

REGULATIONS/PROSPECTUS

**FOR ADMISSION INTO M.SC (NURSING) COURSES FOR THE
ACADEMIC YEAR 2023-24**

**KALOJI NARAYANA RAO UNIVERSITY OF HEALTH SCIENCES,
WARANGAL TELANGANA STATE**

KALOJI NARAYANA RAO UNIVERSITY OF HEALTH SCIENCES

ADMISSION INTO M.Sc., (NURSING) COURSES FOR 2023-24

IMPORTANT DATES TO REMEMBER

1	Issue of Notification	30 -09-2023
2	Availability of online Application on https://tspgparamed.tsche.in/	From 8.00 A.M. on 01-10-2023 to 06.00 PM on 07-10-2023
3	Display of Provisional Final merit liston KNR UHS web-site : http://knruhs.telangana.gov.in	Will be notified
4	Schedule for counseling	Will be notified.
5	Commencement of classes.	Will be notified.

NOTE:

1. Applications will be through online mode only. No offline application procedure is available.
2. All further Notification will be issued by the University on website. No Individual intimations will be sent. Candidates are informed to check the KNRUHS website regularly for notifications and other information.

HELP LINE NUMBERS:

For Technical help: 9392685856, 7842542216 and 9059672216

for technical issues like online applications and web options Email: tspamed2023@gmail.com

For clarifications on Regulations: 9490585796 and 7901098840

for any other issues Email: knrparamedadmission@gmail.com

**KALOJI NARAYANA RAO UNIVERSITY OF HEALTH SCIENCES
WARANGAL**

**Prospectus for admission to "M.Sc., (Nursing) Courses" for the academic year
2023-24 under Competent Authority Quota**

1. REGULATIONS:

The following are the Regulations for admission to M.Sc., (Nursing) Courses for the academic year 2023-24 and shall apply to all the Nursing Colleges in the state of Telangana affiliated to KNR University of Health Sciences.

2. Number of Seats:

The number of seats for admission into first year M.Sc., (Nursing) courses and number of seats in each course of study for service and regular (Non service) candidates for the academic year 2023-24 will be notified on KNRUHS website prior to the counseling.

Note: In case any new colleges are affiliated for starting the M.Sc., (Nursing) courses for the academic year 2023-24, the seats in those colleges will also be filled up. If any colleges are not affiliated for the year 2023-24 the seats in those colleges will not be filled. No further notification will be issued.

2.1 Out of 12 Service Quota seats, one seat be allocated for candidate sponsored by Private Organizations/ Government Institutions in Telangana State, other than Telangana Vaidya Vidhana Parishad, T.S. Medical & Health Services. Such candidates shall submit sponsorship certificate from the competent authority of the institutions / Hospitals.

3. ELIGIBILITY:

3.1 QUALIFICATION & EXPERIENCE:

Candidates should have passed B.Sc., (N) / Post BSC (N) degree from an Institution, which is recognized by Indian Nursing council with minimum 55% of aggregate marks and a provision of 5% relaxation of marks for SC / ST Candidates.

EXPERIENCE:

a) Should be a regular Government employee and shall have put in not less than 5 years service in the departments of Medical & Health Service, Vaidya Vidhana Parishad as on 30-09 -2023.

Service certificates have to be issued by the Director of Public Health/
Director of Medical Education/Commissioner VVP.

For Service Quota seats at Government College of Nursing, Hyderabad, Candidates who are in Government service are only eligible for admission, subject to fulfillment of Government Orders from time to time

b) For Regular candidates, (Non-Service):

- i. Minimum one year of work experience after registration of B.Sc., (N)course as on 30-09-2023.
- ii. Minimum one year of work experience prior or after of Post Basic Nursing course as on 30.09.2023.

NOTE: Experience certificate once submitted (uploaded) is final. No alterations / No revised service certificate will be accepted after submission of application at the time of verification. The candidates, who have not acquired relevant service certificate and not submitted requisite certificates, such applications will be rejected and no further correspondence will be entertained. Therefore, Candidates are advised to check the application before filling.

3.2 AGE:

Both the service and Non-service candidates should not have completed 45 years of age as on 31st December of the year of admission (31.12.2023). For candidates belonging to SC /ST, the maximum age limit shall be 48 years.

3.3 SEX:

Both women and men candidates are eligible to apply for M.Sc. (Nursing) as per G.O. Ms. No. 77 HM&FW (K1) Dept. Dt; 13-6-2013. Regarding Male candidates admission will be as per G.O. Ms. No. 79 HM&FW (K1) Dept., Dt; 17-6-2013.

3.4 REGISTRATION WITH NURSING COUNCIL:

Candidate should be a registered Nurse and registered Midwife of Indian Nursing Council for service and non-service candidates.

3.5 PHYSICAL FITNESS: The candidate shall be Medically Fit.

NOTE:

If a candidate is found to have furnished incorrect information or submitted false certificates, the registration of such a candidate is liable to be cancelled. Further disciplinary action will be taken by the University against him/her as per rules.

4. RESERVATIONS:

4.1.1 The M.Sc., (N) Courses are non-state wide courses.

4.1.2 85% of the available seats in every course of study (subject/discipline) shall be reserved in favour of local candidates in relation to the local area. While determining 85% in favour of local candidates any fraction of seat shall be counted as one as per the Presidential Order issued in G.O.Ms.No.453, GA (SPF-B) Department, dt.03-07-1974.

4.1.3 Out of the available seats under Competent Authority Quota 15%, 10%, 29% and 10% seats are reserved for SC, ST, BC (A-7%, B-10%, C- 1%, D-7%and E-4% duly following net group reservation) and EWS candidates respectively.

4.1.4 In the event of seats reserved for S.T. not being filled up, they will be allotted to the candidates belonging to the Scheduled Castes and vice- versa.

4.1.5 In the event of the candidates from the SC and ST are not being available, these seats shall be allotted under open category.

4.1.6 If qualified candidates belonging to Backward Class of particular sub group are not available, the leftover seats can be allotted to the candidates of next sub group by succession. If qualified candidates belonging to Backward Classes are not available to fill up the 29% seats reserved for them, the left over seats shall be treated as Open Category seats and shall be filled up accordingly.

4.1.7 EWS candidates shall submit EWS eligibility certificate valid for the year 2023- 24 issued by Competent Authority

4.2 RESERVATION IN FAVOUR OF THE LOCAL CANDIDATES.

4.2.1 Admission to 85% of the seats in each course shall be reserved in favour of the local candidates in relation to the local area as provided in TS. Educational Institutions (Regulation of Admission) Order, 1974 as amended from time to time.

4.3 LOCAL AREA:

(A) LOCAL AREA FOR 85% RESERVATION:

The part of the State comprising the Districts of Adilabad, Hyderabad, Rangareddy, Karimnagar, Khammam, Mahaboobnagar, Medak, Nalgonda, Nizamabad and Warangal 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.

(B) ELIGIBLE FOR 15% UN-RESERVED QUOTA ALONG WITH LOCAL CANDIDATES:

4.3.1 The part of the State comprising the Districts of Srikakulam, Vizianagaram, Visakhapatnam, East Godavari, West Godavari, Krishna, Guntur and Prakasam shall be regarded as local area in respect of the Andhra University and Nagarjuna University area for the purpose of admission.

4.3.2 The part of the State comprising the Districts of Ananthapur, Kurnool, Chittoor, Kadapa and Nellore shall be regarded as local area in respect of S.V. University /S.K. University area for the purpose of admission.

4.4 LOCAL CANDIDATES:

4.4.1 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.

4.4.2 A candidate for admission to any course of study who is not regarded as a local candidate under sub-regulation 4.3.1 above 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

ii) 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 studied 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.

4.4.3 **EXPLANATION:** (for purpose of this sub-regulation)

i) "Educational Institution" means a University or any Educational Institution recognized by the State Government, a University or any other competent authority.

ii) "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 to M.Sc (N) courses is BSc (N)4YDC/Post B.Sc(N) 2YDC 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 BSc (N)4YDC/ Post B.Sc(N) 2YDC examination.

- iii) In reckoning the consecutive academic year 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.
- iv) The question whether any candidate for admission to 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.

4.4.4 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.

4.4.5 The applicant who claims to be local candidate with reference to sub-regulation

4.4.1 (i) or 4.4.2 (i) 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 BSc (N)4YDC/ PBSc (N)2YDC examination.

Those who did not qualify as local candidate under sub-regulation 4.4.1 (i) or 4.4.2 (i) 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 in the form annexed to G.O.P.No.628, Education, dated 25-7-1974 appended to application form with necessary modification.

4.5 The following categories are eligible to apply for admission to the remaining 15% of un-reserved seats.

4.5.1 All candidates defined under Regulation - 4.4.

4.5.2 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.

4.5.3 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.

4.5.4 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.

4.5.5 Candidates who are employed in the State Government undertakings, Public Sector corporations, Local Bodies, Universities and other similar quasi-Public institutions within the State.

4.5.6 Candidates who are spouses of the local candidates as per Regulation -4.4.

N.B. : Relevant certificates must be attached to the application in respect of their claim, in respect of residence. The certificate should be obtained from the Revenue authorities not below the rank of Mandal Revenue Officer.

In colleges established after 02-06-2014 (after formation of Telangana State), all the seats under Competent Authority Quota are reserved for local candidates after excluding seats contributed to All India Quota.

5. ONLINE APPLICATIONS:

The online application form will be available on the website <https://tspgparamed.tsche.in/> From 8.00 A.M. on 01-10-2023 to 06.00 PM on 07-10-2023

Note: The candidates are advised to take a print out of the prospectus / instructions to fill the application form from the Website <http://knruhs.telangana.gov.in> before proceeding to fill the application form.

The candidate should fill the online application form available in the Website with the data required for through computer/mobile with data connection. The online application form can be filled through any computer with internet connection or mobile with data connection. The candidate is advised to fill the online application form after going through the Prospectus by keeping all the Certificates and ready to enter his/her correct data.

- 5.1** Payment of Registration and Counseling fee by Credit card /Debit card / Net banking
- 5.2** Registration and counseling fee to be paid is Rs.5000/- for OC/BC candidates, Rs4000/- for SC/ST candidates and Bank Charges.

CERTIFICATES REQUIRED BEFORE FILLING THE APPLICATION FORM ON-LINE

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.

List of Documents

Sl.No	Details of Certificate	File Type	File Size
1	Birth Certificate (SSC Marks Memo). (Mandatory)	pdf	300 KB
2	Intermediate Marks Memo OR Equivalent (Mandatory)	pdf	300 KB
3	Original Degree OR provisional Certificate of B.Sc (Nursing) / Post Basic (N) /BPT (Mandatory)	pdf	300 KB
4	Study Certificates from 6 th to 10 th (If More than one certificate scan all into a single PDF file) (Mandatory)	pdf	1000 KB
5	Study Certificates – B.Sc (N) / Post Basic (N) /BPT (If More than one certificate scan all into a single PDF file) (Mandatory)	pdf	1000 KB
6	Marks Memos of B.Sc (N) / Post Basic (N) /BPT / IGNOU from 1 st to Final Year (If More than one certificate scan all into a single PDF file) (Mandatory)	pdf	1000 KB
7	Caste Certificate (If applicable)	pdf	300 KB
8	EWS certificate if applicable	pdf	300 KB
9	Aadhar Card	pdf	300 KB
10	Residence certificate of the candidate or either parent issued by 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.	pdf	300 KB
11	Employment certificate of parent (For Non-Local Status)	pdf	300 KB
13	State Council Registration (Mandatory MSc)	pdf	300 KB
14	Experience Certificate (Mandatory MSc)	pdf	300 KB
15	Service Certificate (Mandatory for Service Candidates)	pdf	300 KB

16	Candidate's Latest passport size Photo (Mandatory)	jpg OR jpeg	300 KB
17	Specimen Signature of the Candidate (Mandatory)	jpg OR jpeg	300 KB

Open the website <https://tspgparamed.apntruhs.in> Home page displayed as follows.

There are 4 steps to register for UG admission program i.e

- a. Mobile and Email Registration,
- b. Candidate Registration (Payment of fee),
- c. Updating of data
- d. Uploading of Certificates.

1. Click on the Mobile and Email Registration. The candidate should have a valid /working Mobile and Email Id. OTP will be sent to registered Mobile and Email Id at different stages. The candidate should keep the Mobile and Email Id active till completions of the counselling process. The candidate has to enter OTP's received to mobile and Email Id for registration and Verification of Mobile and Email Id.

The screenshot shows the 'Mobile and Email Verification Form'. It contains the following fields and buttons:

- Registration Form (dropdown menu)
- Branch * (dropdown menu)
- Date of Birth * (calendar icon, Clear button)
- Mobile * (text input)
- Confirm Mobile * (text input)
- Mobile OTP * (text input, Generate OTP button)
- Email * (text input)
- Confirm Email * (text input)
- Email OTP * (text input, Generate OTP button)
- Captcha * (captcha image showing '00851', Refresh button)
- Validate button
- Clear button

2. After entering the details click on **validate** button.

3. If all the details entered are correct and verified with OTP's your system will display a successful message and proceed to registration form
4. You will receive Roll Number to the registered mobile.

5. Registration Form appears in which Candidate has to give the details.

A screenshot of a web registration form titled "Registration Form". It contains several input fields: "Roll No *" (text), "Date of Birth *" (calendar icon), "Mobile Number *" (text), "Caste Category *" (dropdown menu with "Select" text), and "Captcha *" (text). Below the captcha field is a blue box containing the numbers "1 9 7 1 9" and a "Refresh" button. At the bottom of the form are "Validate" and "Clear" buttons.

6. After entering the details click on **validate** button it will take you to the Payment Gate way for payment fee.
7. If all the details entered are correct your system will display payment reference number **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 requested to double check the eligibility conditions mentioned in the Prospectus yourself and pay the fee.**

8. Now you will be directed to the Payment Gateway, Click OK
9. Select mode of payment

xxxxxx

English

Billing Information

xxxxxx
 xxxxxxxx
 xxxxxxxx
 xxxxxxxx
 xxxxxxxx
 xxxxxxxx

My Billing and Shipping address are different

Payment Information

Credit Card > Card Number
 xxxxxxxx

Debit Cards

Net Banking

Expiry Date
 Month Year CVV
 INR XXXX (Total Amount Payable)
 Make Payment Cancel

ORDER DETAILS

Order #: TSPGMED0000000000
 Order Amount 1.00
 Convenience Fee 0.00
 Tax(18.00%) 0.00
 Total Amount INR ###

10. After payment you will receive a Successful Payment message on the screen and you will receive the **Registration number to your mobile. Please note down the registration number for further correspondence**

11. For updating the details of the candidate enter **Roll Number** and the **Registration number** sent to your mobile and click on **validate** button to enter into the Application form.

Registration Form

Roll No *

Registration No. *

Validate Clear

12. The application form will be displayed as shown below. You have to fill the details and **upload Passport Size Photo and Signature** (Note: Scanned photo and Signature should be less than 100 KB and in JPEG or JPG format)

Candidate Details

Personal Details

Roll No.	<input type="text"/>	Email ID *	<input type="text"/>
Branch	<input type="text"/>	Aadhar No *	<input type="text"/>
Candidate Name *	<input type="text"/>	UG Obt Marks (1st to Final Yr) *	<input type="text"/>
Father Name *	<input type="text"/>	UG Tot Marks (1st to Final Yr) *	<input type="text"/>
Mother Name *	<input type="text"/>	UG Final Year Obt Marks *	<input type="text"/>
Date of Birth *	<input type="text"/>	UG Final Year Tot Marks *	<input type="text"/>
Gender *	Select <input type="button" value="v"/>	Address *	<input type="text"/>
Caste Category *	<input type="text"/>	Place *	<input type="text"/>
Caste Sub Category *	<input type="text"/>	District *	<input type="text"/>
Local Area *	NONE <input type="button" value="v"/>	State *	<input type="text"/>
Minority	NONE <input type="button" value="v"/>	Pin Code *	<input type="text"/>
PH Status *	NO <input type="button" value="v"/>	SSC Hall Ticket No. *	<input type="text"/>
Mobile No *	<input type="text"/>	Month of Passing SSC *	Select <input type="button" value="v"/>
Mobile No(Alternate) *	<input type="text"/>	Year of Passing SSC *	Select <input type="button" value="v"/>

BPT/4YDC/2YDC Details

From Year *	Select <input type="button" value="v"/>
To Year *	Select <input type="button" value="v"/>
Intern Completed *	NO <input type="button" value="v"/>
Expected Completion Date	<input type="text"/>
Council Registration *	Select <input type="button" value="v"/>
Registration Date *	<input type="text"/>

Service Details

Are you a Service Candidate(Yes/No)

Eligible Service Quota	NO <input type="button" value="v"/>
Service From Date	<input type="text"/>
Service To Date	<input type="text"/>
Years of Service	Select <input type="button" value="v"/>
Service Type(Regular)	Select <input type="button" value="v"/>

Photo File Already Loaded

Photo Uploader

Drag-n-Drop files here or click to select files for upload.

Signature File Already Loaded

Signature Uploader

Drag-n-Drop files here or click to select files for upload.

Once a file is selected, click the Upload icon to upload the file

Declaration

13. After filling the form, click on **Save and Exit Button**. This process can be repeated till all the data you entered are correct using **Data Updation** link on the Home page. Then click on **Upload Certificates Button** to proceed for document attachments.

Candidate Details

Personal Details

Roll No	<input type="text"/>	Gender	<input type="text"/>
Date of Birth	<input type="text"/>	Caste Category	<input type="text"/>
Branch	<input type="text"/>	Claiming EWS Quota	<input type="text"/>
Candidate Name	<input type="text"/>	Local Area	<input type="text"/>
Father Name	<input type="text"/>	PWD Status	<input type="text"/>
		Service Type(Regular)	<input type="text"/>

Certificate Details

1. SSC Marks Memo *	<input type="checkbox"/>	Click to select files for upload	
2. Intermediate or equivalent Marks Memo *	<input type="checkbox"/>	Click to select files for upload	
3. Study Certificates from 6 th to 10 th *	<input type="checkbox"/>	Click to select files for upload	
4. Study Certificates - B.Sc (N)/Post Basic (N)/BPT *	<input type="checkbox"/>	Click to select files for upload	
5. Original Degree OR provisional Certificate of B.Sc(N)/PBN/BPT *	<input type="checkbox"/>	Click to select files for upload	
6. Marks Memos of B.Sc(N)/PBN/BPT/IGNOU - 1 st to Final Yr *	<input type="checkbox"/>	Click to select files for upload	
7. Caste Certificate	<input type="checkbox"/>	Click to select files for upload	
8. PWD Certificate	<input type="checkbox"/>	Click to select files for upload	
9. Aadhar Card	<input type="checkbox"/>	Click to select files for upload	
10. Residence certificate for 10 years	<input type="checkbox"/>	Click to select files for upload	
11. Employment certificate of parent	<input type="checkbox"/>	Click to select files for upload	
12. Internship Certificate	<input type="checkbox"/>	Click to select files for upload	
13. State Council Registration *	<input type="checkbox"/>	Click to select files for upload	
14. Experience Certificate *	<input type="checkbox"/>	Click to select files for upload	
15. Service Certificate	<input type="checkbox"/>	Click to select files for upload	
16. Regularisation Certificate	<input type="checkbox"/>	Click to select files for upload	
17. EWS Certificate *	<input type="checkbox"/>	Click to select files for upload	

Once a file is selected, click the Upload icon to upload the file

Declaration I declare that the information provided by me is true in all aspects and in case any information is found to be false, my admission would stand cancelled automatically and criminal action can be initiated against me. I will pay the fees as applicable from time to time, regularly by the stipulated date.

14. After uploading all the required certificates, Click on **Save and Print**. You will get your filled in application form, take printout of this form for further assistance. If you click on **Print Application** button you will get earlier saved data.

15. Sample of Filled in Application.

	<p style="text-align: center;">KNR University of Health Sciences, TS, Warangal TS PG Nursing(MSc) & Physiotherapy(MPT) Admissions -</p> <p style="text-align: center;">Application for Admission into MSc/MPT Courses</p>	 <i>Signature</i>
Roll No : XXXXXXXXXXXX	Branch : XXXXXXXXXXXX	
Candidate Personal Details		
Name of Candidate : XXXXXXXXXXXX	Date of Birth : XXXXXXXXXXXX	
Father's Name : XXXXXXXXXXXX	Gender : XXXXXXXXXXXX	
Caste Category : XXXXXXXXXXXX	Caste Sub Category : XXXXXXXXXXXX	
Local Area : XXXXXXXXXXXX	PWD Status : XXXXXXXXXXXX	
Mobile No. : XXXXXXXXXXXX	Aadhar No. : XXXXXXXXXXXX	
Email ID. : XXXXXXXXXXXX	Address : XXXXXXXXXXXX	
Address : XXXXXXXXXXXX	Place : XXXXXXXXXXXX	District : XXXXXXXXXXXX
State : XXXXXXXXXXXX	Pin Code : XXXXXXXXXXXX	
SSC Hall Ticket No. : XXXXXXXXXXXX	Month/Year of SSC : XXXXXXXXXXXX	
UG Obt Marks : XXXXXXXXXXXX	UG Tot Marks : XXXXXXXXXXXX	
UG Final Yr. Obt Marks : XXXXXXXXXXXX	UG Final Yr. Tot Marks : XXXXXXXXXXXX	
Candidate BPT/BSc. Nursing Details		
From Year : XXXXXXXXXXXX	To Year : XXXXXXXXXXXX	
Intern : XXXXXXXXXXXX	Council Registration : XXXXXXXXXXXX	
Intern Completion Date : XXXXXXXXXXXX	Council Registration Date : XXXXXXXXXXXX	
Candidate Service Details		
Service In : XXXXXXXXXXXX	Service Elig Quota : XXXXXXXXXXXX	
Service From Date : XXXXXXXXXXXX	Service To Date : XXXXXXXXXXXX	
Years of Service : XXXXXXXXXXXX	Service Type(Regular) : XXXXXXXXXXXX	
Paid an amount of Rs. xxxx towards Application Fee.		
<p>I declare that the information provided by me is true in all aspects and in case any information is found to be false, my admission would stand cancelled automatically and criminal action can be initiated against me.</p>		
Date ::		Signature of the Candidate

Do's and Don'ts

- ✚ **Do not use mobiles, tabs & Ipads. Use Desk tops Computers or Laptops with Internet Explorer.**
- ✚ Do not select or enter false information which can be liable for Criminal Action.
- ✚ Avoid using slow internet facility.
- ✚ Keep your mobile with you while applying and do not block SMS.

Sample Certificates through which certificate numbers are to be entered in the application

TSGGCC
GOVERNMENT OF TELANGANA
REVENUE DEPARTMENT
FORM III A

Community Serial No : _____
BC _____
District Code : _____
Mandal Code : _____
Village Code : _____

Application No _____

CND000000000000
Date : _____

Caste certificate Number

COMMUNITY AND DATE OF BIRTH CERTIFICATE

1.This is to certify that the Sri/Srimathi/Kumari _____ S/o / D/o / M/o / F/o / W/o / H/o / C/o
Sri. _____ of _____ village / Town of _____ Mandal of _____
District of the Telangana State belongs to _____ Community which is recognized as B.C under:
The Constituion (Scheduled Castes) Order,1950
The Constituion (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.T.s(Amendment) Act, 1976.

2.It is certified that the date of birth Sri/Srimathi/Kumari _____ 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.

Certified By

Name : _____
Designation : _____
Mandal : _____

Note : This is Digitally Signed Certificate, does not require physical signature. And this certificate can be verified at
<http://www.tg.meeseva.gov.in/> by furnishing the application number mentioned in the Certificate.

MEE SEVA **MEE SEVA**

GOVERNMENT OF TELANGANA
REVENUE DEPARTMENT

EWS Certificate Number

Application No

EWS000000000000

Date :

INCOME & ASSET CERTIFICATE FOR ECONOMICALLY WEAKER SECTIONS
VALID FOR THE YEAR

This is to certify that Shri/Srimathi/Kumari _____ D/O _____ Permanent resident of
_____ Village / Town _____ Post Office _____ District _____ in the State/Union Territory
_____ Pincode _____ whose photography is attested below belongs to Economically Weaker Sections,
since gross annual income* of his/her 'family** is below Rs.8 lakh (Rupees Eight Lakh Only) for the financial year
_____. His/her family does not own or posses any of the following assets***:

- I. 5 Acres of agricultural land and above.
- II. Residential flat of 1000 sq. ft. and above.
- III. Residential plot of 100 sq. yards and above in notified municipalities.
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

Shri/Srimathi/Kumari _____, belongs to the oc _____ caste which is not recognized as Scheduled
Caste, Scheduled Tribe and Other Backward Class(Central List)

Photograph of the applicant

Certified By

Document certified by _____

Name : _____

Designation : _____

Mandal : _____

District : _____

*Note : Income covered all the sources i.e, salary, agriculture, bussiness, profession etc.,

**Note: The term "Family" for this purpose include the person, who seeks benefits of reservation, his/her parents and siblings below the age of 18 years
as also his/her spouse and children below the age of 18 years.

***Note: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test
to determine EWS status.

This is a Digitally Signed Certificate, doesn't require physical signature. and this certificate can be verified at <http://tg.meeseva.gov.in/> by furnishing the
application number mentioned in the certificate.

6. **MERIT LISTS:**

- 6.1 The Admission Committee constituted by the University shall prepare a common provisional final Merit List on the basis of percentage of total marks obtained in BSc(N) 4YDC, P.B.BSc(N) 2YDC group and languages put together (all subjects) upto 2 decimal places after verification of uploaded original certificates.
- 6.2 In case of equality of marks, age shall be taken into consideration and the older candidate shall be given higher place in the merit list.
- 6.3 In case of equality of age also aggregate marks percentage of final year exam will be taken in to consideration.
- 6.4 Provisional Final Merit List will be displayed in the University **Website** <http://knruhs.telangana.gov.in> All the eligible candidates can visit the web site regarding status of their merit / eligibility.

Note: If the candidate fails to submit any or all marks memos from 1st to Final BSc(N)4YDC , P.B.BSc(N) 2YDC, the percentage of marks shall be taken as 50%.

7. **SELECTIONS:**

- 7.1 Provisional selection shall be made by the Admission Committee constituted by the KNR University of Health Sciences in accordance with these regulations, existing Government Orders and Orders of the Hon'ble High court.
- 7.2 **SELECTION SCHEDULE:** Counseling schedule will be notified on KNRUHS, web-site. Candidates are advised to check the web-site <http://knruhs.telangana.gov.in> for notification of schedule. **No Individual intimations will be sent to the candidates.** All eligible candidates have to exercise web options to the course and college in which they are interested to join as per the schedule notified by the University
- 7.3 The University shall display the seat matrix before counseling.

7.4 **COUNSELING PROCEDURE:**

- 7.4.1 Verification of certificates and Counseling will be done as per existing Government and University Regulations and in-obedience to relevant orders of Hon'ble High Court.
- 7.4.2 As per the schedule notified by University on website, candidates have to exercise web options for the course and college in which they are interested to join. Allotments will be made based on the options of candidates by merit and following the applicable reservations

7.4.3 The selected candidate will be issued the provisional selection intimation by SMS. The selected candidates shall pay the University fee online and download the allotment order. Candidates are also directed to login to the portal and check their allotment status irrespective of SMS message.

7.4.4 The selected candidates shall report to the Principal, submit original certificates, pay the college fee and submit the prescribed bond on or before the last date notified on the allotment order. Final verification of original certificates shall be done at the college and in case of any discrepancy, the admission shall be cancelled.

7.4.5 If a selected candidate fails to submit the original certificates and pay fees or fails to submit the bond within the specified period, his/her selection stands cancelled automatically. Candidates are informed that if they do not join the course after allotment, they will not be eligible for subsequent counselings.

7.5 The Selection Committee shall have power to review the provisional selection in case of any errors, misrepresentation, fraud or glaring injustice. In all matters relating to selections and admissions the decision of Selection Committee shall be final and binding on the candidates and selections cannot be questioned after closure of admissions.

8. ADMISSION RULES:

8.1 The dates of admission of selected candidates will be the dates as communicated to them in the letter of selection.

8.2 All the candidates joining the Post Graduate degree courses should execute the bond on a stamped paper of Rs.100/- value as prescribed in Annexure-I. They should complete the said course. In the event of discontinuation from the course after admission, the candidate has to pay a sum of Rs.1,00,000/- (Rupees One Lakh only) in the form of DD to the Registrar, KNR University of Health Sciences, Warangal.

8.3 The original certificates submitted by the candidates shall not be returned to the candidates till they complete their courses of study, subject to sub-regulation 8.2 above.

8.4 **Attendance:** Candidates are required to attend a minimum of 80% of training and the total classes conducted during each academic year of the MSc Course. Provided further, leave of any kind shall not be counted as part of academic

term without prejudice to minimum 80% of training period every year. Any student who fails to complete the course in this manner shall not be permitted to appear for the University examination with that batch.

8.5.1 **Leave:** The postgraduates are eligible for 30 days leave in each academic year and they can avail a maximum 10 days at a time. The balance of leave in a year, if any, shall not be carried forward to the next academic year.

8.5.2 **Maternity Leave:** Female Post Graduate students are eligible for maternity leave as per Government rules.

8.6 **Private Practice:** No post graduate student 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 graduate study.

8.7 **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 should they have any correspondence with the higher authorities directly without routing through proper channel.

8.8 **FEES:**

8.8.1 Tuition Fee: All the candidates selected are required to pay the tuition fee as notified by Government of Telangana at the respective colleges

8.9.2. All the selected candidates shall download the allotment order by paying the following university fees online by payment gateway The University fees once paid shall not be refunded under any circumstance

UNIVERSITY FEE:

For Competent Authority Quota Rs. 10,000/-

For Management Quota Rs. 20,000/-

8.9.3 As per the University Norms, it is hereby notified that the students who acquired their UG Degree at outside the state of Telangana and Andhra Pradesh shall pay Rs. 3000/- and who acquired their UG degree abroad shall pay Rs. 5000/- as equivalency **verification fee** while applying for admission to any PG courses as per the admission notification issued by KNRUHS Warangal.

9. CLOSURE OF ADMISSIONS:

9.1 The admissions shall be closed as per INC schedule.

9.2 Any vacancy as on the date of closure of admissions shall not be filled.

10. COMMENCEMENT & DURATION OF THE COURSE:

The course shall commence on the date mentioned in selection intimation. The duration of the Degree course shall be 2 calendar years (24 months) from the date of commencement of the course. The duration shall be uniform for all the candidates irrespective of their individual dates of admission.

11. DISSERTATION:

Every candidate pursuing MSc(N) degree course is required to carry out work on a selected research project under the guidance of a recognized postgraduate teacher. The results of such a work shall be submitted in the form of dissertation.

The dissertation is aimed to train a post graduate student in research methods and techniques. It includes identification of a problem, formulation of a hypothesis, search and review of literature, getting acquainted with recent advances, designing a research study, collection of data, critical analysis, comparison of results and drawing conclusions.

Every candidate shall submit to the Registrar of the University in the prescribed proforma, a synopsis containing particulars of proposed dissertation work within six months from the date of commencement of the course on or before the dates notified by the University. The synopsis shall be sent through proper channel.

Such synopsis will be reviewed and the University will register the dissertation topic. No change in the dissertation topic or guide shall be made without prior approval of the University.

Approval of dissertation work is an essential precondition for a candidate to appear in the final University examination. The evaluators apart from the guide out of which either is external/outside the University or other postgraduate college of this University shall value the dissertation.

12. MEDIUM OF INSTRUCTION:

English will be the medium of instruction for the subjects of study and for the examination of the MSc(N) Courses.

13. POWERS OF THE PRINCIPAL OF THE INSTITUTION :(COMMON FOR ALL ADMISSIONS UNDER KNRUHS)

Notwithstanding anything contained in these Regulations, the Head of the Institution may at any time, either su-moto or on an application made by any person after due and proper enquiry, if satisfied that the candidate has

furnished incorrect information or enclosed false certificates or fraudulently obtained admission may for the reasons to be recorded in writing, by order cancel her admission provided that no such admission shall be cancelled without giving a reasonable opportunity for showing cause as to why his/her admission should not be cancelled. Against any such order of the Head of the Institution, an appeal can be made to the Registrar, KNR University Health Sciences.

14. POWERS OF KNR UNIVERSITY OF HEALTH SCIENCES:

The University may either su-moto or on an application made to University can call for and examine the records relating to any selection or admission or cancellation thereof made by the concerned authority for the purpose of verifying the correctness, legality or propriety of such selection or admission or cancellation and pass such order in relation there to as KNRUHS deems 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.

15. UNIVERSITY IS THE FINAL AUTHORITY OF SELECTION PROCEDURE:

All selections made under these regulations shall be subject to such directions or orders as may be made by the University from time to time.

16. SANCTION OF LEAVE BEYOND (3) MONTHS AND TERMINATION OF STUDENTSHIP:

- a. Every candidate after his admission shall attend classes on all working days (Theory, Practicals). If a student absents continuously for a period of (91) days or more and seeks permission to attend the course before 2 years after discontinuation, the candidate's application in the prescribed proforma shall be forwarded to the Registrar with the recommendations of the Principal with requisite fees. If the Vice Chancellor is satisfied with the reasons for absence, the candidate may be granted leave of absence and be permitted for Re-admission attaching such conditions as deemed necessary. Candidates who are absent for a continuous period of more than 2 years shall be deemed to have forfeited the admission into the course and the studentship shall stand cancelled without any further notice.
- b. If the break of study (91 days or more) is in more than one spell, the candidate's application in the prescribed proforma shall be forwarded to Government for appropriate decision in the matter with the specific recommendations of the Executive Council of the university.

- a. Candidates, who are absent for cumulative period of more than (2) years, shall be deemed to have forfeited the admission into the course and the studentship stands cancelled without any further notice.
- b. The candidate has to pass within the final examination for award of Degree for the course double the duration of study period for the course or within the maximum period permitted by the Indian Nursing Council from time to time.
- e. On Re-admission the study period for the course shall be extended equivalent to the period of absence and the candidate shall be eligible to appear for final examination after completion of the extended study period for the course".

17. Time for completion of course: Candidate should complete the course within the duration equivalent to double the period of course of study.i.e.,: 4 years for MSc Nursing Course.

18. MIGRATION /TRANSFER:

No Transfers during the course period are permitted from one college to another college under any circumstances.

REGISTRAR

**WARANGAL
Dt: 30-09-2023**

ANTIRAGGING 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 Ragging Act is placed on the Website of the University for information.

ANNEXURE - I

(NON-JUDICIAL STAMP PAPER FOR RS. 100/-)

I, selected for MSc(N)
Courses for the academic year 2023-24, do hereby undertake to complete the said course of 2
years duration. In the event of discontinuation from the course after admission, I undertake to
pay a sum of Rs. 1,00,000/- (Rupees One Lakh only) to the Registrar, KNR University of Health
Sciences, Warangal and the tuition fee for the entire course.

DATE:

Signature of the Candidate

Witness:

1. Signature:

Signature of the Parent

Name and address

2. Signature

Name and address

N.B. : 1) The Bond format shall be typed on the Non-Judicial stamped paper.

KNR UHS – REGULATIONS - 2022-2023

ANNEXURE - II

FORM OF CASTE CERTIFICATE

Serial No.

S.C.

District Code:

S.T.

Mandal Code:

B.C.

Village Code:

Certificate No.

COMMUNITY, NATIVITY AND DATE OF BIRTH CERTIFICATE

- 1) This is to certify that Sri/Smt/Kum
Son/daughter ofof Sri
TownMandal.....District Village /
.....
of the State of Telangana belongs to..... Community which is recognized 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 is a native of
Village /Town.....Mandal District of Telangana/ Andhra Pradesh.
- 3) It is certified the place of birth of Sri/Smt/Kum is
Village /Town.....Mandal District of Telangana/ 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 :

(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.

KNR UHS -REGULATIONS - 2023-24

ANNEXURE-III

RESIDENCE CERTIFICATE IN SUPPORT OF APPLICATION

1. It is hereby certified:

a. That Mr. /Kum _____
_____examination (being the minimum
qualifying examination for admission to the course mentioned above)
in _____(month)_(year).

b. Candidate have resided in the State for a total period of ten
years excluding periods of study outside the state

or

either of whose parents have resided in the State for a total period of ten
years excluding period of employment outside the State.

S.No.	Period	Village	Mandal	District
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				

2. The above candidate is, therefore, eligible for consideration under
unreserved quota (15%) of seats as per GO.Ms.No.114 , HEALTH,
MEDICAL & FAMILY WELFARE (C1) DEPARTMENT, Dated:5-07- 2017.

Officer of the Revenue Department

(Issued by the competent authority of Revenue
Dept.)

Date:

(OFFICE SEAL)