

GROUP: UG - B

SRI RAMACHANDRA

INSTITUTE OF HIGHER EDUCATION AND RESEARCH

(Deemed to be University)

Porur, Chennai 600 116

Graded as a Category - I University by the UGC & Accredited by NAAC with Grade 'A++'

website: www.sriramachandra.edu.in

PROSPECTUS (REVISED)

ADMISSION TO THE FOLLOWING UNDERGRADUATE DEGREE PROGRAMMES
THROUGH INTERVIEW
(ACADEMIC YEAR- 2024-25)

- ☞ **B.Sc. Applied Psychology**
- ☞ **B.Sc. Clinical Nutrition**
- ☞ **B.Sc.(Hons.) Medical Microbiology and Applied Molecular Biology**
- ☞ **B.Sc. Trauma Care Management**
- ☞ **B.Sc. Medical Laboratory Technology**
- ☞ **B.Sc. Health Information Management**
- ☞ **B.Sc. (Hons.) Environmental Health Sciences**
- ☞ **B.Sc. Public Health**
- ☞ **B.Sc. Clinical Research**
- ☞ **B.Sc.(Hons.) Sports and Exercise Sciences**
- ☞ **B.Com / B.Com. (Hons.)**
- ☞ **B.B.A.**
- ☞ **B.Sc. (Hons.) Medical Biotechnology**
- ☞ **B.Sc. Medical Biotechnology**
- ☞ **B.Sc. Bioinformatics**

Reaccredited by
National Assessment and
Accreditation Council with
'A++' Grade

NABH Reaccredited

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

(Late) Shri N.P.V. RAMASAMY UDAYAR
FOUNDER - CHANCELLOR

The Vision

To offer diverse educational programs that facilitate the development of competent professionals and valuable citizens, who demonstrate excellence in the respective disciplines, while being locally and globally responsive in areas of education, healthcare delivery and research.

The Mission

Sri Ramachandra Institute of Higher Education and Research will actively promote and preserve the higher values and ethics in education, health care and research and will pursue excellence in all these areas while consciously meeting the expectations of the people it serves without prejudice and in all fairness stay socially meaningful in its propagation of the various arts and sciences to enrich humanity at large.

Important Points and Dates

1	Mode of application	Online only. Visit website www.sriramachandra.edu.in
2	Fee for application & mode of payment	Rs.1,000/- (Rupees One Thousand only) to be paid online while submitting online application
3	Online application will be available in University Website from	09.02.2024 (Friday)
4	Last date for submission of online application	22.05.2024 (Wednesday) 5.30 p.m (Server Time)
5.	Hall Ticket can be download from the Interview Application Portal from	01.06.2024 (Saturday) Login to https://admission.sriher.com/
6.	Date of Interview	05.06.2024 (Wednesday) & 06.06.2024 (Thursday)
7.	Centre for Interview	Sri Ramachandra Institute of Higher Education and Research, Porur, Chennai -600 116

Candidates are advised to visit www.sriramachandra.edu.in regularly and also check their emails for updates.

ADMISSION TO UNDERGRADUATE DEGREE PROGRAMMES 2024-25

PROGRAMMES OFFERED :

Sl.No.	Name of the Degree Programme	Duration	Intake*	Fee per Academic Year ***
1.	B.Sc. Applied Psychology	3 Years	40	1,00,000/-
2.	B.Sc. Clinical Nutrition	3 Years	40	1,00,000/-
3.	B.Sc. (Hons.) Medical Microbiology and Applied Molecular Biology	4 Years **	30	1,00,000/-
4.	B.Sc. Trauma Care Management	4 Years	40	75,000/-
5.	B.Sc. Medical Laboratory Technology	3 Years	20	1,00,000/-
6.	B.Sc. (Hons.) Medical Biotechnology	4 Years	15	2,00,000/-
7.	B.Sc. Medical Biotechnology	3 Years	15	2,00,000/-
8.	B.Sc. Health Information Management	3 Years	15	1,00,000/-
9.	B.Sc. (Hons.) Environmental Health Sciences	4 Years **	15	75,000/-
10.	B.Sc. Public Health	3 Years	15	75,000/-
11.	B.Sc. Clinical Research	3 Years	15	75,000/-
12.	B.Sc. (Hons) Sports and Exercise Sciences	4 Years **	30	75,000/-
13.	B.Com	3 Years	20	75,000/-
14.	B.Com. (Hons.)	4 Years	40	75,000/-
15.	B.B.A.	3 Years	60	75,000/-
16.	B.Sc. Bioinformatics	3 years	30	1,35,000/-

* including NRI seats

** including Internship Period

*** Important Note: The fee is per academic year which should be paid on or before the prescribed date of each academic year, during the entire duration. (i.e., 3/4 years as the case may be) of the Programme. **(Refer - Instruction To The Candidates No.12 Page No.20)**

For more information regarding the programmes, please visit www.sriramachandra.edu.in

PI. Note: Programme fees are subject to revision as per the recommendation of Sri Ramachandra Institute of Higher Education and Research (Deemed University) Fee Fixation Committee – 2024.

ELIGIBILITY

Programmes	HSC/CBSE/ISC Group of Subjects
B.Sc.(Hons.) Sports and Exercise Sciences	A candidate desiring to join the four year program leading to the B.Sc.(Hons.) Sports and Exercise Sciences Degree Program should have passed the HSC/CBSE/ISC or equivalent examination with one of the following subject combinations: i) Physics, Chemistry, Biology and Mathematics (or) ii) Physics, Chemistry, Botany and Zoology.
B.Sc. Trauma Care Management	A candidate desiring to join the B.Sc.(TCM) Degree Program should have passed the HSC/CBSE/ISC or other equivalent examination with any one of the subject combinations: Physics, Chemistry, Mathematics and Biology/ Biotechnology; (or) Physics, Chemistry, Botany and Zoology/Biotechnology
B.Sc. Clinical Nutrition	A candidate desiring to join the three year program leading to the B.Sc. Clinical Nutrition Degree should have passed the HSC/CBSE/ISC or equivalent examination with one of the following subject combinations: (i) Physics, Chemistry, Biology and Mathematics (or) (ii) Physics, Chemistry, Botany and Zoology.
B.Sc. (Hons.) Medical Microbiology and Applied Molecular Biology	A candidate desiring to join the B.Sc., (Hons) (Medical Microbiology and Applied Molecular Biology) Degree Program should have passed with a minimum of 50% aggregate in the HSC/CBSE/ISC or other equivalent examination with any one of the subject combinations: 1. Physics, Chemistry, Biology, Mathematics 2. Physics, Chemistry, Botany and Zoology 3. Physics, Chemistry, Biology, Microbiology 4. Physics, Chemistry, Biology, Biochemistry 5. Physics, Chemistry, Biology, Home Science 6. Physics, Chemistry, Biology, Nutrition & Dietics 7. Physics, Chemistry, Biology, Computer Science
B.Sc. (Hons.) Environmental Health Sciences	A candidate desiring to join the four year program leading to the B.Sc. (Hons) Environmental Health Sciences Degree should have passed the HSC/CBSE/ISC or equivalent examination with one of the following subject combinations: i)English, Physics, Chemistry, Biology and Mathematics (or) ii) English, Physics, Chemistry, Botany and Zoology.

B.Sc. Applied Psychology	Candidates who have studied in a recognized School and passed H.S.C. Examination (Academic Stream of 10+2 curriculum) of any State Board/CBSE/ISC and obtained the minimum eligible marks prescribed by this University.
B.Sc. Clinical Research	A candidate desiring to join the three year program leading to the B.Sc. Clinical Research Degree passed H.S.C. Examination of any State Board/CBSE/ISC (or) any other examination recognized as equivalent thereto, with a English, Physics, Chemistry, Biology (or Botany & Zoology) and obtained the minimum eligible marks prescribed by this University.
B.Sc. Medical Laboratory Technology	Should have studied in a recognized School and passed H.S.C. Examination (Academic Stream of 10+2 curriculum) of any State Board/CBSE/ISC (or) any other examination recognized as equivalent thereto, with the group of subjects (Physics, Chemistry, Botany & Zoology/Biology) and obtained the minimum eligible marks prescribed by this University.
B.Sc. (Hons.) Medical Biotechnology	The candidates seeking admission to B.Sc.(Hons.) Medical Biotechnology Degree Programs shall be required to have passed the Higher Secondary Course (HSC)/CBSE/ICSE/ICSE examination or equivalent examination on their first attempt with one of the subject combinations: 1. English, Physics, Chemistry, Biology and Mathematics 2. English, Physics, Chemistry, Botany and Zoology 3. English, Physics, Chemistry, Mathematics, Microbiology/Biochemistry/Biotechnology
B.Sc. Medical Biotechnology	The candidates seeking admission to B.Sc. Medical Biotechnology Degree Program shall be required to have passed the Higher Secondary Course (HSC)/CBSE/ICSE/ICSE examination or equivalent examination on their first attempt with one of the subject combinations: 1. English, Physics, Chemistry, Biology and Mathematics 2. English, Physics, Chemistry, Botany and Zoology 3. English, Physics, Chemistry, Mathematics, Microbiology/Biochemistry/Biotechnology
B.Sc. Public Health	A candidate desiring to join this three-year program leading to the B.Sc. (Public Health) Degree should have passed the Higher Secondary (10+2) examination under State/National/ International Board/Council.
B.B.A.	A candidate desiring to join the three year program leading to the B.B.A Degree course should pass in the HSC/CBSE/ ISC or equivalent examination.

B.Sc. Health Information Management	Should have studied in a recognized School and passed H.S.C. Examination (Academic Stream of 10+2 curriculum) of any State Board/CBSE/ISC (or) any other examination recognized as equivalent thereto, with the group of subjects (Physics, Chemistry, Botany & Zoology/ Biology) and obtained the minimum eligible marks prescribed by this University.
B.Com	Candidates seeking admission to 3-Year B Com degree program shall be required to have passed the Higher Secondary Course (HSC)/CBSE/ICSE) examination or equivalent with an aggregate of 55% marks in the Commerce/Accounting stream or 60% marks in any other stream with Mathematics or Business Mathematics or Statistics scoring not less than 60 percent in HSC /CBSE/ICSE or equivalent.
B.Com.(Hons)	Candidates seeking admission to 4-Year B.Com (Hons) degree program shall be required to have passed the Higher Secondary Course (HSC) /CBSE/ICSE) examination or equivalent with an aggregate of 55% marks in the Commerce/Accounting stream or 60% marks in any other stream with Mathematics or Business Mathematics or Statistics scoring not less than 60 percent in HSC /CBSE/ICSE or equivalent.
B.Sc. Bioinformatics	<p>a. Candidates to be admitted to the first year of the B.Sc. Degree Program should have passed the final examination of any boards (CBSE, HSC, ICSE and ISC) or equivalent with subjects Mathematics, Physics and Chemistry or Computer Science or Biology or any other eligible subjects with an aggregate of 55% of marks in the said subjects. The applicant must follow the internal admission process which involves an interview session.</p> <p>b. A candidate shall, at the time of admission submit to the Head of the Institution, a certificate of medical fitness from an authorized Medical Officer certifying that the candidate is physically fit and without disability to undergo the academic programme</p>

SRI RAMACHANDRA
INSTITUTE OF HIGHER EDUCATION AND RESEARCH
(Deemed to be University)
Porur, Chennai - 600116

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

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

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

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

As notified by the Central Government, the name of the Deemed University has been changed as "Sri Ramachandra Institute of Higher Education and Research" from August, 2018.

An important milestone has been achieved when Sri Ramachandra Institute of Higher Education and Research was graded as Category - I University by the UGC in the year 2018.

ACCREDITATIONS :

i. NAAC:

Sri Ramachandra Institute of Higher Education and Research (Deemed to be University) has been accredited (Cycle-3) by the National Assessment and Accreditation Council (NAAC) with CGPA of 3.53 on a four point scale with the highest 'A++' Grade.

ii. NIRF:

Sri Ramachandra Institute of Higher Education and Research (Deemed to be University) has been ranked at 57 among Universities in NIRF – 2023. In the National Institutional Ranking Framework (NIRF – 2023), SRMC & RI has been placed at 21st rank among the Medical Colleges, Sri Ramachandra Dental College and Hospital at 7th rank among the Dental Colleges and Sri Ramachandra Faculty of Pharmacy at 36th rank among the Pharmacy Colleges in the country.

The Clinical Laboratory is NABL accredited. The CEFTF is a GLP certified animal and toxicology facility located within the Deemed University. It is the first Medical University in India to get the GLP Certification from DST, Govt. of India.

UNESCO Chair in Bioethics has been established at the Deemed University. A MoU IIT-Madras to offer combined MD/MS PhD, with an intension to evolve "Medical-scientist" Has been signed in 2003. MoU has been signed with prestigious institutions like XLRI and University of Bentley, USA to offer collaborative academic programs.

FACULTIES/CONSTITUENT COLLEGES:

The following are the Faculties/Constituent Colleges of Sri Ramachandra Institute of Higher Education and Research (Deemed to be University):

- 1. Sri Ramachandra Medical College and Research Institute**
- 2. Sri Ramachandra Dental College and Hospital**
- 3. Sri Ramachandra Faculty of Pharmacy**
- 4. Sri Ramachandra Faculty of Nursing**
- 5. Sri Ramachandra Faculty of Physiotherapy**
- 6. Sri Ramachandra Faculty of Allied Health Sciences**
- 7. Sri Ramachandra Faculty of Management Sciences**
- 8. Sri Ramachandra Faculty of Biomedical Sciences & Technology**
- 9. Sri Ramachandra Faculty of Public Health**
- 10. Sri Ramachandra Faculty of Sports & Exercise Sciences**
- 11. Sri Ramachandra Faculty of Clinical Research**
- 12. Sri Ramachandra Faculty of Engineering and Technology**
- 13. Sri Ramachandra Faculty of Audiology and Speech Language Pathology**
- 14. Sri Ramachandra Faculty of Occupational Therapy**
- 15. Sri Ramachandra Faculty of Behavioural & Social Sciences**

The Deemed University offers at present D.Sc., Ph.D., 41 Undergraduate Degree programmes and 124 Postgraduate programmes. More than 7200 students hailing from various regions of the nation as well as overseas partake in their educational and instructional endeavors within the confines of the campus, immersed in a dynamic environment that fosters optimal conditions for pursuing advanced levels education.

SRI RAMACHANDRA MEDICAL COLLEGE AND RESEARCH INSTITUTE:

Sri Ramachandra Medical College and Research Institute has, since its inception in 1985, always been in the forefront of medical education. A fully integrated, innovative, competency based curriculum as notified by the Medical Council of India/National Medical

Commission has been developed for the MBBS Degree programme that allows students to learn in a patient-centered manner. With the assistance of Harvard Medical International and by means of extensive faculty development, value enhancement has been imported to the MBBS and MD/MS programs in order to render them more student-centric. The Classrooms have undergone a redesign incorporating smart boards and a simulation lab to effectively embody the new pedagogical principals. Additionally, areas dedicated to small group discussions have been established to facilitate interactivity.

☐ Sri Ramachandra Medical College and Research Institute is recognized by the Medical Council of India (presently National Medical Commission).

☐ Sri Ramachandra Medical College and Research Institute is included in the Directory of the World Health Organisation.

☐ The Medical Council of India (MCI) (presently National Medical Commission) has recognized Sri Ramachandra Medical College and Research Institute of Sri Ramachandra Institute of Higher Education & Research (Deemed to be University), as a Nodal Centre to conduct both Basic and Advance course in Medical Education Technologies to the faculty members working in around 40 Medical Colleges in South India.

SRI RAMACHANDRA CENTRAL LIBRARY:

The Central Library, has huge collections of resources, caters to all the needs of courses offered in this Institute. The library is spread in an area of 40,000 Sq. Ft. with all amenities including centralized air-conditioned facility with Wi-Fi enabled premises. The resource centre remains open for use from 8 a.m. to 10 p.m. in all the working days of the institute and in holidays from 9 a.m. to 4 p.m. The library housekeeping operations are fully automated and RFID technology enabled. One can access the information through the library portal anytime and anywhere and on all the days. The online resources subscribed by the central library include e-Books, e-journals and specialty online databases. The resources can be accessed online through remote access facility.

The Central library possesses an extensive assortment of text and reference books amounting to 66555. Additionally, there exists a distinct division dedicated to economically disadvantaged individuals. In this particular section, students are granted the privilege of borrowing books for the entirety of the semester. The library currently subscribes 413 print version of national and international journals and 465 online journals. Central library has procured evidence based point of care database covering Clinical overviews, Drug

monographs, Calculators, Guidelines, Patient education materials, E book collection, Procedural videos and Multimedia. The library portal is enabled with Delnet, and NPTEL facilities offered by the Ministry of HRD, Government of India, under the Institute of National importance. The resource centre has huge collections of back issues (Archives) of journals numbering to 1,04,976 which support the researchers for literature review. The resource centre has added books for the year 2022-2023, 2273 volumes and the 1015 titles. The resource centre has evidence based collections of 5984 VCDs and DVDs on various specialties. Ph.D. theses submitted in all the disciplines have been uploaded in the national reservoir Shodhganga Inflightnet as per the requirement of UGC under MHRD.

SRI RAMACHANDRA FACULTY OF MANAGEMENT SCIENCES:

Sri Ramachandra Faculty of Management Sciences (SRFMS) is a unit of Sri Ramachandra Institute of Higher Education and Research (SRIHER), a Deemed to be University (formerly known as Sri Ramachandra University), had its origin as Sri Ramachandra Medical College and Research Institute which was established by Sri Ramachandra Educational and Health Trust under its Founder & Chancellor Shri. N.P.V. Ramasamy Udayar, in the year 1985, as a private not for-profit self-financing institution and dedicated to serve the society as a centre of excellence in medical education, research and health care. SRIHER has been accredited (cycle-3) by National Assessment and Accreditation Council (NAAC) with A++ Grade and placed in category-I Universities in India by the UGC and ranked 57 among Universities in NIRF-2023.

SRFMS is introducing a graduate program in commerce with a motto to develop the workforce of the 21st century who will meet the dynamic requirements of businesses in India and abroad. The B.Com (Hons) Program aims to develop depth knowledge, skills, and attributes in students to meet the challenging needs of the accounting, auditing, and taxation fields. The program focuses equally on theoretical and practical aspects of the above-mentioned domains and prepares them to become accounting professionals competent to pursue professional programmes like CA/ACS/CMA by the side. The program is spread over eight semesters with exit option in the sixth semester granting a regular B.Com degree and culminates with a research project in the last semester.

In addition to these programmes, B.Com (Hons) Twinning-Bentley offers a greater opportunity to the students to pursue their final year of B.Com (Hons) in Bentley University. Bentley being a topper in career and placement management in the USA, lucrative jobs with attractive package are guaranteed to the graduates.

BACHELOR OF COMMERCE (B.Com)

The Bachelor of Commerce (B.Com) program at SRFMS is a dynamic and comprehensive four-year undergraduate initiative designed to meet the evolving demands of the global knowledge economy. In collaboration with Bentley University, USA, renowned for its specialization in Business, Accountancy, and Finance, the program introduces a ground breaking twinning option. This allows students to choose between two Honours programs: one where they complete the entire four years at SRFMS and another where they undertake their fourth year at Bentley University. Exit option is embedded at each of these options, in which case B.Com degree would be given. The curriculum is meticulously crafted, balancing theoretical foundations with practical applications, and aligning with industry requirements to produce graduates ready for the challenges of the 21st century.

A unique feature of the B.Com program is its practitioner-teacher model, ensuring that students benefit from real-world industry experience. Blending traditional and online learning methods through the use of Learning Management Systems (LMS) enhances the educational experience, making it adaptable to the digital landscape.

Moreover, the program places a strong emphasis on preparing students for professional certifications like CA, ACS, CMA, CS and ACCA. Graduates can explore diverse career paths, including roles as Taxation Associates, Banking and Insurance Professionals, Financial Analysts, and Financial Planning Consultants.

The two options in the Honours program allow students the flexibility to choose between completing the entire program at SRFMS or traveling to Bentley University for their fourth year. Both options are underlined by unique selling points such as a curriculum aligned with industry requirements, an intense focus on practicum, and support from the Institute of Cost and Management Accountants of India (ICMAI). Bentley Advantage further adds significant value with guaranteed placements in the USA, admission benefits, on-campus housing, and the opportunity for a 1-year Master's in Finance or Financial Analytics at Bentley. In essence, the B.Com program at SRFMS is not just an academic journey; it is a strategic investment in developing a globally competitive workforce, poised to shape the future of the business landscape.

HOSTELS:

There are separate hostel facilities for both men and women students with 3500 single rooms inside the campus to accommodate undergraduate and postgraduate students. The campus has continuous running soft water supply and power supply. The greenery of the campus give a resort-like-ambience which is highly conducive to pleasant learning and peaceful living within the campus. Hostels are also equipped with internet facility for the benefit of the residents.

SRI RAMACHANDRA HOSPITAL:

Sri Ramachandra Hospital is a major tertiary care and referral centre located within the campus. The Hospital caters to the needs of the students for their learning and training in various specialties. Placed in a suburban locality and amidst major highways, the hospital serves a cross section of the community belonging to every economic segment of the society. On an average 5,000 patients visit the out-patient facility everyday.

The hospital is equipped with advanced diagnostic capability equivalent to University Hospital in developed country. The sophisticated clinical laboratory, and a wide range of imaging facilities including C.T. Scan, MRI, Multi Detector Slice Spiral CT, Cardiac Angiography, Cerebral Angiography and Gamma Camera add to the diagnostic armamentarium of the Hospital.

The Neurology Laboratory, Pulmonology Laboratory, Non-invasive and invasive Cardiac Laboratories have all been developed to the current state-of-the-art level. The most modern operation theatres, ICU and Critical Care beds add to this unique facility. The students have ample opportunities to learn in this modern hospital. Similarly, specialties have grown in the last 38 years in every facet of medical advancement. The Cardio Vascular & Thoracic Surgery programs have already reached a significant level of perfection as also the other major divisions like Vascular Surgery, Neuro Surgery Interventional Neuro Radiology, Critical Care Medicine, Reproductive Medicine and transplantation hepatology, hand surgery, radiation oncology, cardiac anaesthesiology, rheumatology, medical and surgical oncology services.

Clinical Skills Labs in several departments like Orthopaedics, General Surgery, Obstetrics and Gynaecology, ENT provide opportunities for Postgraduate students to acquire the much sought after practical skills in complex surgical procedures. Basic Skills Lab for Undergraduate education has also been setup centrally for Medicine, Surgery, OBG and allied skills.

TELEMEDICINE:

The Deemed University has national level visibility as a centre of excellence in exploiting Information Technology to the hilt, by establishing state-of-the-art Telemedicine facility through Satellite, ISDN lines and Internet connectivity. Both students and the faculty benefit from Tele-Medicine Centre which is well connected with various National and International Institutions.

CENTRAL RESEARCH FACILITY:

The Central Research Facility (CRF) which was established in 2007, as the "A to Z gateway" for research, takes care of all logistics of research planning, research projects administration, research documentation, providing centralized sophisticated equipment facility and University-Industry Liaison Centre with IPR/Patents Cell, etc., on a 'ready to use platform' of the entire Deemed University.

The CRF is housed in a 25,000 sq. ft. exclusive facility with a sophisticated instrumentation laboratory containing the latest Equipment's. CRF also has established Sri Ramachandra Innovation Incubation Centre for incubates and startups. It has received financial assistance to the tune of Rs. 4.50 crores from BDT-BIRAC-BIONEST, Govt. of India. There is also FDA audited and DCGI registered Clinical Trial Division and other 14 Centers of Research excellence recognized by National and International agencies.

Further, the Centre for Toxicology and Developmental Research (CEFTE) is also functioning in 15,000 sq.ft. area with state-of-the-art facilities and it has been approved by the Committee for the Purpose of Control and Supervision of Experiments on Animals (CPCSEA) as a GLP compliant animal facility. CEFTE undertakes a number of preclinical toxicology studies for researchers and industries.

ANTI-RAGGING MEASURES:

Ragging is strictly prohibited in this Campus. Sri Ramachandra Institute of Higher Education and Research (Deemed to be University) strictly enforces anti-ragging measures and the campus is free from any form of ragging. Any violation will be dealt with according to law in force and as per the directives of the Hon'ble Supreme Court of India.

The Deemed University has adopted the

- I. **“UGC Regulations on curbing the menace of Ragging in Higher Educational Institutions, 2009” (as amended);**
- II. **“Medical Council of India(Prevention and Prohibition of ragging in Medical College / Institutions) Regulations, 2009” (as amended);**
- III. **“Dental Council of India Regulations on curbing the menace of Ragging in Dental Colleges, 2009”(as amended); a n d**
- IV. **All India Council for Technical Education (prevention and prohibition of ragging in Technical Institutions, Universities including Deemed Universities imparting technical education) Regulations 2009.**

These Regulations shall be applicable to all students. Full text of the Regulations is available in the University Website: www.sriramachandra.edu.in.

Further, attention of the students and parents is invited to Sections 4 and 5 of the Tamil Nadu Prohibition of Ragging Act, 1997 which are reproduced below:

Section 4: -Whoever commits, participates in, abets or propagates ‘ragging’ within or without any educational institution, shall be punished with imprisonment for a term which may extend to two years and shall also be liable to a fine which may extend to Rs.10,000/- (Rupees Ten thousand).

Section 5: -Any student convicted of an offence under Section 4 shall also be dismissed from the educational institution and such student shall not be admitted in any other educational institution.

Data on Ragging:

- i. No. of ragging incidents during the academic year 2023 - 24 : NIL
- ii. Punishment awarded : NIL

INSTRUCTIONS TO THE CANDIDATES

1. ELIGIBILITY :

The following candidates are eligible to apply for the Interview conducted by this Deemed University:-

- (a) Candidates who have studied in a recognized School and passed H.S.C. Examination (**Academic Stream of 10+2 curriculum**) of any State Board/CBSE /ISC (or) any other examination recognized as equivalent thereto, with the group of subjects specified and obtained the minimum eligible marks prescribed by the statutory council concerned/Deemed University;
- OR
- (b) Candidates who are appearing for HSC (10+2) or equivalent examination in March-April 2024 session and such of those candidates whose results are to be declared by the respective State/ Central Boards;

Important Note:

- (i) Candidates who are residents belonging to any State/Union Territory of India only are eligible.
- (ii) Candidates who are eligible to appear for the H.S.C.(10+2) or equivalent Examination in March-April, 2024 session, should submit a photocopy of the H.S.C. (10+2) Mark Statement, immediately on its receipt to this Deemed University either in person or by – email/ speed post/ courier service. At the top of the H.S.C. Mark Statement copy, the candidates should write their "Interview Call Letter Number" assigned to them by this Deemed University.
- (iii) For NRI/Foreign Nationals admissions, kindly contact Asst. Director- International Relations through e-mail:
admissions.international@sriramachandra.edu.in

2. ELIGIBILITY CERTIFICATE:

Candidates who have passed qualifying examination other than H.S.C. (10+2) (Academic Stream) Examination of Tamil Nadu, Board of Higher Secondary Education should obtain Eligibility Certificate from Sri Ramachandra Institute of Higher Education & research (Deemed to be University), Chennai and produce the same at the time of admission.

3. AGE LIMIT :

Candidates should have completed 17 years of age as on 31st December, 2024. Date of Birth entered in the Mark Statement of HSC/CBSE/ISC or its equivalent Examinations or in the Transfer Certificate/Birth Certificate/Passport shall be taken for computing the age of the candidates. In case of discrepancy between two documents, the University's decision will be final/binding.

4. FILLING ONLINE APPLICATION FORM AND ATTACHING SELF ATTESTED COPY OF CERTIFICATES:

Application forms are available online only. It should be filled up carefully by the candidates with complete details and submitted online along with scanned copies of documents and Photograph as attachments. (listed elsewhere in this prospectus).

- (a) The Registration fee of Rs.1,000/-(Rupees One thousand only) paid while submitting online application, will not be refunded under any circumstances.
- (b) Candidates **should attach only scanned copies of Self Attested Certificates** relating to qualification, age and community such as HSC Mark sheet(s), HSC Hall Ticket, Birth Certificate etc. **The Original Mark Sheet(s) of the qualifying examination and other Original Documents have to be produced only at the time of Interview.**
- (c) Application will not be accepted if incomplete or uploaded without attaching the relevant certificates and without paying the registration fee online.
- (d) Candidates who have appeared for the HSC(10+2) Examination in March-April, 2024 should attach a scanned copy of the HSC (10+2) / equivalent exam Hall ticket while submitting online application form or should attach copy of bonafide or equivalent certificate issued by the Principal/Head of the Institution concerned.
- (e) All Entrance /Interview related communications like (Hall Ticket/Call Letter, Interview Results and Counselling Intimation Order etc.,) will be sent through Application Portal only. Hence candidates are advised to keep their User I D and Password for their future reference. No separate communication will be sent to any individual e-mail or SMS.

5. INTERVIEW CALL LETTER:

- (a) Interview Call Letter can be downloaded by all eligible candidates from the Interview Application Portal (<https://admission.sriher.com/>) of this Deemed University from **01.06.2024** onwards.
- (b) INTERVIEW CALL LETTER MUST BE PRODUCED AT THE TIME OF INTERVIEW WITHOUT FAIL. NO CANDIDATE SHALL BE ALLOWED TO ATTEND THE INTERVIEW WITHOUT THE CALL LETTER.
- (c) Mere acceptance of a person as a candidate for Interview shall not confer on him/her

any right/eligibility for admission. The name of the candidate who does not satisfy the prescribed eligibility criteria shall not be considered for admission.

(d) All candidates appearing for an interview shall be required to sign an attendance register to record and authenticate their presence.

6. INTERVIEW CENTRE:

The Interview will be conducted at **SRI RAMACHANDRA INSTITUTE OF HIGHER EDUCATION AND RESEARCH (Deemed to be University)**, Porur, Chennai - 600 116. The candidates have to appear for the Interview at their own expenses.

7. DATE OF INTERVIEW:

The interview will be conducted on **05.06.2024 & 06.06.2024** in batches and the exact date & time for the candidate will be intimated well in advance. The candidates are advised to be at the Interview Centre an hour before the commencement of the Interview.

8. MODE OF SELECTION:

(a) Selection will be made on the basis of the marks secured by the candidates in the Interview. Intimation letter will be sent by e-mail to the candidates provisionally selected for admission.

(b) Results will be published in the Notice Board and also in the Deemed to be University website **www.sriramachandra.edu.in**

(b) Selected candidates will be intimated individually through e-mail. Hence students should furnish correct e-mail id in the application.

9. IMPORTANT NOTE:

- i. All admissions are subject to fulfillment of all the eligibility conditions by the candidate. If it is found at a later stage, that the candidate has given false Information / forged certificates or concealed material information, his/her admission will be cancelled without any notice.
- ii. The Deemed to be University reserves the right to change the curriculum, course structure and the rules relating to admission, examinations, fee structure, refunds, etc.
- iii. All disputes arising in the interpretation and implementation of the provisions in this prospectus will be referred to the Vice-Chancellor of this Deemed to be University and the Vice-Chancellor's decision shall be final and binding.
- iv. In respect of matters relating to or arising out of this prospectus the jurisdiction shall be subject to exclusive jurisdiction of Chennai city.

10. DEPOSIT OF CERTIFICATES:

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

11. CHANGE OF NAME/DATE OF BIRTH:

The name and date of birth of the candidate will be registered in the records of the University as given in the HSC Mark Statement/Transfer Certificate. No request will be considered later in regard to change of date of birth or correction in the name of the candidate. The parents and candidate are requested to verify and confirm these entries in the HSC Mark Statement/Transfer Certificate at the time of receipt of the same from the respective Boards.

12. PAYMENT OF TUITION AND OTHER FEES

1. The tuition fee is payable for the entire duration of the programme.
2. Every student shall pay tuition fee and other fee, as prescribed by the Deemed to be University, within the due date notified. The fees are subject to revision as per rules of the Deemed to be University.
3. All fees, once paid to the Deemed to be University account, will not be refunded or adjusted for any other purpose under any circumstances.

13. RULES ON DISCONTINUANCE FROM COURSE OF STUDY

1. Where any student applies for discontinuance, or without any application discontinues on his/her own, from the course to which he/she has been admitted to, for any reason, either after the cut-off date prescribed by the statutory authorities for admission to the first year of the course concerned or where the seat is rendered vacant without having any chance of being filled up with any other candidate from waiting list etc., such student will have to remit the tuition fee and other applicable fees as per the rules and regulations of Deemed University prevailing at that time.
- 2 All students and parent will be required to furnish a written declaration agreeing to the above said conditions at the time of admission.

14. MEDICAL EXAMINATION:

The candidates provisionally selected for admission will have to undergo a medical examination at Sri Ramachandra Institute of Higher Education and Research (Deemed to be University), Porur, Chennai - 600 116 and only those who are found medically fit will be admitted to the course concerned.

15. CHECK LIST:

Please ensure the following certificates (**self attested scanned copies only**) have been attached along with the duly filled in application submitted online:-

- i. Photocopy of the H.S.C. (10+2) equivalent examination Hall Ticket, if appeared for H.S.C. or equivalent Examination in March-June, 2024 or Bonafide or equivalent certificate issued by the Principal/Head of the Institutions as stated in 4(d) above;
- ii. Mark Statement(s) issued by (State Board/CBSE/ISC or any other equivalent authority) if already passed 10+2 Examination;
- iii. Birth Certificate for proof of age (if date of birth is not given in the Mark Statement/ HSC Hall Ticket);
- iv. Community Certificate in the case of SC/ST or BC/OBC candidates.

16. LAST DATE:

- (a) Application Form duly filled in with all attachments should be submitted online on or before **22.05.2024 (Wednesday) 5.30 p.m. (server time)**.
- (b) The Deemed to be University shall not be liable for any delay arising out of internet technical issues. Hence candidates are advised to file online applications well in advance.

REGISTRAR