not been reserved.
- **5.5** The applicant who claims to be local candidate with reference to sub-regulation 5.2.1 or 5.2.2 shall produce in the form of study certificate/certificates issued by the Head of the Educational Institution / Institutions concerned indicating the details of the year or years in which the candidate has studied in educational institution in such local area for a period of not less than 4/7 consecutive academic years ending with the academic year in which he/she appeared or as the case may be first appeared for the Final BDS examination.

Those who did not qualify as local candidate under sub-regulation 5.2.1 and 5.2.2 but claim to qualify by virtue of residence shall produce a certificate issued by an officer of the Revenue Department not below the rank of Mandal Revenue Officer independent charge of Subtaluk / Mandal in the form annexed to G.O.P.No.628, Education dated 25-7-1974.

- **5.6** The following categories are eligible to apply for admission to the remaining 15% of Unreserved seats.
- 5.6.1 All candidates defined under sub-regulation (5.2) of Regulation-5.
- 5.6.2 Candidates who have resided in the State for total period of ten years excluding period of study outside the State, or either of those parents have resided in the State for a total period of ten years excluding period of employment outside the State.
- 5.6.3 Candidates who are children of parents who are in the employment of this State or Central Government, Public Sector Corporations, Local Bodies, Universities and other similar Quasi-Public Institutions in the State.
- 5.6.4 Candidates, who are spouses of those in employment of this State or Central Government, Public Sector Corporations, Local Bodies, Universities and Educational Institutions recognised by the Government or a University or other competent authority and similar other Quasi Government Institutions within the State.
- 5.6.5 Candidates who are employed in the State Government Undertakings, Public Sector Corporations, Local Bodies, Universities and other similar quasi-Public institutions within the State.
- 5.7 Candidates who are spouses of the local candidates as per Regulation 5.2. NOTE: Relevant certificates must be uploaded along with application in respect of their claim for 15% Unreserved seats in respect of proof of 10 years residence, the certificate should be obtained from the Revenue Authorities not below the rank of Mandal Revenue Officer / Tahsildar.

6. SERVICE CANDIDATES:

As per G.O Ms. No. 29, dt.22-03-2018 of HM & FW (C1) Dept., Government of AP, the service candidates will be given weightage of marks for determining their Merit position in the State as noted below:

(a) Tribal Area:

- i. Candidate should have completed a minimum 3 years of regular and continuous service in PHCs/ Upgraded PHCs/ CHCs/ Area Hospitals/Sample Survey cum assessment units/ Leprosy temporary hospitalization wards etc in Tribal areas.
- ii. Incentive weightage of marks would be calculated @ 10 percent marks per year on the marks secured by the qualified candidate in the NEET MDS-2021 examination up to a maximum of 30%.

(b) Rural Area:

- i. Candidate should have completed a minimum 3 years of regular and continuous service in PHCs/ Upgraded PHCs/ CHCs/ Area Hospitals/Sample Survey cum assessment units/ Leprosy temporary hospitalization wards etc in rural areas.
- ii. Incentive weightage of marks would be calculated @ 8 percent marks per year on the marks secured by the qualified candidate in the NEET MDS-2021 examination upto a maximum of 24%.

Note: Service rendered up to 31-07-2021 will be considered for giving above said weightage.

- The candidates who avail incentive weightage marks should serve in the same area (Tribal/Rural) for a period of 3 years after completion of course.
- All the candidates who are in-service and seeking admission to the Post Graduate courses shall submit the online application with details of service rendered by them in a prescribed proforma along with applications.

Eligibility for deputation and deputation period:

- "Deputation to in-service candidates selected after addition of weightage of marks shall be restricted to 3 years only i.e., (36 months). The candidates selected to prosecute Post Graduate courses shall be sanctioned deputation for not more than one course in his/her service.
- In case, if a service candidate is selected after addition of weightage of marks for diploma course the candidate may be given deputation for a period of 2 years if the candidate is otherwise eligible. If a candidate is selected for a Post Graduate Degree, the candidate may be given deputation for a period of 3 years.
- If a candidate has already completed PG Degree before joining Government Service, he/she will not be given deputation to do another PG Degree. If a candidate has done PG Diploma course before joining Government Service or after joining Government Service, if he/she is selected for a PG Degree, then the deputation period will be as per the orders issued by the Government of AP from time to time.
- In-service candidate shall join the course on or before the commencement of the course after getting relieved from the concerned Head of the Institution. The Heads of the Medical Institutions shall relieve them immediately if they apply for relief enclosing a copy of the selection and allotment order issued by the Competent Authority.
- The candidate should have a leftover service of 8 years for degree and 7 years for diploma course to be eligible for deputation as service candidate. The cut-off date for calculation of leftover service will be notified by the University.
- All candidates who are in-service seeking admission into PG Courses shall submit the details of service rendered by them in the proforma as per Annexure-IV-A.
- In-service candidates shall submit service certificate issued only by the concerned Directorate/ Commissionerate in the prescribed form appended as Annexure IV – B if already available with them.

7. RESERVATIONS:

- 7.1 15%, 6%, 29% seats of Post Graduate Degree and Diploma Courses are reserved for SC, ST and BC (BC-A-7%, BC-B-10%, BC-C-1%, BC-D-7% and BC-E-4%) candidates respectively, which are called vertical reservations.
- 7.2 Candidates claiming reservations under SC/ST/BC categories shall submit a permanent social status certificate issued by Andhra Pradesh Government as specified in Annexure-I. The social status of SC/ST/BC candidates shall be subject to the scrutiny as per G.O.Ms.No.58 SW (J) Dept. Dt 12-5-97.

5% seats of Post Graduate Degree and Diploma Courses as per **DCI** guidelines shall be reserved for differently abled candidates which is horizontal reservation.
 The guidelines of Govt. of India and regulations of Dental Council of India shall be observed in making admissions of persons with disabilities (Physically Handicapped) candidates.

The candidate seeking the benefit of reservation should present him/herself before a Medical Board to be constituted by Dr. NTR UHS. The candidate shall submit a PwD certificate issued by a Medical Board, comprising of at least one Expert/Specialist from the specialty of Orthopedics of Medical Board and obtain a valid disability certificate from the Medical Board having been issued within three months prior to presenting his application for seeking admission in any Dental course by claiming the benefit of reservation.

The Medical Board constituted by the University will scrutinize / verify the disability certificates as per G.O.MS.No.31 Women development, Child welfare & disabled welfare (DW) department dated 01-12-2009. The decision of Medical Board shall be final.

8 **APPLICATIONS THROUGH ONLINE:**

- 8.1 The on-line application form will be available on the Website https:// apmdsntruhs.com from 11.00 A.M. on 04.10.2021 to 08.10.2021 upto 5.00 P.M.
- NOTE: The candidates are advised to take a print out of the Prospectus / Instructions to fill the application, from the website **http://ntruhs.ap.nic.in** before proceeding to fill the application form.
- 8.2 The candidate should fill the online application form available in the Website with the data required-for, through internet. The online application form can be filled through any computer with internet connection (home/internet café/net center). The candidate is advised to fill the online application form after going through the Prospectus by keeping all the Certificates ready to enter his/her correct data.

8.3. Procedure of filling online application form and payment of fee through online.:

- a. The fee can be paid through Debit card / Credit card or Net Banking.
- b. The fee paid by the applicants is not refundable under any circumstances.
- c. Read the Notification, Prospectus / Regulations carefully regarding eligibility under local and non-local.
- d. Visit website through Internet Explorer 11 version only to fill the application form.
- e. The Registration number which will be sent to the registered mobile after entering the basic details, should be noted for further use. The Registration number should be kept confidential and should not be disclosed to others.
- f. The candidates should fill in all the correct details in the online application form and shall upload all the documents including the certificates which are mandatory.
- g. The following Certificates are required to complete the online application process. The certificates are to be scanned and kept ready to upload. Application fee has to be paid through online.

AP PG DENTAL DEGREE / DIPLOMA COUNSELLING

PROCEDURE FOR SUBMISSION OF ONLINE APPLICATION FORM FOR DETERMINATION OF MERIT POSITION FOR COMPETENT QUOTA SEATS

CERTIFICATES REQUIRED BEFORE FILLING THE APPLICATION FORM ON-LINE

In view of COVID-19, the process of application and certificate verification has been changed. The following Certificates are required to complete the application process. The certificates are to be scanned and kept ready to upload. Application fee has to be paid through online.

S.No.	Details of Certificates	File Type	Size of File
1	NEET MDS - 2021 – SCORE CARD. <mark>(Mandatory)</mark>	PDF	500
			KB
2	Birth Certificate (SSC Marks Memo). (Mandatory)	PDF	500
			KB
3	Provisional or Original BDS Degree Certificate. (Mandatory)	PDF	500
4		DDD	KB
4	BDS study certificate.	PDF	500 VD
5	Compulsory Rotatory Internship certificate. (Mandatory)	PDF	KB 500
5	Compulsory Rolatory Internship certificate. (Mandatory)	PDF	KB
6	Copies of Temporary / Permanent Registration from the	PDF	500
0	respective State Dental Council. (Mandatory)	I DI	KB
7	If the candidate passed BDS from Govt. Dental College,	PDF	500
	Vijayawada, Govt. Dental College, Hyderabad and Army Dental College, Secunderabad, he / she has to submit study certificates from 6th to Intermediate / 10+2.		KB
8	Residence certificate of the candidate or either parent issued by	PDF	500
	MRO / Tahasildar of Telangana/AP for a period of ten - years (Period to be specified with exact month and year) excluding the period of study/employment out-side the state		KB
9	Employment certificate of parent (For Non-Local Status)	PDF	500
			KB
10	Caste Certificate, if applicable	PDF	500
			KB
11	Parental Income Certificate/White Ration Card (If applicable)	PDF	500 KB
12	Aadhaar Card.	PDF	500 KB
13	Differently abled certificate issued by the Competent Authority	PDF	500
	as specified in the Regulations in case of PwD (Person with disability) candidates.		KB
14	Service Certificate in case of In-service candidates as in	PDF	500
	Annexure-IV B of Prospectus.		KB
15	Local status Certificate issued by MRO of AP (candidates	PDF	500
	migrated from Telangana to Andhra Pradesh (If Applicable)		KB
16	Candidate's Latest passport size Photo (Mandatory)	Jpg or	100
		jpeg	KB
17	Specimen Signature of the Candidate (Mandatory)	Jpg or	100 VD
		jpeg	KB

Open the Website https://apmdsntruhs.com

Page is displayed as below

డా.యన్.టి DR. N.T.F	andhra pradesh 3.ఆర్.ఆరోగ్య విజ్ఞాన విశ్వవిద్యాలయం R UNIVERSITY OF HEALTH SCIENCES
	Welcome Back ! Application for Post Graduate Dental Admissions into Competent Authority Quota seats 2021-22 Application ID will be sent to the registered Email/Phone No
	Application Id xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
	NEET Rank
	Password
	Log In Register
Click on "Registe You have to fill th	r" ne following details
VIJAYAWADA GOVERNMENT OF	
డా.యన్.ట DR. N.T.	3ి.ఆర్.ఆరోగ్య విజ్ఞాన విశ _{వి} విద్యాలయం R UNIVERSITY OF HEALTH SCIENCES
	Application for Deet Creducto Deptel Admissions into
	Application for Post Graduate Dental Admissions into Competent Authority Quota seats 2021-22
	Email x000000000000 .
	NEET Roll Number
	NEET Rank
	Date Of Birth xx-xx-xxxx
	Mobile Number (10 Digit)
	Password
	Register
Click on Register Following SMS is	Register Atready have an account ? Login
Click on Register Following SMS is	Register Atready have an account ? Login
Click on Register Following SMS is	Register Atready have an account ? Login
Click on Register Following SMS is	Register Atready have an account ? Login

Dr.xxxxxx x, Your Registration is successful, your application Id is MDSxxxxx, Rank is xxxx, Password is xxxxx."NTR ADMISSIONS 2021-22. Registrar-NTRUHS

Enter OTP Click on Submit

IJAYAWADA GOVERNMENT OF ANDHRA PRADESH

డా.యన్.టి.ఆర్.ఆరోగ్య విజ్ఞాన విశ్వవిద్యాలయం DR. N.T.R UNIVERSITY OF HEALTH SCIENCES

> Enter OTP OTP is sent to Email/Phone no

- En	oter OTP	
	nter OTP xxxx	

Already have an account ? Login

You have to fill the following details

Then click on submit and pay

డా.యన్.టి.ఆర్.ఆరోగ్య విజ్ఞాన విశ DR. N.T.R UNIVERSITY OF	
	Dr. N.T.R UNIVERSITY OF HEALTH SCIENCES, VIJAYAWADA AP PG DENTAL APPLICATIONS - 2021 APPLICATION FOR ADMISSION INTO PG DENTAL COURSES COMPETENT AUTHORITY QUOTA 2021-22
	CANDIDATE NEET AND PERSONAL DETAILS
Neet Rank: xxxxx	Father Name: xxxxxx
Roll No: xxxxxx	Gender: xxxxxx
Score: xxxxxx	Caste Category: xxxxxx
Name Of The Candidate: xxxxxx	Caste Sub Category: xxxxxx
Parental Income: LESS THAN 1 LAKH	Caste Certificate No: xxxxxx
AREA OF STUDY: xxxxxx	Income Certificate No: xxxxxx
Local Area: xxxxxx	Minority: xxxxxx
PWD Status: xxxxxx	Mobile No: xxxxxx
Email ID: xxxxxx	Aadhaar No: xxxxxx
Address: xxxxxx	District: xxxxxx
Place: xxxxxx	Pin Code: xxxxxx
Country: xxxxxx	Month/Year of ssc: xxxxxx
State: xxxxxx	SSC Hall Ticket No: xxxxx
	CANDIDATE BDS DETAILS
BDS University: xxxxxx	BDS Completion Year: xxxxxx
BDS College: xxxxxx	
BDS HTNO: xxxxxx	Dental Council Registration Date: xxxxxxx
Internship Completion Date: xxxxxx	
Dental Council Registration State: xxxxxx	
Dental Council Registration Number: xxxxxx	
I declare that the details provided by me are true in a	l aspects and case in any information found to be false, my admission would stand cancelled automatically and criminal action can be

Then click on Submit and Pay button to proceed for payment. Depending on your caste category the Registration fee is varied. Once paid you will not get any refund. Hence, you are informed to double check the eligibility conditions mentioned in the Prospectus yourself and pay the fee. Now click on confirm & pay

Dr. N.T.R	
APPLI	UNIVERSITY OF HEALTH SCIENCES, VIJAYAWADA AP PG DENTAL APPLICATIONS - 2021 ICATION FOR ADMISSION INTO PG DENTAL COURSES COMPETENT AUTHORITY QUOTA 2021-22
CANDIDATE NE	EET AND PERSONAL DETAILS
Neet Rank: xxxxx	Father Name: xxxxxx
Roll No: xxxxxx	Gender: xxxxxx
Score: xxxxxx	Caste Category: xxxxxx
Name Of The Candidate: xxxxxx	
Parental Income: LESS THAN 1 LAKH	(1)
AREA OF STUDY: xxxxx	
Local Area: xxxxxx	
PWD Status: xxxxxx	Are you sure?
Email ID: xxxxxx Yo	ou won't be able to change details after this!
Address: xxxxxx	Yes, Confirm And Pay Cancel
Place: xxxxxx	
Country: xxxxxx	Month/Year of ssc: жжжжж
State: xxxxxx	SSC Hall Ticket No: xxxxxx
	CANDIDATE BDS DETAILS
BDS University: xxxxxx	BDS Completion Year: жжжжж
BDS College: xxxxxx	Dental Council Registration: xxxxxx
BDS HTNO: xxxxxx	Dental Council Registration Date: xxxxxxx
Internship Completion Date: xxxxxx	
Dental Council Registration State: xxxxxx	
Dental Council Registration Number: xxxxxx	

Now Click on Confirm and Pay

VIJAYAWADA GOVERNMENT OF ANDHRA PRADESH

డా.యన్.టి.ఆర్.ఆరోగ్య విజ్ఞాన విశ్వవిద్యాలయం DR. N.T.R UNIVERSITY OF HEALTH SCIENCES

	PG DENTAL FE	E STRUCTURE
	INSIDE ANDHRA PRAD	ESH (INCLUDING GST)
OC/BC	₹ ××××	₹ xxxxx
SC/ST	₹××××	₹xxxx
	OUTSIDE ANDHRA PRA	DESH (INCLUDING GST)
OC/BC	₹ ××××	₹ (xxxx+xxxx GST)
SC/ST	₹××××	₹ (xxxx+xxxx GST)
	OUTSIDE INDIA (INCLUDING GST)
OC/BC	₹ xxxx	₹ (xxxx+xxxx GST)
SC/ST	₹ xxxx	₹ (xxxx+xxxx GST)

* Extra Convenience fee will be charged during payment.

Credit Card	Pay by Credit Card	VISA 🌔		Merchant Name Dr NTR University of Health Sciences
N Debit Card + ATM PIN	Card Number	VIJA		Payment Amount: ₹ 5.90
Internet Banking	Enter card number		Line 10	
	Expiration Date		CVV/CVC	
	Month	Year		
	Card Holder Name			
	Enter card holder nam	e		
		Make Payment		
			Cano	xel
				BillDes

After payment you will receive a Successful Payment message

ت. ۵۵. میلی میلی میلی میلی میلی میلی میلی میل	sర్.ఆరోగ్య విజ్ఞాన విశ్వవిద్యాలయం UNIVERSITY OF HEALTH SCIENCES	
	Receipt/Payment Status Page ensure all the information is available as mentioned in the section below	
	SUCCESS!	
	1. Payment mode (Online payment) - xxxxxxx	
	2. Payment Gateway transaction reference number - xxxxxxxxxx	
	3. Transaction Amount - XXXXXXXX	
	4. Status of transaction - xxxxxxx	
	5. Purpose of Payment - хохохохох	
	6. Date and time of transaction - xxxxxxxxxxx	
	Thank You	

1. Click on continue button. You will be Re-directed to login page. Then login again and upload Scanned PDF Certificates (Note: The size of each PDF document should be less than 500 KB)

Decuments links of (Fil	la tura chaula ha nalf anh.)
BDS Provisional Certificate or Original Degree Certificate *	le type should be pdf only) BDS Study/Bonafide certificate
Choose File No file chosen	Choose File No file chosen
Internship Completion Certificate *	Dental Council Registration Certificate (permanent/Temporary) *
Choose File No file chosen	Choose File No file chosen
Study Certificate from 6th to Intermediate who studied BDS In Govt.Dental College in Vijayawada or Hyderabad or Army Dental College	Residence/Study certificate for 10 years who studied BDS in other state (Outside of AP/TS) country
Choose File No file chosen	Choose File No file chosen
Integrated Community Certificate (Caste Certificate)	Parental Income Certificate
Choose File No file chosen	Choose File No file chosen
NEET Rank Card *	PWD Certificate *
Choose File No file chosen	Choose File No file chosen
Photo Identity Proof (eg Aadhaar Card, PAN Card etc) *	Latest Service Certificate *
Choose File No file chosen	Choose File No file chosen
Other Certificate 1	Other Certificate 2
Choose File No file chosen	Choose File No file chosen
Other Certificate 3	
Choose File No file chosen	

After uploading all the required certificates, Click on Submit button. You will get your filled in application form, take printout of this form for further correspondence. The following SMS is sent to your Mobile number.

Dr. xxxxx Received Online Application, Fee and Documents towards NTR. ADMISSION 2021 - 22. for more information visit http://ntruhs.ap.nic.in. Registrar-NTRUHS

Dr. N.T.R UNIVERSITY OF HEALTH SCIENCES, VIJAYAWADA AP PG DENTAL APPLICATIONS - 2021 APPLICATION FOR ADMISSION INTO PG DENTAL COURSES COMPETENT AUTHORITY QUOTA 2021-22

CANDIDATE NEET AND PERSONAL DETAILS

Net Rain: xxxxxx Gather Xxxxxxx Roll Na: xxxxxx Gather Xxxxxxx Xane Of The Candidate: xxxxxx Gather Xxxxxxx AREA OF STUDY: xxxxxx Gather Xxxxxxx XAREA OF STUDY: xxxxxx Gather Xxxxxxx Xane X of The Candidate: xxxxxx Gather Xxxxxxx XAREA OF STUDY: xxxxxx Gather Xxxxxxx XXXXX Gather XXXXXXX XXXXXX Gather XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX		
Score: xxxxx Mobile No: xxxxxx Name Of The Candidate: xxxxxx Email ID: xxxxxx AREA OF STUDY: xxxxx Caste Sub Category: xxxxxx Local Area: xxxxxxx Caste Cardificate No: xxxxxxx PVD Status: NO Income Cardificate No: xxxxxxx Address: xxxxxx Minority: xxxxxx Processor Address: xxxxxx Processor Address: xxxxxx Processor Address: xxxxxx Processor Address: xxxxxxx Processor Address: xxxxxx Processor Address: xxxxxx Processor Address: xxxxxx Processor Proceds: xxxxxxx Processor Proceds: xxxxxx Processor Processor Processor Service Processor Processor Service Processor Processor Servic	Neet Rank: xxxxxx	Father Name: xxxxxx
Name Of The Candidate: xxxxx Email ID: xxxxxx AREA OF STUDY: xxxxx Caste Sub Category: xxxxxx Local Area: xxxxxx Caste Cartificate No: xxxxxx PVD Status: NO Income Certificate No: xxxxxx PVD Status: NO Income Certificate No: xxxxxx Caste Xxxxxx Minority: xxxxxx Proces: xxxxxx Adhaar No: xxxxxx Control xxxxxx Distric Xxxxxx Control xxxxxx Distric Xxxxxx Soft Part Tacket No: xxxxxx Minority: xxxxxx Soft Part Tacket No: xxxxxx Minority: Xxxxxx BS Conlered: xxxxxx Minority: Xxxxxx BS Conjuersity: xxxxxx Dental Council Registration State: xxxxxx BS Conjuersity: xxxxxx Dental Council Registration Date: xxxxxxxxx Rervine Ifrom Date: xxxxxx Service Irux Service In: xxxxxx Service Eig Quota: xxxxxx Serving From Date: xxxxxx Serving To Date: xxxxxx Servine Tryet[Regular]: xxxxx Serving To Date: xxxxxx Ideat set that detals provided by	Roll No: xxxxxxx	Gender: xxxxxx
AREA OF STUDY: xxxxx Caste Sub Category: xxxxxx Local Area: xxxxxx Caste Certificate No: xxxxxx PVD Status: NO Income Certificate No: xxxxxx Address: xxxxxx Minority: xxxxxx Proces: xxxxxx Adhlari No: xxxxxx Country: xxxxxx District: xxxxxx Soc Hall Ticket No: xxxxxx District: xxxxxx Caste Category: xxxxxx District: xxxxxx Soc Hall Ticket No: xxxxxx District: xxxxxx District: xxxxxx Dental Council Registration State: xxxxxx BDS Conjuletion Year: xxxxxx Dental Council Registration Date: xxxxxxxxx Rerive In: xxxxxx Service Elig Quota: xxxxxx Soc Yang From Date: xxxxxx Service Elig Quota: xxxxxx Service Trye (Regular): xxxxxx Service Trye (Regular): xxxxxx Service Trye (Regular): xxxxxx Service Trye (Regular): xxxxxx Ideclare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand canon cutomaticatly and criminal action cano be inititated against me. <	Score: xxxxxx	Mobile No: xxxxxx
Local Area: xxxxxx Caste Area: xxxxxx Caste Area: xxxxxx Caste Area: xxxxxx Monority: xxxxxx Monority: xxxxxx Monority: xxxxxx Monority: xxxxxx Aadmaar No: xxxxxx Aadmaar No: xxxxxx Aadmaar No: xxxxxx Aadmaar No: xxxxxx Caster XxXXX Monority: xxxxxx Monority: XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	Name Of The Candidate: xxxxxx	Email ID: xxxxxx
PWD Status: NO Income Certificate No: xxxxxx Address: xxxxxx Minority: xxxxxx Place: xxxxxx Aadhaar No: xxxxxx Control xxxxxx District: xxxxxx State: xxxxxx District: xxxxxx State: xxxxxx Pin Code: xxxxxxx State: xxxxxx Pin Code: xxxxxx State: xxxxxx Pintal Council Registration State: xxxxxx BDS University: xxxxxx Dental Council Registration Number: xxxxxx BDS College: xxxxxx Dental Council Registration Date: xxxxxx BDS Completion Paar: xxxxxx Dental Council Registration Date: xxxxxx BDS Completion Date: xxxxxx Dental Council Registration Date: xxxxxx Service In: xxxxxx Dental Council Registration Date: xxxxxx Service In: xxxxxx Service Type (Regular): xxxxxx Service In: xxxxxx Service Type (Regular): xxxxxx Service Type (Regular): xxxxxx/- Towards Application fee and verification Fee I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cano automatically and criminal action can be initiated against me. Date: xx-xxx-xxxxx Service Type (Regular): xxxxx/- Towards Application fee Signature of the Candidate : Service Type (Regular): xxxxxx/- Towards A	AREA OF STUDY: xxxxxx	Caste Sub Category: xxxxxx
Address: xxxxxx Minority: xxxxxx Place: xxxxxx Addhaar No: xxxxxx Contrag xxxxxx District: xxxxxx State: xxxxxx Pin Code: xxxxxx BDS University: xxxxxx Dental Council Registration State: xxxxxx BDS Completion Year: xxxxxx Dental Council Registration Date: xxxxxx BOS Completion Date: xxxxxx Dental Council Registration Date: xxxxxx Service In: xxxxxx Service Elig Quota: xxxxxx Service Type[Regular]: xxxxxx Serving To Date: xxxxxx Idea: xxxxxx/ Serving To Date: xxxxxx Idea: xxxxxx/ Serving To Date: xxxxxx Idea: xxxxxx/ Towards Application fee and verification found to be false, my admission would stand conce automatically and criminal action can be initiated against me. Date: xxx-xxx-xxxxxx Signature of the Candidate :	Local Area: xxxxxx	Caste Certificate No: xxxxxx
Place: xxxxxx Aadhaar No: xxxxxx Control xxxxxx District: xxxxxxx State: xxxxxx Pin Code: xxxxxx SSC Hall Ticket No: xxxxxx Month/Year of ssc: xxx/xxxxx SSC Hall Ticket No: xxxxxx Month/Year of ssc: xxx/xxxxx BDS University: xxxxxx Dental Council Registration State: xxxxxx BDS College: xxxxxx Dental Council Registration Number: xxxxxx BDS Completion Pate: xxxxxx Dental Council Registration Date: xxxxxx Internship Completion Date: xxxxxx Service Hi: Xxxxxx Service In: xxxxxx Service Elig Quota: xxxxxx Service Type[Regular]: xxxxxx Service Service Ir xxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. Ideare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cand automatically and criminal action can be initiated against me. Date: xx-xx-xxxxxx Signature of the Candidate :	PWD Status: NO	Income Certificate No: xxxxxx
Country xxxxx District: xxxxxx State: xxxxxx Pin Code: xxxxxx SSC Hall Ticket No: xxxxxx Montt//Year of sic: xx/xxxx SSC Hall Ticket No: xxxxxx Dental Council Registration State: xxxxxx BDS University: xxxxxx Dental Council Registration Number: xxxxxx BDS College: xxxxxx Dental Council Registration Date: xxxxxx BDS Completion Year: xxxxxx Dental Council Registration Date: xx.xxx BDS Completion Date: xxxxxx Dental Council Registration Date: xx.xxx Service In: xxxxx Service Elig Quota: xxxxxx Service Type[Regular]: xxxxxx Serving To Date: xxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verifue time and capaers in mormation found to be false, my admission would stand capaer automatically and criminal action can be initiated against me. Date: xx-xxx-xxxxxx Signature of the Candidate :	Address: xxxxxx	Minority: xxxxx
State: xxxxxx Pin Code: xxxxxx SSC Hall Ticket No: xxxxxxx Month/Year of ssc: xx/xxxxx SSC Hall Ticket No: xxxxxx Dental Council Registration State: xxxxxxx BDS University: xxxxxx Dental Council Registration Number: xxxxxxx BDS College: xxxxxx Dental Council Registration Date: xxxxxx BDS HTNO: xxxxxx Dental Council Registration Date: xxxxxx BDS Completion Pate: xxxxxx Dental Council Registration Date: xx-xx-xxxxx BDS Completion Date: xxxxxx Service Elig Quota: xxxxxx Service In: xxxxxx Service Elig Quota: xxxxxxx Service Type(Regular): xxxxxx Serving To Date: xxxxxx Paid an Amount of Rs XXXX/- Towards Application fee and verification fee. Ideclare that the details provided by me are true in all aspects and case in automatically and criminal action can be initiated against me. Date: xx-xxx-xxxxx Date: xx-xxx-xxxxx	Place: xxxxxx	Aadhaar No: xxxxxx
SSC Hall Ticket No: xxxxxx Month/Year of ssc: xx/xxxx CANDIDATE BDS DETAILS BDS University: xxxxxx means and	Country: xxxxxx	District: xxxxxx
CANDIDATE BDS DETAILS BDS University: xxxxxx Dental Council Registration State: xxxxxx BDS College: xxxxxx xxxxxx xxxxxx xxxxxx Dental Council Registration Number: xxxxxxx BDS Completion Year: xxxxxx Dental Council Registration Date: xx-xx-xxxxx BDS Completion Date: xxxxxx Dental Council Registration Date: xx-xx-xxxxx Internship Completion Date: xxxxxx Dental Council Registration Date: xx-xx-xxxx Service In: xxxxx Service Elig Quota: xxxxxx Service Type(Regular): xxxxxx Serving To Date: xxxxxx Service Type(Regular): xxxxxx Serving To Date: xxxxxx Ideclare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cander automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	State: xxxxxx	Pin Code: xxxxxx
BDS University: xxxxx Dental Council Registration State: xxxxxx BDS College: xxxxxx xxxxx xxxxxx xxxxxx Dental Council Registration Number: xxxxxx BDS Completion Year: xxxxxx Dental Council Registration Date: xx-xx-xxxx BDS Completion Date: xxxxxx Dental Council Registration Date: xx-xx-xxxx Internship Completion Date: xxxxxx Service Trails Service In: xxxxxx Service Elig Quota: xxxxxx Service Type(Regular): xxxxxx Service Type(Regular): xxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	SSC Hall Ticket No: xxxxxx	Month/Year of ssc: xx/xxxx
BDS College: xxxxxx xxxxx xxxxx xxxxx xxxxxx Dental Council Registration Number: xxxxxx BDS HTNO: xxxxxx Dental Council Registration Date: xxxxxx BDS Completion Year: xxxxxx Dental Council Registration Date: xx-xx-xxxx Internship Completion Date: xxxxxx CANDIDATE SERVICE DETAILS Service In: xxxxxx Service Elig Quota: xxxxxx Service In: xxxxxx Serving Trom Date: xxxxxx Service Type(Regular): xxxxxx Serving To Date: xxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xxxx Signature of the Candidate :	CANE	IDATE BDS DETAILS
BDS HTNO: xxxxxx BDS Completion Year: xxxxxx Dental Council Registration Date: xx-xx-xxxx Internship Completion Date: xxxxxx CANDIDATE SERVICE DETAILS Service In: xxxxxx Serving From Date: xxxxxx Serving From Date: xxxxxx Serving From Date: xxxxxx Serving From Date: xxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	BDS University: xxxxxx	Dental Council Registration State: xxxxxx
BDS Completion Year: xxxxxx Dental Council Registration Date: xx-xx-xxxx Internship Completion Date: xxxxxx CANDIDATE SERVICE DETAILS Service In: xxxxx Serving From Date: xxxxxx Serving From Date: xxxxxx Serving From Date: xxxxxx Serving To Date: xxxxx Serving To Date: xxxx Serving To Date: xxx Serving To Date: xxx Serving To Date: xxx Serving To Date: XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand canou automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	BDS College: xxxxxx xxxxxx xxxxxx xxxxxx xxxxxx	Dental Council Registration Number: xxxxxx
Internship Completion Date: xxxxxx Service In: xxxxx Service Elig Quota: xxxxxx Serving From Date: xxxxxx Serving To Date: xxxxxx Service Type(Regular): xxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	BDS HTNO: XXXXXX	
CANDIDATE SERVICE DETAILS Service In: xxxxxx Service Elig Quota: xxxxxx Serving From Date: xxxxxx Serving To Date: xxxxxxx Service Type(Regular): xxxxxx Serving To Date: xxxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand candou automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Date: xx-xx-xxxx Signature of the Candidate : Signature of the Candidate :	BDS Completion Year: xxxxxx	Dental Council Registration Date: xx-xx-xxxx
Service In: xxxxxx Service Elig Quota: xxxxxxx Serving From Date: xxxxxx Serving To Date: xxxxxx Service Type(Regular): xxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	Internship Completion Date: xxxxxx	
Serving From Date: xxxxxx Serving To Date: xxxxxx Service Type(Regular): xxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :		
Service Type(Regular): xxxxxx Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	Service In: xxxxxx	Service Elig Quota: xxxxxx
Paid an Amount of Rs.XXXX/- Towards Application fee and verification fee. I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	Serving From Date: xxxxxx	Serving To Date: xxxxxx
I declare that the details provided by me are true in all aspects and case in any information found to be false, my admission would stand cance automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	Service Type(Regular): xxxxxx	
automatically and criminal action can be initiated against me. Date: xx-xx-xxxx Signature of the Candidate :	Paid an Amount of Rs.XXXX/- Towards Application fee an	d verification fee.
Signature of the Candidate :		and case in any information found to be false, my admission would stand cance
	Date: xx-xx-xxxx	
Print	Signature of the Candidate :	
	Signature of the Candidate :	Print
	vicentrules	
tentruke		
dsntruhs.		
Do's and Don'ts		i can de liadie for Criminal Action.
Do's and Don'ts o not select or enter false information which can be liable for Criminal Action.	void using slow internet facility.	

- 19 -

- 21 -

- 8.4 The Registration & Processing fee including 18% GST :
 - OC & BC Candidates Rs.7,080/- (6,000/- + 1,080/- GST 18%) (Registration fee Rs. 3,500/- + 630/- GST 18% & Processing fee Rs.2,500/- + 450/- GST 18%).
 - For SC & ST Candidates Rs.5,900/- (5,000/- + 900/- GST 18% (Registration fee Rs. 3,000/- + 540/- GST 18% & Processing fee Rs.2,000/- + 360/- GST 18%).

Verification Fee: In addition to the above said Registration & Processing fee:

- 1. The candidates who acquired their BDS Degree outside the AP/TS State shall pay Rs.3,540/- (i.e., Rs.3,000/- + 540/- GST 18%)
- 2. The candidates who acquired their BDS Degree in Abroad/Foreign Country shall pay Rs.8,260/- (i.e., Rs.7,000/- + 1,260/- GST 18%)
- > The fee can be paid through Debit card / Credit card or Net Banking
- The verification fee, registration fee and processing fee once paid will not be refunded or adjusted under any circumstances. Therefore, candidates are advised to check eligibility conditions thoroughly before applying for admission into PG Dental courses. Application form once submitted cannot be withdrawn and fee paid shall not be refunded/adjusted.

9. MERIT LISTS:

- 9.1 The merit position of the candidates applied shall be determined basing on Ranks and as per their eligibility.
- 9.2 After completion of the verification of data and certificates uploaded by the candidates, the University will release final merit position of the candidates eligible for exercising Web options.
- 9.1 Candidates who are included in the final merit list will only be eligible for exercising web options and the counseling for admissions will be held in online (web) mode only.

10. ADMISSION RULES:

- 10.1 The cutoff date for joining by the selected candidates will be communicated in the allotment order.
- 10.2 All the candidates including service candidates joining the Post Graduate Degree/ Diploma courses should execute bond on a stamped paper of Rs. 100/- value as prescribed in Annexure-III to the effect that he / she will complete the prescribed period of training in the event of leaving the course, the candidate has to pay Rs.3,00,000/- + 18% GST to the University and shall also refund the amount received as stipend upto that date to the Government as notified by the University from time to time.

- 10.3 As per G.O.Ms.No.67, HM&FW (C1) Department dated 21-04-2017, candidates have to pay the discontinuation penalty of Rs. 3,00,000/- + 18% GST and they will be debarred for three years for admission into Post Graduate Dental Degree/Diploma courses at the colleges in the State of Andhra Pradesh for admission into PG Dental courses subject to receipt of orders from the Government if any and as notified by the University from time to time.
- 10.4 **Attendance:** Candidates selected for the various courses should be the whole time students. The candidate is required to put in a minimum of 80% attendance during each calendar year for being eligible to appear for the examination.

In a year all 365 days will be considered as working days and students should get 80% attendance each year separately to get eligibility for appearing for University exams. The remaining days of absence (including maternity leave) will be considered for extension.

- 10.5 Leave: Students will be permitted to avail 30 days leave per year. No Post Graduate is allowed to go on leave more than 8 days at a stretch. In case the absence of the candidate availing Medical Leave / Maternity Leave / Any other Leave or unauthorized absence is beyond 30 days in a year, the study period of the candidate will be extended to the extent of such period. No other leave is permitted.
- 10.6 **Maternity Leave:** Women students can avail maternity leave up to 120 days only once in their PG course of study and the study period will be extended to the extent of Maternity leave availed. The candidate shall not be eligible to appear in the University examinations till the completion of study period as per DCI Regulations (Duration of course).
- 10.7 **Break of study and re-admission**: If a student is absent continuously for a period of 91 days or more and seeks permission to attend the course, his / her application in prescribed format vide annexure V & VI along with requisite fee through DD drawn in favour of Registrar, Dr NTR University of Health Sciences payable at Vijayawada shall be forwarded to the Registrar, Dr.NTR University of Health Sciences with the recommendation of the Principal. The candidates are advised to refer the regulations before submitting the application and paying the fee. If they fulfill the conditions, they may submit applications through the Principal of the College by paying the fee.
- 10.8 **Private Practice:** No Post Graduate is allowed to do any private practice or consultation and should not accept any part time employment in any State or Central or Quasi Government or Private organizations during the period of Post Graduation study. The Principal has to take appropriate action after giving opportunity for explanation, if any student violates this rule.
- 11 **College Regulations:** Candidates are required to follow the rules and regulations of the college and should also abide by the regulations of the University. Under no circumstances they should have any correspondence with the higher authorities directly without routing through proper channel.
- 11.1 Deputation to in-service candidates selected under service quota shall be restricted to 3 years only i.e.., 36 months. The candidates selected to prosecute Post Graduate courses under inservice quota shall be sanctioned deputation for one course only in his/her service time. The candidate selected under in-service quota shall be permitted to take any course of his/her choice based on merit.
- 11.2 In-service candidates shall join the course on or before the closure of the admission after getting relieved from the concerned Head of the Institution. The Heads of the Dental Institutions shall relieve them if they apply for relief enclosing a copy of the selection and allotment order issued by the Chairman, Selection Committee.

12. CLOSURE OF ADMISSIONS:

- 12.1 The admissions shall be closed on the date notified by the University.
- 12.2 Any vacancy as on the date of closure of admissions shall not be filled. They will not be carried forward to the next year as per the directions of Supreme Court of India.

13. COMMENCEMENT OF THE COURSE:

The course shall commence as per the schedule notified.

14. DURATION OF COURSE:

The duration of P.G. Diploma courses is 2 years and P.G. Degree courses is 3 years from the date of commencement of the course. In case of students having a recognized two year Post Graduate Diploma course in a subject selected for PG Degree in the same subject, then the period of training including the period of examination, shall be two years. If the break of study is more than three months the candidate has to apply (vide Annexure-VI) to the University through the Principal/Dean of the college. The University can give permission to the candidate to complete the course as per Rules based on evidences produced by the candidate for the break of study.

15. DISSERTATION:

The Post Graduates who are admitted in Degree / Diploma Courses must register the topic of their dissertation with the University within six months of commencement of the course and approval of the University should be obtained.

The dissertation should be submitted within 2 $\frac{1}{2}$ years of commencement of the Course. In case of the candidates who are granted exemption of one year of study period of degree course, the dissertation should be submitted within 1 $\frac{1}{2}$ years of commencement of the course. If the above schedule is not followed the period of Post Graduation will be extended by six months.

16. Paper Presentation/Paper publication should be as per DCI Regulations.

17. MIGRATION AND TRANSFER OF CANDIDATES:

Migration / Transfer / Mutual transfer of Post Graduate students from one Dental college to another Dental College, from one course to another course and from Degree to Diploma and vice versa is not allowed under any circumstances.

18. POWERS OF PRINCIPALS:

Notwithstanding anything contained in these regulations, the Principals of Dental Colleges in the State may at any time before completion of the post graduate course either on their own or on the application of any person after due and proper enquiry and after giving the person two weeks time from the date of the receipt of the show cause notice to submit written explanation and on personal hearing, order, cancellation of admission to the 1st year Post Graduate Degree / Diploma course if in the documents attached thereto or in the Statements made either before the authority in charge of admission or the Principals or in any other manner. Against any such order of the Principal, an appeal shall lie with the Registrar, Dr. NTR University of Health Sciences, A.P. Vijayawada.

19. POWERS OF Dr. NTR UNIVERSITY OF HEALTH SCIENCES:

Dr. NTR University of Health Sciences, Vijayawada may either suomoto or on an application made to them, call for and examine the records relating to any selection or admission or cancellation thereof in respect of the admission made by the concerned authority, for the purpose of satisfying themselves as to the correctness of legality or propriety of such selection or cancellation and pass such order in relation there to as they deem fit including cancellation of the selection already published or admission already made, provided that the University may, before canceling such selection or admission, give an opportunity to the authority and to the person affected to show cause against such cancellation. Dr.NTR UHS has every right to cancel the admission of any candidate without any notice, if the certificates produced by the candidate are found to be fake/false/forged.

Note: If a candidate is found to have submitted false information such candidate is liable to be disqualified for admission and in case already admitted, the admission will be cancelled. Further disciplinary action against him/her will be initiated by the University as per rules.

VIJAYAWADA, Dt.02-10-2021. Sd/-(Dr.K.SANKAR) REGISTRAR

ANTI RAGGING ACT

Ragging is prohibited in the Educational Institutions in the State of AP vide Act No.26 of 1997, dt.21-8-1997. The Anti raging Act is placed on the Website of the University for information.

ANNEXURE - I FORM OF CASTE CERTIFICATE

District Code:

Mandal Code:

Village Code:

Serial No.

S.C. S.T. B.C.

Certificate No.

COMMUNITY, NATIVITY AND DATE OF BIRTH CERTIFICATE

of Village Sri Town of Mandal District •••••• of the State of Andhra Pradesh belongs to Community which is recognised as Scheduled Caste/ Scheduled Tribe / Backward Class under: The Constitution (Scheduled Castes) order 1950 The Constitution (Scheduled Tribes) order 1950 G.O.Ms.No.1793, Education, dated 25-9-1970 as amended from time to time (BCs) S.Cs., S.Ts. list (Modification) Order 1956, S.Cs. and S.Ts (Amendment) Act, 1976: 2) It is certified that Sri/Smt/Kum Village/ Town District of Andhra Pradesh. 3) It is certified the place of birth of Sri/Smt/Kum Village/ Town District of Andhra Pradesh. 4) It is certified that the date of birth of Sri/Smt/Kum is Day Month Year (in words)as per the declaration given by his/her father/mother/guardian and as entered in the school records where he/she studied. Signature : Date : (Seal)

Date : Name in Capital Letters : Designation:

Explanatory Note:

While mentioning the Community, the Competent Authority must mention sub-caste in case of Scheduled Castes and sub-tribe or sub-group (in case of Scheduled Tribes) as listed out in the S.Cs., and S.Ts., (Amendment) act, 1976.

NOTE: Certifying Officer should follow the orders issued in G.O.Ms.No.58, Social Welfare (J) Dept., dt.12-5-97.

ANNEXURE- II

DISCONTINUATION CERTIFICATE

This is to certify that	P.G. student in course
of academic year adm	tted on has discontinued
the course on by p	paying the bond amount of Rs.3,00,000/- + 18% GST
(Rs. 3,54,000/-) through Demand Draft	No date of
bank and the stipend Rs	through Challan No. / D.D.No
and date	

College Seal Date

Signature of the Principal with seal

ANNEXURE - III

(Non-Judicial Stamped paper for Rs. 100/-)

(FOR ALL CANDIDATES)

I, Dr..... selected for Post Graduate Dental Degree/Diploma for the year 2021-22 do hereby undertake to complete the said course as per the requirements of the University. In the event of my leaving the studies after joining the course, I undertake to pay to the Dr. NTR University of Health Sciences a sum of Rs.3,00,000/- + 18% GST and refund the amount received as stipend upto that date to Government.

DATE :

Witness :

1. Signature :

Name and address in full

Signature of the Candidate Sureties 1. Signature :

Name and address in full

2. Signature :

Name and address in full

2. Signature : Name and address in full

N.B.: 1. The Bond format shall be typed on the Non Judicial stamped paper.2. Sureties should be of two permanent Gazetted Officers of Andhra Pradesh Government.

ANNEXURE- IV A

SELF DECLARATION BY INSERVICE CANDIDATES

I, 1	Dr Son/Daughter of			_ is						
in	service and working as				_ un	der ti	he adminis	strative o	control	l of
		_ I	will	put	up	the	following	service	as	on
<u>31</u>	<u>-07-2021</u> .									
1)	Tribal Service - Years : Months		Γ	Days						
2)	Rural Service - Years : Months		Γ	Days						
I do hereby declare that I do not have any Post Graduate Degree or Diploma / I have a Post										
Gra	Graduate Degree/Diploma in (Specify the subject). I satisfy the definition of "In									
service candidate" as per rule 3(2) explanation 1&2 of G.O.Ms.No.29 HM & FW (C1) Dept.,										
dt.22-3-2018, G.O.Ms.No.122, HM & FW (E2), dt. 13-04-2006. My Date of Birth is										
and I will be having a leftover service of 8/7 years to be eligible for deputation as service candidate after										
completion of the Degree/Diploma course respectively to serve the Government. If this declaration is										
found to be incorrect and false I am liable for action for submitting false declaration in addition to										
cancellation of admission into the Post Graduate course. I certify that the above information is true and										
cor	rect.									
Da Na	te: me (in capitals):				Si	gnatu	re of the ca	ndidate		

Mobile Number:

Address:

ANNEXURE - IV B

ELIGIBILITY SERVICE CERTIFICATE TO BE CONSIDERED FOR ADDING SERVICE WEIGHTAGE FOR P.G.DENTAL SELECTION AS PER GOVERNMENT ORDER.

This	is	to	certify	that	Dr				_ So	n/Dau	ughter	of
							is	in	service	and	working	as
						under	the	e	dministr	ative	control	of
					H	e/She is	alread	dy l	naving _		F	P.G.
Degree/Diploma (Specify the specialty-If no information write Nil). He/She is eligible for selection into												
any PG Degree or Diploma / PG Degree (Strike off the one not applicable) under service quota for												
admission into P.G.DENTAL Courses for the year 2021-22 as per orders of Govt. of AP vide												
G.O.Ms.No.29 HM & FW (C1) Dept., dt. 22-3-2018, G.O.Ms.No.122, HM & FW (E2) Dept.,												
Dt. 13-	04-200	6. His ,	/ Her date o	of birth is	·····	a	nd he	e / s	she is ha	ving t	he requisit	e 5
years pe	eriod of	leftover	service after	completi	on of the c	ourse.						

SERVICE AS ON 31-07-2021.

1)	Tribal Service - Years :	Months	Days			
2)	Rural Service - Years :	Months	Days			
		Signature of concerned Department HOD				

(SEAL)

Date

ANNEXURE – V

DECLARATION

Ι Son of/Daughter of Residing at and admitted to (Name of UG/PG) Ι year of the course in at (Name of the College) do hereby solemnly affirm and sincerely state as follows:

I declare that I shall abide by the rules and regulations prescribed by the Dr. NTR University of Health Sciences, Vijayawada for the (course) including regulations for re-readmission after the break of study.

Date:

Signature of candidate

/ Countersigned /

Dean / Principal / Director

(Office date with seal)

ANNEXURE – VI							
	ORMA FOR RE-ADMISSION Name of the student		:				
3. 1	Name of the course and period of study Name of the College Date of joining the course		:				
5. [6. [7. F 8. 7	Duration of break of study Details of examinations appeared & Subjects passed Reasons for the period of break of study of the course (Evidence should be produ The details of previous break of study (Enclose Xerox copy of the permission Order of the University, if any)		From : :	To:			
9. \ 10. \	Whether any disciplinary case is pending Whether the candidate has registered wi this University, if so furnish the Regn. No	th	:				
11. \	Whether the candidate has paid the Prescribed fee for readmission sought	·-	DD.No: Date:				
	For (Furnish the details) (Processing fee:Rs. 2000/-		Bank: Amount Paid Rs.				
(Re admission/break of study fee: Rs. ! (The fee has to be paid in favour of the R Vijayawada)		rar, Dr. NTR UHS pay	able at ature of the candidate			
	Previous Correspondence if any made (Furnish copies of relevant records)		:				
	Recommendation of the Dean/Principal/ Director concerned.		:				
Certified that the details furnished above in respect of the candidate are verified and found to be correct.							
		S	ignature of the Dean/I With seal	Principal/Director			