

APPGCET-2021

Post Graduate Common Entrance Tests

(Conducted by Yogi Vemana University, Kadapa on behalf of APSCHE)

INFORMATION BROCHURE

YOGI VEMANA UNIVERSITY, KADAPA

Websites: www.yvu.edu.in; www.yogivemanauniversity.ac.in; <https://sche.ap.gov.in>

Prof. Y. NAZEER AHAMMED
Convener, APPGCET-2021

Yogi Vemana University, Kadapa-516005, A.P.

Mobile: 9963876917

E-mail: convenerappgcet2021@yvu.edu.in

APPGCET-2021

Post Graduate Common Entrance Tests

(Conducted by Yogi Vemana University, Kadapa on behalf of APSCH)

NOTIFICATION

Online Applications are invited from the candidates who have passed or appearing for the final semester (year) examination in the qualifying degree for entrance tests and admission into first year of various P.G. Courses (M.A., M.Com., M.Sc., MCJ, M.Lib.Sc., M.Ed., M.P.Ed., M.Sc.Tech etc) offered by Andhra Pradesh State funded Universities and their Constituent/ Affiliated [Government and Private (Aided/Unaided)] Colleges including Minority Educational Institutions in the State.

The Entrance test will be conducted online through Computer Based Test (CBT).

For further details, go through the Information Brochure available in the websites: www.yogivemanauniversity.ac.in or www.yvu.edu.in or <https://sche.ap.gov.in>

Registration Fee for a single subject is **Rs.850/- for OC, Rs.750/- for BC** candidates and **Rs.650/- for SC/ST/PH** candidates. The fee may be paid at any AOnline centers or through payment gateway (Credit/Debit Cards/ Net Banking). For submission of online application, visit the above websites.

IMPORTANT DATES

Date of commencement of online registration & Submission of applications	:	15.09.2021
Last date for submitting the online application	:	30.09.2021
Last date with a late fee of Rs.200/-	:	04.10.2021
Last date with a late fee of Rs.500/-	:	08.10.2021
Commencement of Entrance tests tentatively from	:	22.10.2021

15.09.2021
Kadapa

Sd/- Prof. Y. NAZEER AHAMMED
Convener, APPGCET-2021, YV University

GENERAL INSTRUCTIONS:

1. Before filling and submission of online application form, the candidates are advised to go through the relevant instructions and Demo Application form available in the websites, www.sche.ap.gov.in (or) www.yvu.edu.in (or) www.yogivemanauniversity.ac.in.
2. **The eligibility of the candidates is not verified / decided at the time of application and during the entrance test. The verification will be done only during the admissions. Hence, candidates are advised to ensure that they are eligible for the course/subject they are applying for.**
3. Candidates should note that the Hall Tickets, Results of Entrance Tests, Rank Cards, Schedules for exercising web based options and certificate verification and other related information will be made available only through websites given above and the candidates can download the same. No personal intimation in this regard will be sent to the candidates either by post or by mail.

4. The candidates will have to appear for the entrance test and for certificate verification on their own expenses.
5. Syllabus for APPGCET - 2021: The syllabus for Post Graduate Common Entrance Tests - 2021 will be made available in the websites, www.sche.ap.gov.in or www.yvu.edu.in or www.yogivemanauniversity.ac.in.
6. The entrance tests in all the subjects (including **M.P.Ed**) will consist of 100 multiple choice objective type questions for 100 marks of 90 minutes duration Computer Based Test (CBT).
7. Indulgence in any kind of malpractice (photo morphing, impersonation, copying, etc.) in entrance test will attract punishment under the criminal laws.
8. Admissions are conducted through a process of web based counseling. The schedule for certificate verification will be announced after declaring the results. Before allotment of admissions, the qualified and eligible candidates have to exercise options through web in the order of their preference.
9. **NATIONAL INTEGRATION QUOTA (NIQ):** 5% Supernumerary seats in each course in campus and constituent colleges of universities are available to the candidates belonging to the states other than Andhra Pradesh and Telangana under National Integration Quota. The candidates those who have completed their School & College Education from other than Andhra Pradesh and Telangana States are eligible only for NIQ Quota.
10. Candidates who have completed degree with single subject in open/distance mode of education are not eligible for P.G. Courses.
11. Candidates qualified in APPGCET - 2021 are eligible for admissions into Campus, Constituent and Affiliated colleges of Andhra, Sri Venkateswara, Sri Krishnadevaraya, Acharya Nagarjuna, Sri Padmavathi Mahila, Yogi Vemana, Rayalaseema, Vikrama Simhapuri, Dravidian, Krishna, Adi Kavi Nannaya, Dr. B.R. Ambedkar, Dr. Abdul Haq Urdu, Cluster Universities.
12. **B.Com** candidates are not eligible for M.A. Economics.
13. For M.A. language courses, Degrees like B.E., B. Tech., B. Pharm. etc., are not eligible.
14. The candidates with other than B.A. / B.Sc. / B.Com. qualification like B.E., B. Tech., B. Pharmacy, LLB (5 yrs), B.C.A., etc., must go through the eligibility conditions before applying to ensure their eligibility.
15. Notwithstanding anything contained in this Information Brochure, the rules and regulations that are in force in the Universities at the time of admissions shall be final and binding. And also if there are any changes in the admission rules and regulations either from Government or University then such rules are applicable from time to time.
16. All disputes pertaining to APPGCET - 2021 shall fall within the court's jurisdiction of Vijayawada only.

CONDITIONS:

1. Admission of a candidate into the same course which he/she has already completed either through regular mode or through distance mode from any recognized University / Institute is not allowed. This is applicable even if the course is completed with different specialization.
2. The Universities reserve the right to delete any of the courses/subjects from the list mentioned and permit any new courses/subjects or shift courses/subjects from one college to another in any of the University/Constituent / Affiliated Colleges.
3. **Candidates seeking admissions if any under special categories of CAP, NCC, NSS, Sports & PH Category will be called for certificate verification and intimated along with the counseling schedule. Admissions under these categories are as per the latest government orders / directions of Government of Andhra Pradesh.**

List of Post Graduate Courses for APPGCET - 2021

I. Arts, Humanities and Social Sciences:

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
1	PG001	M.A. English	Passed any graduate degree (Non Professional) with English in Part I or Part II.	102	English
2	PG002	M.A. English Language and Literature	Any graduate (Non Professional) with at least 45% in Special English/ General English	102	English
3	PG003	M.A. Linguistics	Passed any graduate degree (Non Professional) recognized by any Government University.	101	General
4	PG004	M.A. Telugu	Passed B.A./B.Com./B.Sc./ with Telugu as a main subject of study (or) B.A.(OL) or Bhasha praveena with Part I Telugu of B.A. or B.Com. or Bhasha Praveena with P.O.L.	103	Telugu
5	PG005	M.A. Telugu Language, Literature and Translation	Any graduate (Non Professional) with 40% in general Telugu preference will be given to SPL. Telugu, BA OL/Sastri.	103	Telugu
6	PG006	M.A. Corporate Telugu	Passed B.A./B.Com./B.Sc./ with Telugu as a main subject of study (or) B.A.(OL) or Bhasha praveena with Part I Telugu of B.A. or B.Com. or Bhasha Praveena with P.O.L.	103	Telugu
7	PG007	M.A. Comparative Dravidian Literature	Passed any graduate degree (Non Professional) recognized by any Government University.	110	Literature
8	PG008	M.A. Sanskrit	Passed B.A./B.Sc./B.Com. with Sanskrit (or) Vidya Praveena with P.O.L. (or) Bhasha Praveena with P.O.L. (or) B.A. (OL) with Sanskrit (or) Senior P.G.Diploma in Sanskrit	105	Sanskrit
9	PG009	M.A. Hindi	Passed any graduate degree (Non Professional) with Hindi as second language (or) with an Oriental title Examination of B.A. Standard approved by the Government of India or an State Government, Like 'Praveena,' "Madhyama" 'Visharadha' , 'Basha Praveena' , 'Vidwan' and Sahitya ratna or any other title recognized thereof.	104	Hindi

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
10	PG010	M.A. Urdu	Passed any graduate degree (Non Professional) with Urdu in Part I or Part II	106	Urdu
11	PG011	M.A. Tamil	Passed any graduate degree (Non Professional) with Tamil in Part I or Part II	107	Tamil
12	PG012	M.A Kannada	Passed any graduate degree (Non Professional) with Kannada in Part I or Part II	108	Kannada
13	PG013	M.A Folkure	Passed any graduate degree (Non Professional) recognized by any Government University.	109	Folkure
14	PG014	M.F.A. (Sculpture)	Passed B.F.A. degree on regular study only	115	B.F.A.
15	PG015	M.F.A. (Painting)	Passed B.F.A. degree on regular study only	115	B.F.A.
16	PG016	M.F.A. (Print Making)	Passed B.F.A. degree on regular study only	115	B.F.A.
17	PG017	M.A. Kuchipudi Classical Dance	Passed any graduate degree (Non Professional) with certificate course in Traditional dance	112	Humanities & Social Sciences
18	PG018	M.P.A. Kuchipudi Classical Dance	Passed B.A. Music (or) B.Music (or) Any Bachelor's degree with a diploma (or) 4 year Govt. Certificate course in Music (or) Any graded artist in AIR in Karnatic Classical Music with any Bachelor's degree (or) Any Bachelor's degree with Sangita Visrada (or) Any Bachelor's degree with Yuvavani Auditioned Artistes	112	Humanities & Social Sciences
19	PG019	M.A. Karnatic Classical Music	Passed B.A. Music (or) B.Music (or) Any Bachelor's degree with a diploma (or) 4 year Govt. Certificate course in Music (or) Any graded artist in AIR in Karnatic Classical Music with any Bachelor's degree (or) Any Bachelor's degree with Sangita Visrada (or) Any Bachelor's degree with Yuvavani Auditioned Artistes	112	Humanities & Social Sciences

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
20	PG020	M.A. Performing Arts	Passed any graduate degree with Vocal Music/Veena Music as one of the main subjects (or) any recognized Degree with diploma/Certificate in Veena Music, Vocal Music or equivalent (or) any recognized Degree with a grading in Vocal/ Veena in classical Music Audition board of All India Radio (or) Four years systematic training from Guru.	116	Performing Arts and Music
21	PG021	M.A. Music (Veena)	Passed any graduate degree with Vocal Music/Veena Music as one of the main subjects (or) any recognized Degree with diploma/Certificate in Veena Music, Vocal Music or equivalent (or) any recognized Degree with a grading in Vocal/ Veena in classical Music Audition board of All India Radio (or) Four years systematic training from Guru.	116	Performing Arts and Music
22	PG022	M.A. Music (Violin)	Passed any graduate degree with Vocal Music/Veena Music as one of the main subjects (or) any recognized Degree with diploma/Certificate in Veena Music, Vocal Music or equivalent (or) any recognized Degree with a grading in Vocal/ Veena in classical Music Audition board of All India Radio (or) Four years systematic training from Guru.	116	Performing Arts and Music
23	PG023	M.A. Music (Vocal)	Passed any graduate degree with Vocal Music/Veena Music as one of the main subjects (or) any recognized Degree with diploma/Certificate in Veena Music, Vocal Music or equivalent (or) any recognized Degree with a grading in Vocal/ Veena in classical Music Audition board of All India Radio (or) Four years systematic training from Guru.	116	Performing Arts and Music
24	PG024	M.A. Dance(Bharath anatyam)	Passed B.A. Dance/ B. Dance (or) any Graduate with Title Course/ Diploma/ 4 Year Certificate Course in Dance	114	Performing Arts
25	PG025	M.A. Music (Bharathanatya m)	Passed B.A. Dance/ B. Dance (or) any Graduate with Title Course/ Diploma/ 4 Year Certificate Course in Dance	114	Performing Arts

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
26	PG026	M.A. Mahayan Buddhist Studies	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
27	PG027	M.A. History	BA with History or BA(OL) with History or BFA ,	113	History
28	PG028	M.A. History (South East Asian and Pacific Studies)	Passed any graduate degree (Non Professional) recognized by any Government University.	113	History
29	PG029	M.A. Ancient Indian History, Culture & Archaeology	Passed any graduate degree (Non Professional) recognized by any Government University.	113	History
30	PG030	M.A. Ancient History & Archaeology	Passed any graduate degree (Non Professional) recognized by any Government University.	113	History
31	PG031	M.A. History and Archaeology	Passed any graduate degree (Non Professional) recognized by any Government University.	113	History
32	PG032	M.A. Journalism and Mass Communication (MJMC)	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
33	PG033	M.A. Communication & Journalism (MCJ)	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
34	PG034	M.A. Philosophy	Passed any graduate degree (Non Professional) recognized by any Government University.	101	General
35	PG035	M.A. Anthropology	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
36	PG036	M.A. Sociology	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
37	PG037	M.A. Social Work	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
38	PG038	M.A. Psychology	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
39	PG039	M.A. Counseling Psychology	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
40	PG040	M.A. Political Science	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
41	PG041	M.A. Public Administration	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
42	PG042	M.A. Political Science & Public Administration	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
43	PG043	M.A. Yoga & Consciousness	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
44	PG044	Master of Human Resource Management (M.H.R.M.)	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
45	PG045	M.A. Applied Economics	Passed B.A./B.Sc. with Economics as one of the main subjects	111	Economics
46	PG046	M.A. Economics	Passed B.A./B.Sc. with Economics as one of the main subjects	111	Economics
47	PG047	M.A. Econometrics	Passed B.A./ B.Sc. with Economics as one of the main subjects along with Statistics/Mathematics/Computer Applications)	111	Economics
48	PG048	M.A. Quantitative Economics	Passed B.A./ B.Sc. with Economics as one of the main subjects along with Statistics/Mathematics/Computer Applications	111	Economics
49	PG049	M.A. Human Rights & Duties	Passed any graduate degree (Non Professional) recognized by any Government University.	101	General
50	PG050	Master of Library & Information Science (M.L.I.Sc.)	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
51	PG051	M.A. Population Studies	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
52	PG052	M.A. Gender Studies	Passed any graduate degree (Non Professional) recognized by any Government University.	118	Gender Studies
53	PG053	M.A. Rural Development	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
54	PG054	M.A. Tourism	Passed any graduate degree (Non Professional) recognized by any Government University.	117	Tourism
55	PG055	M.A. Tourism Management	Passed any graduate degree (Non Professional) recognized by any Government University.	117	Tourism

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
56	PG056	M.A. Women Studies and Management	Passed any graduate degree (Non Professional) recognized by any Government University.	101	General
57	PG057	M.A. Adult Education	Passed any graduate degree (Non Professional) recognized by any Government University.	101	General

II Commerce and Education

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
58	PG058	M.Com.	Passed B.Com. (or) B.A. with Accountancy under Part II (or) B.Com. Computers/ Computer Applications (or) B.B.A./ B.B.M./ B.Com. Company Secretaryship (or) B.Com. (Honors) (or) B.Com. (Restructured Courses)	201	Commerce
59	PG059	M.Com. Accounting & Finance	Passed B.Com. Or B.A. with Accountancy under Part II or B.Com Computers/Computer Applications or B.B.A./B.B.M./B.Com company Secretaryship or B.Com (Honors) or B.Com (Restructured Courses)	201	Commerce
60	PG060	M.Com. Finance Management	Passed B.Com. (or) B.A. with Accountancy under Part II (or) B.Com. Computers/ Computer Applications (or) B.B.A./ B.B.M./ B.Com. Company Secretaryship (or) B.Com. (Honors) (or) B.Com. (Restructured Courses)	201	Commerce
61	PG061	M.Com. Professional	Passed B.Com. Or B.A. with Accountancy under Part II or B.Com Computers/Computer Applications or B.B.A./B.B.M./B.Com company Secretaryship or B.Com (Honors) or B.Com (Restructured Courses)	201	Commerce
62	PG062	M.Com. Banking and Finance	Passed B.Com. (or) B.A. with Accountancy under Part II (or) B.Com. Computers/ Computer Applications (or) B.B.A./ B.B.M./ B.Com. Company Secretaryship (or) B.Com. (Honors) (or) B.Com. (Restructured Courses)	201	Commerce

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
63	PG063	M.Ed. (2 Years duration)	Passed B.Ed. (General)/ B.Ed. (Language Pandits)/ B.Ed. (Special Education)/ B.El.Ed./ M.A. (Education)/ D.El.Ed. with an under Graduate degree. (with 50% marks in each)	202	Education
64	PG064	M.Ed. (2 Years Duration) (I.A.S.E)	Passed B.Ed. (General)/ B.Ed. (Language Pandits)/ B.Ed. (Special Education)/ B.El.Ed./ M.A. (Education)/ D.El.Ed.(D.Ed) with an under Graduate degree.	202	Education
65	PG065	Master of Physical Education (M.P.Ed.)	Passed B.P.Ed./ B.P.E. of any recognized University	203	Physical Education

III Sciences

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
66	PG066	M.Sc. Biochemistry	Passed B.Sc. with Chemistry/ Biochemistry and any one Biology subject	301	Life Sciences
67	PG067	M.Sc. Biotechnology	Passed B.Sc./B.Sc.(Vocational) degree with Biotechnology/Chemistry as one main subject along with any of the two subjects from Microbiology / Biochemistry/ Botany / Zoology/Agricultural Sciences / Nutrition/Food Science & Quality Control/Environmental Sciences/Human Genetics/Fisheries/Mathematics (or) B.Sc. in Farm Science (or) Bachelor's degree in Madecine/Phamaceutical Sciences (or) B.E/B.Tech. in Biotechnology	301	Life Sciences
68	PG068	M.Sc. Biochemistry (Immunology)	Passed B.Sc. with Chemistry/ Biochemistry and any one Biology subject	301	Life Sciences
69	PG069	M.Sc. Nano-Biotechnology	Bachelor's Degree in Physical / Biological Sciences / B.Sc. in Farm Science / B.Sc. Ag. / B.V.Sc., / Bachelor's Degree in Medicine or Pharmaceutical	301	Life Sciences

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
			Sciences / B.E / B.Tech.		
70	PG070	M.Sc. Environmental Sciences	Passed B.Sc. / B.Sc. (Vocational) with Chemistry as one of the main subject along with any two of the Life Science subjects as Optionals (or) B.E.M / B.Sc.(Ag) / B.Sc. (Vocational) with Food Science & Quality Control.	301	Life Science
71	PG071	M.Vocational Nutrition and Health Care Sciences	B.Voc.Nutrition And Health Care Sciences/B.Sc. Nutrition and Dietetics/ B.Sc.Chemistry, BioChemistry and Clinical Nutrition(CBCN)/ B.Sc. Nursing/ B.Physiotherapy (BPT)/ B.Pharmacy/ Bachelor Degree in Health Care Management/ B.Sc. Public Health with minimum of 45 percentage of marks in Groups	315	M.Voc (NHCS)
72	PG072	M.Sc. Home Science (Foods, Nutrition & Dietetics)	Passed B.Sc. Home Science/General B.Sc. with Nutrition as one of the compulsory paper/B.Sc. Clinical Nutrition and Dietetics/ B.Sc. Food Science and Quality Control/ B.Sc. Applied Nutrition/ B.Sc. Rural Home Science/ BHSC (4 Years)/ B.Tech. Food Technology	301	Life Sciences
73	PG073	M.Sc. Home Science (MS Food Technology)	Passed B.Tech. Food Technology/Dairy Technology (or) B.Sc. Home Science (or) B.Sc. with any of the following :Biochemistry/ Chemistry/ Microbiology/ Aquaculture/ Fishery Science/ Zoology/ Botany/ Biotechnology/ Horticulture or B.Sc (Ag.) / BV. Sc.	301	Life Sciences
74	PG074	M.Sc. Clinical Nutrition	B.Sc with any life science subject as one of the subjects in part II/ B.Sc. Home Science / B.Sc (Vocational) in Food Science and Quality Control/ B.Sc. Nutrition	301	Life Sciences
75	PG075	M.Sc. Botany	Passed B.Sc. with Botany as main subject along with any other two science subjects including vocational subjects.	302	Botany

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
76	PG076	M.Sc. Sericulture	Passed B.Sc. with any two of the following subjects: Sericulture/ Agriculture/ Horticulture/ Forestry/ Zoology/ Botany/ Chemistry/ Home Science/ Clinical Pathology/ Microbiology/ Biochemistry/ Genetics/ Molecular Biology/ Biotechnology/ Entomology/ Medical LabTechnology	303	Sericulture
77	PG077	M.Sc. Human Genetics	Passed B.Sc. with any three of the following subjects: Botany, Zoology, Chemistry, Biochemistry, Genetics, Human Genetics, Biotechnology, Microbiology and Medical Lab Tech.	301	Life Sciences
78	PG078	M.Sc. Marine Biology and Fisheries	Passed B.Sc./B.Sc. Vocational with Zoology as main subject along with any other two science subjects (or) B.Sc.Fishery Science/ Aquaculture/ Industrial Fish and Fisheries (or) BFSC	301	Life Sciences
79	PG079	M.Sc. Coastal Aquaculture & Marine Biotechnology	Passed B.Sc./B.Sc. Vocational with Zoology as main subject along with any other two science subjects (or) B.Sc.Fishery Science/ Aquaculture/ Industrial Fish and Fisheries (or) BFSC	301	Life Sciences
80	PG080	M.Sc. Marine Biotechnology	Passed B.Sc./B.Sc. Vocational with Zoology as main subject along with any other two science subjects (or) B.Sc.Fishery Science/ Aquaculture/ Industrial Fish and Fisheries (or) BFSC	301	Life Sciences
81	PG081	M.Sc. Marine Biology	Passed B.Sc./B.Sc. Vocational with Zoology as main subject along with any other two science subjects (or) B.Sc.Fishery Science/ Aquaculture/ Industrial Fish and Fisheries (or)	301	Life Sciences
82	PG082	M.Sc. Aquaculture	B.Sc., With Zoology / Fisheries / Fishery Science / Aquaculture / Industrial Fish and Fisheries / Any of the Life sciences as one of the subjects	301	Life Sciences
83	PG083	M. Vocational in Horticulture and Landscape Gardening	Bachelor's or Vocational degree in Horticulture / Agriculture / Botany / any other equivalent discipline from a recognized institute.	301	Life Sciences

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
84	PG084	M.Sc. Zoology	Passed B.Sc. with Zoology as main subject along with any other two science subjects including vocational subjects (or) B.Sc.Fishery Science/ Aquaculture/ Industrial Fish and Fisheries	304	Zoology
85	PG085	M.Sc. Animal Biotechnology	Passed B.Sc. with Chemistry/ Biotechnology as one of the main subjects along with any one biology subject (or) B.Tech. Biotechnology	301	Life Sciences
86	PG086	M.Sc. Virology	Passed B.Sc. with Botany/Microbiology/ Zoology/ Chemistry/ Biotechnology/ Aquaculture/ Biochemistry/ Medical Lab technology/ Horticulture/ Food technology/ Sericulture/ Pathology/ Environmental Sciences	301	Life Sciences
87	PG087	M.Sc. Microbiology	Passed B.Sc./B.Sc. (Vocational) with a combination of any two of the following subjects: Microbiology, Biochemistry, Botany, Zoology, Chemistry, Human Genetics, Environmental Sciences, Home Science, Dairy Sciences, Fisheries, App. Nutrition, Nutrition & Dietetics, Biotechnology, Medical Lab Technology, Public Health, Nursing, Plant Protection, Agriculture and Horticulture, Forestry, Food Science and Quality Control	301	Life Sciences
88	PG088	M.Sc. Industrial Microbiology	B.Sc with Chemistry and any two of the following subjects under part-II Microbiology, Biochemistry, Botany, Medical lab technology, Horticulture, Zoology, Genetics, Dairy Sciences, Sericulture, Aquaculture, Biotechnology, Fisher Science, Nutrition, Soil Science and Computer Science / Computer Applications	301	Life Sciences
89	PG089	M.Sc. Applied Microbiology	B.Sc., Degree with Biochemistry/ Chemistry as one subject any of the other two subjects from Microbiology / Biotechnology / Botany / Zoology/ MLT (Medical	301	Life Sciences

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
			Lab Technology) / Nursing /Agricultural Sciences / Nutrition.		
90	PG090	M.Sc. Genetics & Genomics	B.Sc. with at least one Biology subject and Chemistry as a compulsory subject	301	Life Sciences
91	PG091	M.Sc. Home Science (2 Years Duration)	Passed B.Sc. Home Science / B.Sc. with any Biology subject / B.Sc. Nursing / B.Sc. Food and Nutrition / B.Sc. Food Technology or Composite/ B.Sc. with Chemistry and Life Sciences/ B.A. with Psychology / B.A. with Sociology / B.A. with Social Work or B.Ed.	301	Life Sciences
92	PG092	M.Sc. Home Science (Human Development and Family Studies)	Passed any graduate degree (Non Professional) recognized by any Government University.	301	Life Sciences
93	PG093	M.Voc in Fashion Technology and Apparel Designing	Passed B.Voc FTAD (or) B.Sc. Textiles and Clothing (Home Science) (or) B.A./B.Sc. in Fashion Aided Designing/ Garment Technology (or) B.Tech. Textiles	314	M.Voc (FTAD)
94	PG094	M.Voc in Food Processing and Quality Management	Bachelor's or Vocational degree in Food Science / Food Nutrition / Home Science / Life Sciences (Biology / Botany / Microbiology / Zoology / Biochemistry) / Agriculture Sciences / Horticultural Sciences / Dairy Sciences / Biotechnology / Paramedical Courses	301	Life Sciences
95	PG095	M.Sc. Food and Nutrition Science: Food Science and Quality Control	B.Sc. Home Science, General B.Sc. with Nutrition as one paper, B.Sc. Clinical Nutrition and Dietetics, B.Sc. Food Science and Quality Control, B.Sc. Applied Nutrition, B.Sc. Rural Home Science, BHSC (4 Years) with 50% marks in groups.	305	FNS
96	PG096	M.Sc. Food and Nutrition Science: Community Health and Nutrition	B.Sc. Home Science, General B.Sc. with Nutrition as one paper, B.Sc. Clinical Nutrition and Dietetics, B.Sc. Food Science and Quality Control, B.Sc. Applied Nutrition, B.Sc. Rural Home Science, BHSC (4 Years)	305	FNS

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
			with 50% marks in groups.		
97	PG097	M.Sc. Food and Nutrition Science: Clinical Nutrition and Dietetics	B.Sc. Home Science, General B.Sc. with Nutrition as one paper, B.Sc. Clinical Nutrition and Dietetics, B.Sc. Food Science and Quality Control, B.Sc. Applied Nutrition, B.Sc. Rural Home Science, BHSC (4 Years) with 50% marks in groups.	305	FNS
98	PG098	M.Sc. Anthropology	Passed B.Sc. with Zoology as main subject along with any other two Life/ Biological science subjects (or) B.A. Social Anthropology	304	Zoology
99	PG099	M.Sc. Physics	Passed B.Sc with Physics and Mathamatics as main subjects along with any other non life Science subject	307	Physical Sciences
100	PG100	M.Sc. Nuclear Physics	Passed B.Sc with Physics and Mathamatics as main subjects along with any other non life Science subject	307	Physical Sciences
101	PG101	M.Sc. Geophysics (2 Years Duration)	Passed B.Sc with Physics and Mathamatics as main subjects along with any other non life Science subject	307	Physical Sciences
102	PG102	M.Sc.(Tech.) Geophysics (3 Years Duration)	Passed B.Sc with Physics and Mathamatics as main subjects along with any other non life Science subject	307	Physical Sciences
103	PG103	M.Sc. Marine Geophysics	Passed B.Sc with Physics and Mathamatics as main subjects along with any other non life Science subject	307	Physical Sciences
104	PG104	M.Sc. Physical Oceanography	Passed B.Sc with Physics and Mathamatics as main subjects along with any one any other Science subject	307	Physical Sciences
105	PG105	M.Sc. Meteorology	Passed B.Sc with Physics and Mathamatics as main subjects along with any one any other Science subject	307	Physical Sciences
106	PG106	M.Sc. Material Science and Nanotechnology	Passed B.Sc with Physics and Mathamatics as main subjects along with any one any other Science subject	307	Physical Sciences
107	PG107	M.Sc Nano Technology (Lateral Entry)	For lateral entry in 4th year, candidates should have M.P.C. In UG level	307	Physical Sciences

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
108	PG108	M.Sc. Electronics	Passed B.Sc. with Mathematics and Physics/Electronics/Instrumentation as main subjects along with any one science subject (or) B.Sc Mathematics, Physics and any other subject with PG diploma with electronics or instrumentation (or) B.Tech. Electronics (or) B.Tech. Computer Science (or) B.E. Electronics (or) B.E. Computer Science (or) B.Tech. Instrumentation	316	Electronics
109	PG109	M.Sc. Electronics (Instrumentation)	Passed B.Sc. with Mathematics and Physics/Electronics/Instrumentation as main subjects along with any one science subject (or) B.Tech. Electronics (or) B.Tech. Computer Science (or) B.E. Electronics (or) B.E. Computer Science (or) B.Tech. Instrumentation	316	Electronics
110	PG110	M.Sc. Electronics & Instrumentation Technology	Passed B.Sc. with Mathematics and Physics / Electronics / Instrumentation as main subjects along with any one science subject (or) B.Tech. Electronics (or) B.Tech. Computer Science (or) B.E. Electronics (or) B.E. Computer Science (or) B.Tech. Instrumentation	316	Electronics
111	PG111	M.Sc. Electronics & Communications	Passed B.Sc. Mathematics with Physics/ Electronics/ Computer Science/ Chemistry/ Statistics	316	Electronics
112	PG112	M.Sc. Applied Mathematics	Passed B.A./B.Sc.with Mathematics as main subject (or) B.Sc Mathematics with Physical science in Intermediate /10+2 level.	308	Mathematical Sciences
113	PG113	M.A./M.Sc. Mathematics	Passed B.A./B.Sc.with Mathematics as main subject	308	Mathematical Sciences
114	PG114	M.Sc. Statistics	Passed B.Sc./B.A with both Statistics and Mathematics as main subjects.	310	Statistics
115	PG115	M.Sc. Applied Statistics	B.A./B.Sc.with Statistics and Mathematics.	310	Statistics

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
116	PG116	M.Sc. Computer Science (2 Year Duration)	Passed B.Sc. Computer Science/ B.C.A. / B.A. Computer Applications/ B.Com. Computer Applications/ B.Sc. Computer Applications with mathematics as course of study at intermediate/10+2 level.	309	Computer Science
117	PG117	M.Sc. Computer Science & Statistics	Passed any graduate program (Non Professional) with Computers as one of the subjects of study	308	Mathematical Sciences
118	PG118	M.Sc. Computational Data Science	Passed B.Sc. with Mathematics as main subject along with any two of the following subjects: Physics, Chemistry, Statistics, Electronics, Computer Science or B.Tech. CSE/ IT/ Electronics	309	Computer Science
119	PG119	M.Sc. Chemistry	Passed B.Sc. /B.Sc. (Vocational) with Chemistry/Applied Chemistry/Industrial Chemistry as one of the main subject	306	Chemical Sciences
120	PG120	M.Sc. Analytical Chemistry	Passed B.Sc. /B.Sc. (Vocational) with Chemistry/Applied Chemistry/Industrial Chemistry as one of the main subject	306	Chemical Sciences
121	PG121	M.Sc. Environmental Chemistry	Passed B.Sc. /B.Sc. (Vocational) with Chemistry/Applied Chemistry/Industrial Chemistry as one of the main subject	306	Chemical Sciences
122	PG122	M.Sc. Inorganic Chemistry	Passed B.Sc. /B.Sc. (Vocational) with Chemistry/Applied Chemistry/Industrial Chemistry as one of the main subject	306	Chemical Sciences
123	PG123	M.Sc. Chemistry and Analysis of Foods, Drugs & Water	Passed B.Sc. /B.Sc. (Vocational) with Chemistry/Applied Chemistry/Industrial Chemistry as one of the main subject	306	Chemical Sciences
124	PG124	M.Sc. Organic Chemistry	Passed B.Sc. /B.Sc. (Vocational) with Chemistry/Applied Chemistry/Industrial Chemistry as one of the main subject	306	Chemical Sciences
125	PG125	M.Sc. Forensic Sciences	Passed B.Sc. with Chemistry as one of the main subject/ B.Sc. Forensic Chemistry/ B.Sc. Forensic Science.	306	Chemical Sciences
126	PG126	M.Sc. Physical Chemistry	Passed B.Sc. with Chemistry/ Applied Chemistry/ Industrial Chemistry as one of the main subject along with any two other Science subjects	306	Chemical Sciences

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
127	PG127	M.Sc. Applied Chemistry	Passed B.Sc or B.Sc vocational with Chemistry/ Applied Chemistry/ Industrial Chemistry as one of the main subject along with any two other Science subjects	306	Chemical Sciences
128	PG128	M.Sc. Herbal Science	Passed B.Sc. with Chemistry as one of the main subject along with any two other Life Science subjects	306	Chemical Sciences
129	PG129	M.Sc. Human Nutrition and Nutraceutical Chemistry	Passed B.Sc. with Chemistry as one of the main subject along with any one Biology subject	301	Life Science
130	PG130	M.Sc. Polymer Science & Technology	Passed B.Sc. with Chemistry as one of the main subjects along with Physics/ Polymer Science	306	Chemical Sciences
131	PG131	M.Sc. Oil, Fats & Petro Products	Passed B.Sc. Oil Technology (or) B.Sc. Oils/Soaps/Detergents (or) B.Sc. with Chemistry as one of the main subjects.	306	Chemical Sciences
132	PG132	M.Sc. Geology	Passed B.Sc. with Geology as one of the main subject along with any two Science subjects/ B.Tech. Civil Engineering	312	Geology
133	PG133	M.Sc. Tech. Applied Geology (3years duration)	Passed B.Sc. with Geology as one of the main subject along with any two of the following subjects: Mathematics, Physics, Chemistry, Mineral beneficiation and Materials Handling.	312	Geology
134	PG134	M.Sc. Psychology	Passed any graduate degree (Non Professional) recognized by any Government University.	313	Psychology
135	PG135	M.Sc. Counseling Psychology	B.Sc. Biological Science, Home Science (HDFS), B.Sc. Nursing B.Sc./B.A Psychology, B.A Social Work, BHMS, Bachelor degree in Physiotherapy/Any other relevant discipline-Zoology, Biochemistry, Graduates of General Medicine	313	Psychology
136	PG136	M.Sc. Clinical Psychology	B.Sc. Biological Science, Home Science (HDFS), B.Sc. Nursing B.Sc./B.A Psychology, B.A Social Work, BHMS, Bachelor degree in Physiotherapy/Any other relevant discipline-Zoology, Biochemistry, Graduates of General Medicine	313	Psychology

S.No.	Course Code	Course Name	Minimum Qualifications and Eligibility Conditions	Test Code	Test Name
137	PG137	M.Sc. Yoga For Human Excellence (2 Years Duration)	Passed any graduate degree (Non Professional) recognized by any Government University.	112	Humanities & Social Sciences
138	PG138	M.Sc. Geography (B.A Stream)	Passed B.A with Geography as one of the subjects.	112	Humanities & Social Sciences
139	PG139	M.Sc. Geography (B.Sc. Stream)	Passed B.Sc. with any three Science subjects.	311	Geography

APPGCET-2021

Post Graduate Common Entrance Tests

(Conducted by Yogi Vemana University, Kadapa on behalf of APSCHE)

PARTICIPATING UNIVERSITIES

Andhra University (AU)

For more details: www.andhrauniversity.edu.in

Sri Venkateswara University (SVU)

For more details: www.svuniversity.edu.in

Sri Krishnadevaraya University (SKU)

For more details: www.skuniversity.ac.in

Acharya Nagarjuna University (ANU)

For more details: www.nagarjunauniversity.ac.in

Sri Padmavathi Mahila Viswa Vidyalam (SPMVV)

For more details: www.spmvv.ac.in

Yogi Vemana University (YVU)

For more details: www.yvu.edu.in (or)
www.yogivemanauniversity.ac.in

Rayalaseema University (RU)

For more details: www.ruk.ac.in

Vikrama Simhapuri University (VSU)

For more details: www.simhapuriuniv.ac.in

Dravidian University (DU)
For more details: www.dravidianuniversity.ac.in

Krishna University (KRU)
For more details: www.kru.ac.in

Adi Kavi Nannaya University (AKNU)
For more details: www.aknu.edu.in

Dr. B.R. Ambedkar University (DrBRAU)
For more details: www.brau.edu.in

Dr. Abdul Haq Urdu University (DrAHUU)
For more details: www.ahuuk.ac.in

Cluster University, Kurnool (CUK)

List of Post Graduate Courses in various Andhra Pradesh State funded Universities and their Constituent/ Affiliated [Government and Private (Aided/Unaided)] Colleges including Minority Educational Institutions in the State.

I. Arts, Humanities and Social Sciences:

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG001	M.A. English	M.A. English	M.A. English	M.A. English		M.A. English	M.A. English
PG002					M.A.English Language and Literature		
PG003		M.A. Linguistics					
PG004	M.A. Telugu	M.A. Telugu	M.A. Telugu	M.A. Telugu		M.A. Telugu	M.A. Telugu
PG005					M.A.Telugu Language, Literature and Translation		
PG006							
PG007							
PG008		M.A. Sanskrit		M.A. Sanskrit			
PG009	M.A. Hindi	M.A. Hindi	M.A. Hindi	M.A. Hindi			
PG010		M.A. Urdu				M.A. Urdu	
PG011		M.A. Tamil					
PG012							
PG013							
PG014	M.F.A. (Sculpture)						

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG015	M.F.A. (Painting) (2 years duration)						
PG016	M.F.A. (Print Making) (2 years duration)						
PG017	M.A. Kuchipudi Classical Dance						
PG018							
PG019	M.A. Karnatic Classical Music						
PG020		M.A. Performing Arts			M.A. Performing Arts		
PG021		M.A. Music (Veena)			M.A. Music (Veena)		
PG022		M.A. Music (Violin)			M.A. Music (Violin)		
PG023		M.A. Music (Vocal)			M.A. Music (Vocal)		
PG024		M.A. Dance(Bharath anatyam)			M.A. Dance(Bharatha natyam)		

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG025					M.A. Music (Bharathanatya m)		
PG026				M.A. Mahayan Buddhist Studies			
PG027	M.A. History	M.A. History	M.A. History	M.A. History			M.A. History
PG028		M.A. History (South East Asian and Pacific Studies)					
PG029		M.A. Ancient Indian History, Culture & Archaeology					
PG030				M.A. Ancient History & Archaeology			
PG031						M.A. History and Archeology	
PG032	M.A. Journalism and Mass Communication (MJMC)			M.A. Journalism and Mass Communication (MJMC)			
PG033					M.A. Communication & Journalism (MCJ)	M.A. Communication & Journalism (MCJ)	
PG034		M.A. Philosophy					
PG035	M.A. Anthropology						

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG036	M.A. Sociology	M.A. Sociology	M.A. Sociology	M.A. Sociology			
PG037	M.A. Social Work	M.A. Social Work	M.A. Social Work	Master of Social Work (M.S.W.)	Master's course in Social Work		
PG038							
PG039							
PG040	M.A. Political Science		M.A. Political Science	M.A. Political Science			M.A. Political Science
PG041	M.A. Public Administration		M.A. Public Administration	M.A. Public Administration			
PG042		M.A. Political Science & Public Administration				M.A Political Science and Public Administration	
PG043	M.A. Yoga & Consciousness						
PG044	Master of Human Resource Management (M.H.R.M.)			Master of Human Resource Management (M.H.R.M.)			
PG045	M.A. Applied Economics		M.A. Applied Economics				
PG046	M.A. Economics	M.A. Economics	M.A. Economics	M.A. Economics	M.A. Economics	M.A. Economics	M.A. Economics
PG047		M.A. Econometrics (R)					
PG048							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG002							
PG003		M.A. Linguistics					
PG004	M.A. Telugu	M.A. Telugu	M.A. Telugu	M.A. Telugu	M.A. Telugu		M.A. Telugu
PG005							
PG006	M.A. Corporate Telugu						
PG007		M.A. Comparative Dravidian Literature					
PG008							
PG009				M.A. Hindi			
PG010						M.A. Urdu (R)	
PG011		M.A. Tamil					
PG012		M.A Kannada					
PG013		M.A Folkure					
PG014							
PG015							
PG016							
PG017							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG018			M.P.A. Kuchipudi Classical Dance				
PG019							
PG020		M.A. Performing Arts					
PG021							
PG022							
PG023							
PG024							
PG025							
PG026							
PG027		M.A. History		M.A. History			M.A. History
PG028							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG029							
PG030							
PG031							
PG032					M.A. Journalism and Mass Communication (MJMC)		
PG033							
PG034		M.A. Philosophy					
PG035							
PG036							
PG037	M.A. Social Work	M.A. Social Work	M.A. Social Work	M.A. Social Work	M.A. Social Work	M.A. Social Work	
PG038				M.A. Psychology			
PG039			M.A. Counseling Psychology				
PG040				M.A. Political Science			M.A. Political Science
PG041				M.A. Public Administration			

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG042	M.A. Political Science and Public Administration						
PG043							
PG044			Master of Human Resource Management (M.H.R.M.)	Master of Human Resource Management (M.H.R.M.)			
PG045							
PG046	M.A. Economics		M.A. Economics	M.A. Economics	M.A. Economics	M.A. Economics	M.A. Economics
PG047				M.A. Econometrics (R)			
PG048	M.A. Quantitative Economics						
PG049							
PG050		Master of Library & Information Science (M.L.I.Sc.)			Master of Library & Information Science (M.L.I.Sc.)		
PG051							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG052							
PG053					M.A. Rural development (R)		
PG054							
PG055		M.A.Tourism Management					
PG056							
PG057							

II Commerce and Education

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG058	M.Com.	M.Com.	M.Com.	M.Com.	M.Com.	M.Com.	M.Com.
PG059		M.Com. Accounting & Finance	M.Com. (Finance & Accounting)				
PG060		M.Com. Finance Management					
PG061			M.Com. Professional				
PG062							
PG063	M.Ed. (2 years duration) Dept of Education	M.Ed.	M.Ed.	M.Ed.	M.Ed. (2 years duration) Dept of Education		M.Ed. (2 years duration) Dept of Education
PG064	M.Ed. (2 years duration) (I.A.S.E)					M.Ed. (2 years duration) (I.A.S.E)	
PG065	M.P.Ed	M.P.Ed	M.P.Ed	M.P.Ed.	Master of Physical Education (M.P.Ed.)	Master of Physical Education (M.P.Ed.)	Master of Physical Education (M.P.Ed.)

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG058	M.Com.	M.Com.	M.Com.	M.Com.	M.Com.	M.Com.	M.Com.
PG059							
PG060	M.Com. (Financial Management)						
PG061							
PG062	M.Com. (Banking and Finance)						
PG063	M.Ed.	M.Ed. (2 years duration) Dept of Education	M.Ed. (2 years duration) Dept of Education	M.Ed. (2 years duration) Dept of Education	M.Ed. (2 years duration) Dept of Education		
PG064							
PG065	Master of Physical Education (M.P.Ed.)			Master of Physical Education (M.P.Ed.)			

III Sciences

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG066	M.Sc. Biochemistry	M.Sc. Biochemistry	M.Sc. Biochemistry	M.Sc. Biochemistry	M.Sc. Biochemistry	M.Sc. Biochemistry	M.Sc. Biochemistry
PG067	M.Sc. Biotechnology	M.Sc. Biotechnology	M.Sc. Biotechnology	M.Sc. Biotechnology	M.Sc. Biotechnology	M.Sc. Biotechnology	M.Sc. Biotechnology
PG068		M.Sc. Biochemistry (Immunology)					
PG069				M.Sc. Nano-Biotechnology			
PG070	M.Sc. Environmental Sciences	M.Sc. Environmental Sciences		M.Sc. Environmental Science		M.Sc. Environmental Sciences	
PG071					M.Voc. Nutrition and Health Care Sciences		
PG072	M.Sc. Foods, Nutrition & Dietetics	M.Sc. Home Science (Foods Science, Nutrition and Dietetics) (R)		M.Sc. Food Science, Nutrition and Dietetics			
PG073		M.Sc Home Science (MS Food Technology)				Food Technology	

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG074							
PG075	M.Sc. Botany	M.Sc. Botany	M.Sc. Botany	M.Sc. Botany	M.Sc. Botany	M.Sc. Botany	M.Sc. Botany
PG076			M.Sc. Sericulture		M.Sc. Sericulture		
PG077	M.Sc. Human Genetics						
PG078	M.Sc. Marine Biology and Fisheries						
PG079	M.Sc. Coastal Aquaculture & Marine Biotechnology						
PG080	M.Sc. Marine Biotechnology						
PG081							
PG082		M.Sc. Aquaculture		M.Sc. Aquaculture			
PG083				M. Vocational in Horticulture and Landscape Gardening			
PG084	M.Sc. Zoology	M.Sc. Zoology	M.Sc. Zoology	M.Sc. Zoology	M.Sc. Zoology	M.Sc. Zoology	M.Sc. Zoology
PG085		M.Sc. Animal Biotechnology					
PG086		M.Sc. Virology					
PG087	M.Sc. Microbiology	M.Sc. Microbiology	M.Sc. Microbiology	M.Sc. Microbiology		M.Sc. Microbiology	M.Sc. Microbiology

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG088		M.Sc. Industrial Microbiology			M.Sc. Industrial Microbiology		
PG089					M.Sc. Applied Microbiology		
PG090						M.Sc. Genetics & Genomics	
PG091	M.Sc. Home Science (2years Self-finance)	M.Sc. Home Science (Extension Management and Communication Technology)					
PG092		M.Sc. Home Science (Human Development and child welfare)			M.Sc. Human Development and Family Studies		
PG093					M.Voc in Fashion Technology and Apparel Designing		
PG094				M.Voc in Food Processing and Quality Management			

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG095					M.Sc. Food and Nutrition Science: Food Science and Quality Control		
PG096					M.Sc. Food and Nutrition Science: Community Health and Nutrition		
PG097					M.Sc. Food and Nutrition Science: Clinical Nutrition and Dietetics		
PG098	M.Sc. Anthropology	M.Sc. Anthropology					
PG099	M.Sc. Physics	M.Sc. Physics	M.Sc. Physics	M.Sc. Physics	M.Sc. Physics	M.Sc. Physics	M.Sc. Physics
PG100	M.Sc. Nuclear Physics						
PG101							
PG102	M.Sc.(Tech.) Geophysics (3 years duration)						
PG103	M.Sc. Marine Geophysics						
PG104	M.Sc. Physical Oceanography						
PG105	M.Sc. Meteorology						

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG106						M.Sc. Material Science and Nanotechnology	
PG107				M.Sc. Nano Technology (Lateral Entry)			
PG108		M.Sc. Electronics		M.Sc. Electronics			
PG109	M.Sc. Electronics (Instrumentation)	M.Sc. Instrumentation	M.Sc. Electronics (Instrumentation)				
PG110				M.Sc. Electronics & Instrumentation Technology			
PG111			M.Sc. Electronics & Communications				M.Sc. Electronics & Communications
PG112	M.Sc. Applied Mathematics	M.Sc. Applied Mathematics	M.Sc. Applied Mathematics		M.Sc. Applied Mathematics	M.Sc. Applied Mathematics	
PG113	M.A./M.Sc. Mathematics	M.Sc. Mathematics	M.Sc. Mathematics	M.Sc. Mathematics		M.A./M.Sc. Mathematics	M.A./M.Sc. Mathematics
PG114	M.Sc. Statistics	M.Sc. Statistics	M.Sc. Statistics	M.Sc. Statistics	M.Sc. Statistics		M.Sc. Statistics
PG115		M.Sc. Applied Statistics					

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG116	M.Sc. Computer Science	M.Sc. Computer Science	M.Sc. Computer Science - (2 year course)	M.Sc. Computer Science		M.Sc. Computer Science - (2 year course)	M.Sc. Computer Science - (2 year course)
PG117							
PG118						M.Sc Computational Data Science	
PG119							
PG120	M.Sc. Analytical Chemistry	M.Sc. Analytical Chemistry		M.Sc. Analytical Chemistry			
PG121		M.Sc. Environmental Chemistry					
PG122	M.Sc. Inorganic Chemistry	M.Sc. Inorganic Chemistry		M.Sc. Inorganic Chemistry			
PG123	M.SC Chemistry with Analysis of Foods, Drugs & Water specialization						
PG124	M.Sc. Organic Chemistry	M.Sc. Organic Chemistry	M.Sc. Organic Chemistry	M.Sc. Organic Chemistry	M.Sc. Organic Chemistry	M.Sc. Organic Chemistry	M.Sc. Organic Chemistry
PG125				M.Sc. Forensic Sciences			
PG126	M.Sc. Physical Chemistry	M.Sc. Physical Chemistry					

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG127	M.Sc. Applied Chemistry						
PG128							
PG129							
PG130			M.Sc. Polymer Science & Technology				
PG131				M.Sc. Oils, Fats & Petro Products			
PG132	M.Sc. Geology	M.Sc. Geology	M.Sc. Geology	M.Sc. Geology		M.Sc. Geology	
PG133	M.Sc. Tech. Applied Geology (3years duration)						
PG134	M.Sc. Psychology	M.Sc. Psychology		M.Sc. Psychology		M.Sc. Psychology	
PG135		M.Sc. Counseling Psychology			M.Sc. Counselling Psychology		
PG136					M.Sc. Clinical Psychology		
PG137				M.Sc. Yoga For Human Excellence (2 Years)			
PG138	M.Sc. Geography-B.A Stream						

Course Code	AU	SVU	SKU	ANU	SPMVV	YVU	RU
	Course	Course	Course	Course	Course	Course	Course
PG139	M.Sc. Geography B.Sc. Stream	M.Sc. Geography	M.Sc. Geography B.Sc. Stream				

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG066		M.Sc. Biochemistry	M.Sc. Biochemistry	M.Sc. Biochemistry			
PG067	M.Sc. Biotechnology	M.Sc. Biotechnology	M.Sc. Biotechnology	M.Sc. Biotechnology	M.Sc. Biotechnology		
PG068							
PG069							
PG070	M.Sc. Environmental Science						
PG071							
PG072							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG073	M.Sc. Food Technology						
PG074				M.Sc Clinical Nutrition			
PG075	M.Sc. Botany	M.Sc. Botany	M.Sc. Botany	M.Sc. Botany			
PG076							
PG077							
PG078							
PG079							
PG080							
PG081	M.Sc. Marine Biology						
PG082				M.Sc Aquaculture			
PG083							
PG084	M.Sc. Zoology	M.Sc. Zoology	M.Sc. Zoology	M.Sc. Zoology	M.Sc. Zoology		

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG085							
PG086							
PG087	M.Sc. Microbiology	M.Sc. Microbiology	M.Sc. Microbiology	M.Sc. Microbiology	M.Sc. Microbiology		
PG088							
PG089							
PG090							
PG091							
PG092							
PG093							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG094							
PG095							
PG096							
PG097							
PG098							
PG099	M.Sc. Physics		M.Sc. Physics	M.Sc. Physics	M.Sc. Physics		M.Sc. Physics
PG100							
PG101				M.Sc. Geophysics (2 years program)	M.Sc. Geophysics (2 years program)		
PG102							
PG103							
PG104							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG105							
PG106							
PG107							
PG108				M.Sc. Electronics			
PG109							
PG110							
PG111							
PG112	M.Sc. Applied Mathematics		M.Sc. Applied Mathematics	M.Sc. Applied Mathematics	M.Sc. Applied Mathematics		
PG113	M.Sc. Mathematics	M.A./M.Sc. Mathematics	M.A./M.Sc. Mathematics	M.A./M.Sc. Mathematics	M.A./M.Sc. Mathematics		
PG114	M.Sc. Statistics	M.Sc. Statistics	M.Sc. Statistics	M.Sc. Statistics			
PG115							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG116	M.Sc. Computer Science	M.Sc. Computer Science - (2 year course)	M.Sc Computer Science	M.Sc. Computer Science	M.Sc. Computer Science - (2 year course)	M.Sc. Computer Science - (2 year course)	
PG117			M.Sc Computer Science & Statistics				
PG118							
PG119		M.Sc. Chemistry					
PG120	M.Sc. Analytical Chemistry		M.Sc. Analytical Chemistry	M.Sc. Analytical Chemistry	M.Sc. Analytical Chemistry		
PG121							
PG122							
PG123							
PG124	M.Sc. Organic Chemistry		M.Sc. Organic Chemistry	M.Sc. Organic Chemistry	M.Sc. Organic Chemistry		
PG125							
PG126				M.Sc. Physical Chemistry			

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG127							
PG128		M.Sc Herbal Science					
PG129	M.Sc. Human Nutrition and Nutraceutical Chemistry						
PG130							
PG131							
PG132				M.Sc. Geology	M.Sc. Geology		
PG133							
PG134							
PG135							
PG136							
PG137							
PG138							

Course Code	VSU	DU	KRU	AKNU	DrBRAU	DrAHUU	CUK
	Course	Course	Course	Course	Course	Course	Course
PG139							

APPGCET – 2021: GENERAL RULES, REGULATIONS AND INSTRUCTIONS

The following are the general rules, regulations and instructions to the candidates appearing for the common entrance tests for admission into Post Graduate courses in various courses offered by Andhra Pradesh State funded Universities and their Constituent/ Affiliated [Government and Private (Aided/Unaided)] Colleges including Minority Educational Institutions in the State.

I. ELIGIBILITY CONDITIONS:

To be eligible for admission into a course, the candidate

1. Must have passed the Qualifying Examination as mentioned in the Information Brochure, and
2. Must have qualified in APPGCET-2021 Test conducted by the Yogi Vemana University in the concerned subject in which admission is sought. For administrative reasons, the Convener may, conduct the entrance test before the publication of the results of the qualifying examination concerned. But qualifying at the Entrance Test alone does not confer any right of admission into a course. In addition to being qualified at the Common Entrance Test, a candidate will be eligible for admission only if he/she passes the qualifying examination before the commencement of admissions process. He / She must submit the necessary documents at the time of counseling.

Note: The memorandum of marks and Pass Certificates of the qualifying examination are not called for along with the application form and the eligibility of the candidates is not verified / decided at the time of appear for the Entrance Test. Hence, even if candidates are qualified in the Entrance test, they shall not have any right for admission unless they fulfill the eligibility criteria as laid down in the rules. Candidates are advised to ensure that they fulfill the eligibility criteria for admission to the course he/she has applied, before appearing at the Common Entrance Test.

Note: The candidates who have passed an examination other than B.A./B.Sc./B.Com. must ensure their eligibility / equivalence before appearing for the Entrance Test.

II. REGISTRATION / FEE PAYMENT:

For registration, the candidates have to visit the **websites** www.sche.ap.gov.in (or) www.yvu.edu.in (or) www.yogivemanauniversity.ac.in. The registration is complete only when the candidates enter the required primary information including the number of entrance tests to be taken and the requisite registration fee is paid. The registration fee may be paid at any A.P./TS online centres or by using Credit / Debit Cards or by Net Banking. Once the registration is completed successfully, the candidate will receive a **Registration ID**, which should be preserved by the candidate for logging in to fill the online application and for future use, if any.

III. SUBMISSION OF ONLINE APPLICATION FORM:

Before submission of online application, the candidates must keep ready the scanned copies of latest passport size colour photograph, his / her signature, the certificates of caste, income (If applicable), Aadhaar number and PH certificate (If applicable). These scanned copies have to be uploaded while filling up online application. The candidate has to login to website, **websites** www.sche.ap.gov.in (or) www.yvu.edu.in (or)

www.yogivemanauniversity.ac.in using their registration ID, registered mobile number and date of birth to fill and submit the Online Application. Before submitting the online application, the candidate must view and verify the application to ensure that all the entries, including the uploaded photograph and the signature, are correct. **The candidate must also take a printout of the application for future reference.** The candidate will be held personally responsible for any incorrect / inconsistent entries in the online application form. The University reserves the right to cancel the admission at any stage, if the particulars furnished by the candidate are found to be incorrect.

Note: *It is proposed to issue ID cards to all admitted candidates in University Colleges by incorporating relevant data, including the photograph, uploaded by the candidates themselves at the time of online submission of application. It is proposed that the same cards be used at colleges and hostels. Therefore, the candidates are advised to be careful while uploading the data, including photograph.*

IV. ISSUE OF HALL TICKETS:

The Hall Tickets along with entrance schedules and necessary instructions will be made available in following website: www.sche.ap.gov.in at least one week before the commencement of entrance tests. The candidates have to download the Hall Tickets and affix a latest passport size photograph (which is exactly similar to the one uploaded in the Online Application) in the space provided and get itself attested. Without the Hall Ticket (with self attested photograph), the candidate is not allowed to appear for entrance test.

V. COMMON ENTRANCE TEST:

1. Admissions to various courses are made on the basis of entrance test conducted for that purpose. The detailed Schedule of common entrance tests will be made available in websites: www.sche.ap.gov.in at least one week before the commencement of entrance tests.

Note: *Thumb impressions and photograph of the candidates will be taken at the time of entrance test through biometric system. This data in soft form will be used at the time of admission, while giving hostel admission and wherever necessary.*

2. The entrance tests in all the subjects will be of 90 minutes duration for all entrance tests, the question paper consists of 100 objective (multiple choice only) type questions for 100 marks. The entrance test will consist of any 3 or 4 varieties of objective type items such as analogies, classification, matching, comprehension of a research study / experiment / theoretical point of view, etc., with multiple answers besides the usual multiple choice items. The items will be framed only from the syllabus of entrance test.
3. The minimum qualifying marks for ranking in APPGCET shall be 35% of maximum marks. However, "there shall be no minimum qualifying marks for the candidate belonging to the category of Schedule Castes and Scheduled Tribes for ranking".

VI. DECLARATION OF ENTRANCE TEST RESULTS:

1. The results of the entrance tests will be made available in the websites, www.sche.ap.gov.in (or) www.yvu.edu.in (or) www.yogivemanauniversity.ac.in.
2. The candidates will be admitted into a course/subject based on the ranks secured in the concerned APPGCET-2021 subject to rules of reservations.
3. The entrance rank cards of individual candidates, schedules for web based exercising of options by the qualified candidates, schedules of certificate verification and related instructions will be made available in website, www.sche.ap.gov.in, which can be downloaded, and these will not be sent to the candidates directly by post.
4. In the downloaded rank card, the candidate is required to affix a latest passport size photograph (which is exactly similar to the one uploaded in the Online Application) in the space provided and get itself attested. Without the rank card, no candidate is allowed for certificate verification.

Note: In addition to qualifying in the common entrance test, the candidates must fulfill other eligibility conditions specified for the course in which he/she seeks admission.

G.O.Ms.No.44. Higher Education (EC) Dept., dated 23.08.2021

A) APPGCET (TEST)

1. **Eligibility Criteria for appearing in the APPGCET:** Candidates satisfying the following requirements shall be eligible to appear for APPGCET:
 - 1) The candidate should be of Indian Nationality.
 - 2) The candidate should satisfy 'local'/non-local' status requirements as laid down in the Andhra Pradesh Educational Institutions (Regulation of Admission) order, 1974, as subsequently amended.
 - 3) The candidate should have passed or appeared for the final year of relevant under graduate or equivalent examination to seek admission into the Post Graduate Programs and its relevant specialization.
 - 4) The list of Post Graduate (PG) Programs offered by the institutions and the eligibility criteria to each of the programs will be notified in details along with notification of APPGCET for various categories such as

CATEGORY – I	PG Program in Arts, Humanities and Social Sciences
CATEGORY-II	PG Programs in Commerce and Education
CATEGORY – III	PG Programs in Sciences

2. A P Post Graduate Common Entrance Test (APPGCET):

- i) The APPGCET shall be conducted by the Convener of APPGCET and shall be held on such dates and at centers as may be specified by the State Council in consultation with APPGCET Committee.
- ii) The Convener of APPGCET shall give a notification in at least two leading national daily newspapers (one vernacular and one English), calling for the applications in the prescribed form, from the candidates satisfying the eligibility criteria as laid down in Rule I(1).

- iii) The notification, among other things, shall indicate the cost of application and entrance test fee, the last date for receipt of the duly filled-in applications and the date of conduct of APPGCET.
- iv) The medium of APPGCET shall be English for all the programs other than the languages and for language related Post Graduate Programs the medium of the APPGCET will be the respective language itself.
- v) The subjects and syllabus of APPGCET for each PG Program shall be as prescribed by the APPGCET Committee.
- vi) The minimum qualifying marks for ranking in APPGCET shall be 35% of maximum marks. However, "there shall be no minimum qualifying marks for the candidate belonging to the category of Schedule Castes and Scheduled Tribes for ranking".
- vii) There shall be no re-totalling, re-valuation or personal identification of response sheets (Answer Scripts) of the Common Entrance Test.
- viii) Mere appearance at the Common Entrance Test does not automatically entitle a candidate to be considered for entry into Post Graduate Programs unless the candidate secures a rank in APPGCET and satisfied the admission requirements of the concerned University / Government including marks to be obtained in the qualifying examinations.
- ix) If any ambiguity or doubt arises in the interpretation or implementation of any of these rules the decision of the Competent Authority shall be final.

3. Preparation of the merit lists and assigning ranks in APPGCET: The Convener of APPGCET shall observe the following rules in preparing the merit lists and assigning ranks:

- i) The candidate who have secured qualifying marks in APPGCET and candidates belonging to the category of Schedules Castes and Scheduled Tribes, to whom qualifying marks have not been prescribed shall be assigned ranks in the order of the merit on the basis of marks obtained in the APPGCET.
- ii) For the preparation of merit list, in case of more than one student scoring the same marks in APPGCET, the tie shall be resolved by bracketing the candidates together for the purpose of ranking and considering seniority in age at the time of admission.
- iii) The following merit lists shall be prepared by the Convener of APPGCET:
 - a. **State-wide Common Merit List:** The list shall include the candidates based on the marks obtained in the APPGCET, irrespective of one's category of reservation quota.
 - b. **Region-wise Common Merit List:** The list includes the candidates based on the marks obtained in the APPGCET belonging to the particular local area, irrespective of one's category of reservation quota.
 - c. **Minority Community Merit Lists:** This includes merit lists, containing the candidates belonging to the different Minority communities arranged in the Merit assigned in the APPGCET, both State wide and Local Area wise.
 - d. **Community-wise Merit Lists:** There shall be separate Community-wise merit lists for the Schedules Castes, Schedules Tribes and Back-ward classes Communities, both as State-wide and Local Area-wise : and
 - e. **Merit list for other categories of reservations:** There shall be separate merit lists for other categories of reservations as per the orders in force for differently abled (physically handicapped), NCC Games and Sports, Children of Ex-servicemen and for Women both State-wide and Local Area-wise.
- iv) Every candidate who has been assigned a rank in the merit list shall be issued a Rank Card by the Convener of APPGCET. The Rank Card, among other things, shall include the marks obtained in the APPGCET and the rank assigned in the State-wide merit, Local Area-wise merit etc.

B. APPGCET (ADMISSIONS):

1. **Admission procedure:** The procedure for admission of candidates through a single window system operated by the Convener of APPGCET Admissions shall be as follows:
 - i) The Convener of APPGCET Admissions shall collect rank lists of the qualified candidates in APPGCET prepared by the Convener of APPGCET.
 - ii) The Convener of APPGCET Admission shall prepare and notify the schedule for admissions, venue, timings and all other necessary details in at least two leading national daily newspapers (one vernacular and one English), at least 8-10 days before the commencement of counseling. The decision of the Committee for APPGCET Admissions shall be final in issuing the notification, the schedule and procedure of counseling.
 - iii) The Convener of APPGCET Admissions shall adopt computerized Single Window System of Counseling either by following centralized or decentralized Online Counseling at various centers for the convenience of the Candidates and shall prepare the seat matrix of Institutions. He/she shall make all the necessary arrangements for manpower, admission venue, drawing scrutiny officers from other departments, fee collection, networking, facilities for Online Counseling at various centers, mobilization of software etc., in consultation with the Admissions Committee.
 - iv) There shall be no other mode of admissions for all PG Programs in the Institutions other than the Single Window System for APPGCET Admissions in the State. No Institution shall issue a notification and call for applications for admission into PG Programs separately or individually.
 - v) Candidates shall be called for online web based counseling and provisional allotment of PG Programs / Institutions shall be made in the order of merit assigned at APPGCET, by following the rules of Reservation as per Rule II(S) hereunder and G.O.Ms.No.550, Higher Education Dept., dated: 30-07-2001 whenever applicable and such allotment is only provisional.
 - vi) The selection of candidates and allotment of PG Programs / Institutions shall be solely on the basis of merit as adjudged by the rank obtained in APPGCET duly following the rules of reservation as applicable.
 - vii) Mere appearance in the Common Entrance Test and obtaining rank in the merit list does not entitle a candidate to be considered for admission automatically unless he / she also satisfies the rules and regulations of admission prescribed by the concerned University / Government including marks to be obtained in the qualifying examination.
 - viii) Once a candidate secures admission to a particular Institution based on his / her option, no more claims for admission into other Institutions, to any other kind of seat or other course, will be entertained during that phase of admissions.
 - ix) The candidate who secured admission to an Institution offering Post Graduate Programs, at the time of admission, shall pay the total fees payable per annum as fixed by the APHERMC for the course offered by the Institution concerned. However, the candidates who are eligible for Jagananna Vidya Deevana (RTF) scheme admitted into seats under Regular and EWS categories in Universities and their Constituent / affiliated Government Colleges are exempted from paying the tuition fee.

2. **Method of admission:** The general guidelines for the admission of candidates into institutions offering Post Graduate Programs shall be as follows:
 - i) The admissions into Post Graduate Programs in all Institutions offering PG programs shall be made through a Single Window System In the order of merit in APPGCET.
 - ii) The Convener of APPGCET admissions shall allot candidates to Institutions in terms of Rules II(4) laid down herein.
 - iii) The total number of candidates to be admitted in all the Institutions offering Post Graduate Programs shall not exceed the limits prescribed by the concerned affiliating University from time to time.
3. **Eligibility criteria for admission:** The eligibility criteria for Admission into Post Graduate Programs shall be as mentioned below:
 - i) The candidate should be an Indian National.
 - ii) The candidate should have passed the appropriate qualifying examination or equivalent examination as on the date of his/her Counseling_. The candidate should also have secured a rank in the Post Graduate Common Entrance Test (APPGCET) and satisfy other conditions as laid down in these Rules.
 - iii) The candidate should satisfy local/non-local status requirement as laid down in the Andhra Pradesh Educational Institutions (Regulation of Admissions) Orders, 1974 as subsequently amended for admission into all seats across all Institutions other than the Category-B seats in Private (Aided / Unaided}Colleges including Minority Educational Institutions.
4. **Allotment of seats:** The general guidelines for the admissions of candidates into institutions offering Post Graduate programs shall be as follows:
 - (a) **Admission to all seats in a State funded Universities and their Constituent and affiliated Government Colleges in the State**
 - i) Admissions shall be made in the order of merit on the basis of the rank assigned in the relevant branch in the Common Entrance Test (APPGCET) through online web based counseling only. Institutional Spot admissions shall not be permitted.
 - ii) There shall be two categories of seats in all State funded Universities and their Constituent and affiliated Government Colleges:
 - (1) **Regular Category**
 - (2) **Self-supporting Category**
 - iii) There shall be seats in each of the PG Program under Self-supporting category in all State funded Universities and their Constituent and affiliated Government Colleges over and above the existing intake as declared by the concerned University for the course:
 - a) The candidates who are admitted under Self-supporting category are not eligible for government schemes such as Jagananna Vidya Deevena, Jagananna Vasathi Deevena etc.
 - b) The fee structure for the Self-supporting category seats, as decided by the concerned University, will be higher than the fee structure for Regular Category seats.

b) Admission to all seats allotted to Affiliated Private (Aided / Unaided) Colleges offering Post Graduate Programs in the State:

- i) The seats in each PG Program in each Private College shall be classified into two categories such as:
 - a) Category-A seats - 70% of the sanctioned intake
 - b) Category-B seats - 30% of the sanctioned intake
- ii) **Category 'A' seats** shall be 70% of the total sanctioned intake of seats for the Post Graduate Program in the affiliated Private (Aided / Unaided) College:
 - a) The fee structure for such Category-A seats shall be as fixed by APHERMC from time to time.
 - b) These seats shall be filled with eligible candidates who satisfy the local/nonlocal status through online web-based counseling in the order of merit on the basis of the rank in the Entrance Test.
 - c) The Convener of APPGCET Admissions shall inform the vacant seats, if any, to the institutions concerned, only after conducting all phases of Admission counseling till the last rank of APPGCET, to be filled by the institutions under institutional spot admissions ensuring merit and transparency.
 - d) The institutions shall fill, on merit basis, such vacant seats handed over by the Convener of APPGCET Admissions by issuing notification for admissions by the individual institutions. The institutions shall fill-up these seats from out of the candidates eligible and qualified in APPGCET. The remaining seats, if any, shall be filled with the eligible candidates as per the eligibility criteria specified by the respective university.
 - e) The institution shall obtain ratification from the competent authority for all the admissions made under institutional spot admissions.
 - f) The Convener of APPGCET Admissions shall prepare the final list of candidates, admitted course-wise and institution wise and send the same to the concerned universities and Institutions.
 - g) The competent authority in consultation with the committee of APPGCET admissions shall fix the cut off dates for each stage of admissions.
 - h) All admitted candidates shall produce the specified original documents for verification to the respective universities. The respective universities shall be entitled to cause verification of all the documents produced by the candidate.
- iii) **Category 'B' seats** shall be 30% of the total sanctioned intake of seats for the Post Graduate Program in the affiliated Private (Aided / Unaided) College:
 - a) These seats shall be filled with eligible candidates, as per the procedure notified by the Government from time to time.
 - b) If vacant seats still exist, such seats shall be filled with eligible candidates including those who are not qualified in the APPGCET based on merit in the qualifying examination with not less than 50% of aggregate marks in the qualifying exam. 5% relaxation in aggregate marks shall be given to SC/ST students.

- c) The fee structure for such Category-a seats shall be as fixed by APHERMC from time to time.
- d) As per the GO.Ms.No.77,dated: 25-12-2020 issued by Social Welfare (Edn) Department in the Government, in the case of PG Courses Post Metric Scholarships such as Jagananna Vidya Deevena (RTF) and Jagananna Vasathi Deevena (MTF) are confined to only the students admitted under Convener quota (Regular Category seats herein) offered by the State funded Universities and Government Colleges in the State from AY 2020-21. Thus, irrespective of the Category (either Category-A or Category-B) of the seats and the mode of admission (either Counselling or Spot), the candidates who are admitted to Post Graduate Programs offered by Private (Aided / Unaided) Colleges are not eligible for government schemes such as Jagananna Vidya Deevena, Jagananna Vasathi Deevena etc.

(c) For all Categories of seats in the Institutions as mentioned under (a) and (b) above:

- i) The Convener of APPGCET Admissions shall admit students into all the categories based on merit in the Common Entrance Test.
- ii) The Convener of APPGCET Admissions shall prepare the final list of candidates admitted course-wise, institution wise and Category-wise and send the same to the concerned Universities and Colleges.
- iii) The Competent Authority in consultation with the APPGCET Admissions Committee shall fix the cut off dates for each stage of Admissions.
- iv) All admitted candidates shall produce the specified original documents for verification to the respective Universities. The respective Universities shall be entitled to cause verification of all the documents produced by the candidates.
- v) The Convener of APPGCET Admissions shall inform the vacant seats, if any, in the Institutions to the concerned institutions, only after conducting all phases of Counseling for admissions till the last rank of APPGCET ensuring merit and transparency.
- vi) There shall not be spot admissions for PG programs offered by any of the State funded Universities and their Constituent and Affiliated Government Institutions in the State.

5. Rules of reservation for admissions:

5.1 Reservation for Local Candidates:

- 5.1.1 Admission to 85% of the seats in each Course shall be reserved for the local candidates and the remaining 15% of the seats shall be unreserved as specified in the Andhra Pradesh Educational Institutions (Regulation of Admissions) Order, 1974 as subsequently amended (Details enclosed in Annexure-1).
- 5.1.2 In respect of State Wide Universities, the State quotas apply as prescribed in the Andhra Pradesh Educational Institutions (Regulation of Admissions) Order, 1974.

5.2 Supernumerary seats under EWS and Other States Category

- 5.2.1 A total of 10% supernumerary seats on sanctioned intake in each course shall be reserved for the candidates in respect of Economically Weaker Sections (EWS) as per G.O.Ms.No.65, GAD, dt: 14.07.2020.
- 5.2.2 Another 10% supernumerary seats on sanctioned Intake in each course

offered by State funded Universities and their Constituent Colleges exclusively for the candidates belonging to other States and Union Territories in the Union of India.

5.3 Reservation for SC/ST/BC Communities

5.3.1 There shall be reservation of seats for SCs, STs and BCs as specified hereunder:

- a) Scheduled Castes: A total of 15% of seats in each Course shall be reserved for Candidates belonging to the Scheduled Castes Category.
- b) Scheduled Tribes: A total of 6% of seats in each Course shall be reserved for candidates belonging to the Scheduled Tribes Category.
- c) Backward Classes: A total of 29% seats in each Course shall be reserved for the candidates in respect of Backward Classes as shown below:

Group - A	:	7%
Group - B	:	10%
Group - C	:	1%
Group – D	:	7%
Group – E	:	4%

5.3.2 Candidates belonging to the above categories should submit Community, Nativity and Date of Birth Certificate as per G.O.Ms.No.58 of Social Welfare Department dt.12.05.1997.

5.3.3 SC, ST and BC candidates who get seats on merit will not be considered against the seat reserved for them in the concerned category and such candidates will be considered under the general category of seats.

5.3.4 If sufficient number of candidates are not available to fill up the seats reserved for SCs they shall be filled up by suitable candidates from STs and vice-versa. If the required number of candidates are not available for filling up the quota of seats reserved for SCs and STs they may be filled up by the candidates from the general pool on the basis of the merit.

5.3.5 While filling up the seats reserved for Backward Classes, the qualified Backward Class-A candidates should be considered in the order of merit. If qualified Backward Class-A candidates are not available, the turn will go to Backward Class-B, Backward Class-C, Backward Class-D or Backward Class-E in the order of merit in each group. If no suitable candidates are available in any of the five groups, the seats shall be filled up from general pool on the basis of merit.

5.4 Reservation of Seats for NCC and Games & Sports/ Extra Curricular Activities/ Children of Ex-Servicemen and Armed Personnel:

5.4.1 A Maximum of 4.5% of the seats of P G programs shall be reserved for the candidates who have distinguished themselves in Sports, Extra-Curricular activities, N.C.C and children of Ex• Servicemen and Armed Personnel as follows:

- i) **Reservation for N.C.C** : 1% of the seats are reserved for the students possessing the prescribed certificates in N.C.C. If

suitable candidate is not available for any seat in the above categories, the same shall be filled up from general pool on the basis of merit.

- ii) **Reservation of seats for Games and Sports:** 0.5% of the seats are reserved for students who have participated in the following games and sports (list given below). The selection of the candidates under this category shall be made according to the G.O.Ms.No.20, Youth Advancement, Tourism & Culture (Sports) Department, dated:24.08.2009.

1 Archery	11 Hand Ball	21 Soft Ball
2 Athletics	12 Hockey	22 Swimming
3 Basket Ball	13 Judo	23 Table Tennis
4 Boxing	14 Khabadi	24 Taekwondo
5 Chess	15 Kho-Kho	25 Tennis
6 Cricket	16 Roller Skating	26 Volley Ball
7 Cycling	17 Rowing	27 weight-lifting
8 Fencing	18 Sailing/Yatching	28 Wrestling
9 Foot Ball	19 Shooting	29 Ball Badminton
10 Gymnastics	20 Shuttle Badminton	

5.4.2 If suitable candidate is not available for any seat in the above categories, the same shall be filled up from general pool on the basis of merit.

5.5 Reservation of seats for Extra-Curricular activities:

5.5.1 1 % of the total seats shall be reserved for students who participated in Extra Curricular activities such as Elocution, Debates, Essay and Fine Arts like Dance, Drama, Music, Painting, Photography and President Scouts and Guides Certificate holders. The selection of candidates shall be made in the following order of preference:-

- (A) Candidates who have represented India at the International level in Extra Curricular activities and President Scouts and Guides.
- (B) Candidates who have represented the State at the All India level in the Extra Curricular activities or obtained prize at the competition of All India level.
- (C) Candidates who have represented the College at the Inter Collegiate level and those who have participated at Inter School level.
- (a) Whenever there are more number of candidates with a similar merit than the actual number of seats available under the categories specified in item(A), (B), and (C) above, admission shall be regulated by the marks obtained in the qualifying examination.
- (b) If suitable candidate is not available for any seat in the above categories, the same shall be filled up from general pool on the basis of merit.

5.6 Reservation of seats for Children of Ex-Servicemen and Children of Armed Personnel (CAP):

5.6.1 2% of the seats are reserved for children of Ex-Servicemen and Children of

Armed personnel as per existing Government orders and shall be in the following order of preference:

- (a) Children of Armed Forces Personnel killed in action.
- (b) Children of Armed Personnel disabled in action and invalidated from service on Medical grounds.
- (c) Children of Armed Forces Personnel who are in receipt of Gallantry Awards, the order of merit for consideration of the Gallantry Awards being as given below:

i. ParamVir Chakra	vi. Uttam Yudha Seva Medal
ii. Ashoka Chakra	vii. Vir Chakra
iii. Sarvotham Yodh Seva Medal	viii. Shourya Chakra
iv. Mahavir Chakra	ix. Yudhaseva Medal
v. Kirti Chakra	x. Seva/Nau Sena/ Vayu Sena Medal
	xi. Mention of Dispatches

(d) Children of other Ex-Servicemen.

5.6.2 If suitable candidate is not available for any seat in the above categories, the same shall be filled up from general pool on the basis of merit.

5.7 Reservation of Seats for Differently Abled (Physically Challenged):

5.7.1 According to the G.O.Ms.No.339, Education (EC.2) Department, dated: 15.12.1999, (Visually Challenged/Impaired, Hearing Impaired, Orthopedically Challenged) 3% of the total number of seats in the 1st year of P G programs shall be reserved for the Physically Challenged persons in the following order:

There shall be horizontal reservation in each category (OC, BC, SC and ST) in each Course of an Institution, for the following categories, to the extent indicated against them:

- (i) Visually Challenged/Impaired - 1 %
- (ii) Hearing Impaired - 1 %
- (iii) Orthopedically Challenged - 1 %

5.7.2 The classifications with regard to the above priorities shall be as follows:

- i) **Visually Challenged/Impaired:** A person can be said to be Visually Challenged if the vision is from 6/18 up to 6/60 and anything less than 6/60 shall be considered as an extreme handicap. The above criteria shall also be made applicable to persons with vision in both the eyes, but coming within the range of defects indicated above.
- ii) **Orthopedically Challenged:** Defects of upper limbs: (a) Quadriplegic (loss of use of 4 limbs shall be considered as the top most priority in this category). (b) Loss of both the limbs - preference shall be given to loss of upper limbs from the above downwards.
Defect of lower limbs: The criteria applicable to upper limbs shall also be applied to lower limbs with preference to be given for the loss of limbs from the above downwards.
- iii) **Hearing Impaired:** The Deaf are those in whom the sense of

hearing is non- functional for ordinary purpose of life. They do not hear and understand at all even with amplified speech. The cases included in this category will be those having less / more than 90 decibels in the better ear (profound impairment) or total loss of hearing in both cases. A person is deaf if he cannot hear for all practical purposes being deaf in both the ears. Persons using hearing aids are to be considered as deaf.

5.7.3 The loss of one eye or one upper limb or one lower limb shall be given a very low priority.

5.7.4 In case suitable candidates are not available for any seat, such seat shall be filled from general pool on the basis of merit.

5.8 Reservation of Seats for Women Candidates:

5.8.1 Wherever applicable, a minimum of 33 1/3% of the available seats in each Course will be allotted to women candidates from each category, i.e., OC/SC/ST/BC/PH/CAP/Sports/Extra Curricular Activities.

5.8.2 This rule is not applicable if women candidates selected on merit in each category exceed 33.33% or more of the seats therein.

5.8.3 In the absence of suitable women candidates in the respective categories, the seats shall be filled with men candidates of the same category.

C) SPECIAL DIRECTION FROM THE GOVERNMENT:

In the event of any malpractice or leakage of question paper or in any other circumstances, leading to the stopping of APPGCET process as scheduled, the Government may, for reasons to be recorded in writing, direct the conduct of a re-examination of the APPGCET. In such an event the A.P State Council of Higher Education or any other body so nominated by the Government shall cause the APPGCET re-examination to be conducted by appointing / nominating such functionaries or Committees, as considered necessary, without levying any extra fees from the candidates for this purpose.

Annexure-I to G.O.Ms.No.44. Higher Education (EC) Dept., dated 23.08.2021

Explanation: For purpose of region wise reservation of rules,

a) Local Area means:

The part of the Andhra Pradesh comprising of

- i) Chittoor, Kadapa, Kurnool, Anarithapur and Nellore shall be considered as local area for purpose of admission into colleges in S.V.University, S.K. University, Yogi Vemana University, Rayalaseema University and Vikramasimhapuri University;
- ii) Prakasam, Guntur, Krishna, East Godavari, West Godavari, Visakhapatnam, Vizianagaram and Srikakulam shall be considered as local area for the purpose of admission into Andhra University, AcharyaNagarjuna University, Krishna University, Adikavi Nannayya University, and Dr.B.R. Ambedkar University; and
- iii) to any other educational institutions (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) The Local Candidate means:

- 1) A candidate for admission shall be regarded as a local candidate in relation to a local area
 - a) If he/she has studied in educational Institution or educational Institutions in such local area for a period of not less than four consecutive academic years ending with the academic year in which he/she appeared or as the case may be, first appeared in the relevant qualifying examination.
(or)
 - b) Where, during the whole or any part of the four 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 any educational Institutions, if he/she has resided in that local area for a period of not less than four 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.
- 2) A candidate for admission to the Course who is not regarded as focal candidate under clause (A) in relation to any local area shall (A) If he has studied in educational Institutions in the State for a period of not less than seven 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 be regarded as a local candidate In relation to
 - i) Such local area where he/she has studied for the maximum period out of said period of seven years, or
 - (a) Where the period of his/her study in two or more local areas are equal, such local area, where he/she has studied last in such equal period, or
 - (b) If, during the whole or any part of seven 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 the educational Institutions in any local area, but has resided in the State during the whole of the said period of seven years, be regarded as a local candidate in relation to, (i) Such local area where he/she has resided for the maximum period out of the said period of seven years, or (ii) Where the periods 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.

3) The following categories of candidates are eligible to apply for admission to the remaining 15% of un-reserved seats:

- a) All the candidates eligible to be declared as local candidates.
- b) Candidates who have resided in the State for a total period of 10 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.
- c) 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, within the State.
- d) Candidates who are spouses of those in the employment of the State or Central Government, Public Sector Corporations, Local Bodies, Universities and Educational institutions recognized by the Government or University OR Other Competent Authority and similar Quasi Government Institutions within the State.
- e) If a local candidate in respect of a local area is not available to fill any seat reserved or allocated in favour of a local candidate in respect of that local area, such seat shall be filled if it had not been reserved.

NOTE:

For details, see the A.P Educational Institutions (Regulation of Admissions) Order, 1974 as subsequently amended.

Sd/-

Prof. Y. Nazeer Ahammed
Convener, APPGCET-2021