

APPLICATION FORM

APPLICATION NUMBER

VIGNAN'S
Foundation for Science, Technology & Research
UNIVERSITY
Building Skill India

PHOTOGRAPH

Paste your recent passport size colour photograph not older than 3 months. Do not pin or staple

READ DETAILED INSTRUCTIONS GIVEN SEPARATELY BEFORE FILLING THE APPLICATION FORM

ENGINEERING

V-SAT 2017

● NAME OF THE APPLICANT (AS IT APPEARS IN CLASS X OR EQUIVALENT MARKS CARD) SIGNATURE OF APPLICANT

DATE MONTH YEAR SEX (TICK) COURSE CHOICE Inter / +2 (group) (TICK)

DATE MONTH YEAR MALE FEMALE CHOICE 1 CHOICE 2 CHOICE 3 M.P.C Bi.P.C

● TEST CENTRE ● TEST DATE ● TEST TIME

CHOICE 1 CHOICE 2 DATE MONTH YEAR 9AM to 12 NOON SLOT 1 2PM to 5PM SLOT 2

● RELIGION CATEGORY (TICK)

BC SC ST PH Others

● NAME OF THE PARENT / GUARDIAN

● ADDRESS FOR CORRESPONDENCE

DOOR / HOUSE No.

STREET NAME LOCALITY / MANDAL

TOWN / CITY

DISTRICT PINCODE

STATE

STD CODE TELEPHONE NUMBER MOBILE NUMBER

● EMAIL ID

PLEASE TURN OVERLEAF

- | | |
|----|--|
| 1. | |
| 2. | |

1. X Class

[illegible]Grade obtained

--

2. INTERMEDIATE or equivalent

[illegible]**SUBJECT WISE - INTERMEDIATE EXAMINATION ***

SUBJECT	MAXIMUM MARKS	MARKS OBTAINED	% OF MARKS
English			
Sanskrit			
Maths-A/Botany			
Maths-B/Zoology			
Physics			
Chemistry			
Physics Practicals			
Chemistry Practicals			
Botany Practicals			
Zoology Practicals			
TOTAL			

Note : * If the final result is not declared at the time of filling this application form, enter Jr. Inter / 11th Class marks

DECLARATION : I hereby declare that all the particulars stated in this application are true to the best of my knowledge and belief. I have read and understood all provisions of the admission procedure and agree to abide by them. In the event of submission of fraudulent, incorrect or untrue information or suppression or distortion of any fact like educational qualification, marks etc., I understand that my admission is liable for cancellation. Further I understand that my admission is purely provisional subject to the fulfilment of the eligibility criteria.

SIGNATURE OF APPLICANT

VIGNAN'S
Foundation for Science, Technology & Research
UNIVERSITY
Building Skill India

VIGNAN'S
Foundation for Science, Technology & Research
UNIVERSITY

Building Skill India

Information Brochure for Admission into B.Tech. Programmes-2017

PART - I

General Information

1. The following B.Tech. programmes are offered by Vignan's University for the year 2017 - 2018:

- ▶ Agricultural Engineering
- ▶ Automobile Engineering
- ▶ Biotechnology
- ▶ Bioinformatics
- ▶ Biomedical Engineering
- ▶ Chemical Engineering
- ▶ Civil Engineering
- ▶ Computer Science & Engg. (CSE)
- ▶ Electronics & Communications Engg. (ECE)
- ▶ Electrical & Electronics Engg. (EEE)
- ▶ Food Technology
- ▶ Information Technology (IT)
- ▶ Mechanical Engineering
- ▶ Mechatronics
- ▶ Petroleum Engineering
- ▶ Textile & Fashion Technology

2. Eligibility criteria for admission:

- ▶ Candidates born on or after 1st July ,1996 and a pass in Intermediate or its equivalent with minimum 60% aggregate marks are eligible to appear for the admission test.
- ▶ Admission to B.Tech. programmes will be through **Vignan's Scholastic Aptitude Test, V-SAT an on-line test, conducted by Vignan's University on all India basis.**

3. Streams for V-SAT 2017 :

- ▶ Candidates who attempt Physics, Chemistry, Mathematics and English/Aptitude in the V-SAT 2017 are eligible for all the B.Tech. programmes.
- ▶ Candidates who attempt Physics, Chemistry, Biology and English/Aptitude in the V-SAT 2017 are eligible only for B.Tech. Biotechnology, Bioinformatics, Biomedical Engineering & Food Technology Programmes.

Note: Candidates appearing for qualifying examination and awaiting results can also apply.

4. Fee waivers offered for B.Tech. programmes for the year 2017-18:

Tuition Fee waiver*	100%	50%	25%
V-SAT (Rank)	1 - 50	51 - 100	101 - 200
EAMCET (Rank)	≤ 8000	8001 - 16000	16001 - 20000
JEE (Adv) (Rank)	≤ 20000	20001 - 35000	35001 - 50000
JEE Mains (Marks)	≥ 170	135 - 169	Qualifying marks - 134
Inter Marks	≥ 980	970-979	960-969

* Minimum eligibility to avail fee waiver is 80% aggregate marks in Inter/+2 examinations for 200 students on first come first served basis.

* The fee waiver is applicable for four years of study subject to maintaining a minimum of 70% of marks in the preceding year without any backlogs, and the rank in JEE (Mains/Adv) should be All India Marks / Ranks in their respective category.

5. Admission procedure :

- ▶ The admission will be on the basis of the performance in the V-SAT /EAMCET/JEE-2017.
- ▶ The merit position of the candidate for admission will be based on the RANK obtained in V-SAT /EAMCET/JEE-2017, provided if he/she gets minimum 60% aggregate marks in the qualifying examination as per the eligibility criteria. Admissions will be purely on merit and by following the reservation policy applicable to Vigna's University.
- ▶ A common merit list will be prepared based on the performance in the entrance test and they will be called for the counseling to be held at the Vigna's University premises at Vadlamudi, Guntur District through common ranking.

- ▶ It is the responsibility of the candidates to ascertain whether they possess the requisite qualification for admission. Having been appeared for the competitive examination or called for counseling does not necessarily mean acceptance of the eligibility for admission.
- ▶ The admission offered to a candidate who has been provisionally admitted to a programme will stand cancelled if he/she does not submit the relevant documents in original pertaining to admission (such as marks statements, transfer certificate, conduct certificate etc.) to the Dean-Admissions before the date stipulated in the admission offer.
- ▶ Admissions to various programmes will, however, be subject to verification of facts from the original certificates/documents of the candidates. In case any discrepancy is noticed even at a later point of time after admission, the management reserves the right to cancel the admission and such a decision shall be final and binding on the candidate.

6. V-SAT 2017 On-line Test and Admission Schedule :

IMPORTANT DATES TO REMEMBER	
1. Issue of Application forms :	10 Nov 2016 onwards
2. Last date for receipt of filled in applications :	10 April 2017
3. On-line Test Dates :	23 - 27 April 2017
4. Test Time :	Slot 1. 09.00 A.M. to 12.00 NOON. Slot 2. 02.00 P.M. to 05.00 P.M
5. Announcement of V-SAT2017 result :	1 May 2017
6. Counseling of merit listed candidates for admission:	10 - 20 May 2017 Venue : Vignan's University, Vadlamudi, Guntur-522 213 (A.P) Ph : +91 863 2344777 / 78 Toll Free : 1800-425-2529

Note : The changes in the above schedule, if any, due to unavoidable circumstances will be informed to the candidates.

As at date of printing every attempt has been made to present accurate information, the University reserves the right to change without any notice about courses offered, intake capacity and other terms & conditions at the time of admission.

7. V-SAT 2017 Question Paper Pattern

- ▶ The question paper will be in English and consists of 4 sections (Maths or Biology, Physics, Chemistry and English/Aptitude)
- ▶ The questions are of multiple choice and objective type. Each question has 4 options. Choose the right option.
- ▶ Each correct answer carries one mark.
- ▶ There is no negative marking.

S.No	Details
1	Section I : Mathematics or Biology consists of 30 questions (30 Marks)
2	Section II : Physics consists of 30 questions (30 Marks)
3	Section III : Chemistry consists of 30 questions (30 Marks)
4	Section IV : English/Aptitude consists of 30 questions (30 Marks)
Total	120 questions (120 Marks)

For details of syllabus & model question paper logon to www.vignanuniversity.org

8. V-SAT 2017 Rules

- ▶ Candidates should report to the respective centre 30 minutes prior to the commencement of the test. Live demonstration of on-line test will be arranged for the candidates before the commencement of test.
- ▶ Candidates must bring their hall ticket with them.

Note : Use of calculators, log tables and slide ruler, watches with facilities of calculator, and cellular phones are strictly prohibited for the test. Candidates should not bring any material with them except the Hall Ticket, Pen, H.B. Pencil and Eraser.

General instructions

The test centre Co-ordinator is authorized to dismiss a candidate from the test for any of the following reasons:

- ▶ Creating disturbance.
- ▶ Attempting to take the test on behalf of someone else.
- ▶ Talking to other test taker(s).
- ▶ Use of calculators, slide rules, cell phones, concealed microphones, wireless devices or any other material that may aid in answering questions.

Timings & Breaks

- ▶ The test is of 180 minutes duration.
- ▶ No break is permitted during the test.

9. Application forms

Issue: Application forms will be issued from 10th Nov 2016 onwards. There are three modes of registration as under (for details visit our website www.vignanuniversity.org/admissions).

i. Direct

Candidates can obtain applications by post from the University Office on payment of Rs. 1000/- through DD drawn in favour of **Vignan University**, payable at Guntur or in person from any of Vignan Schools or Colleges at Guntur, Hyderabad, Eluru, Rajahmundry, Visakhapatnam and Vignan offices at Vijayawada, Guntur & Hyderabad.

ii. Indian Bank Branches

Applications can also be obtained from Indian Bank branches throughout the States of Andhra Pradesh and Telangana. (For details refer to the last page of this booklet).

iii. Download

Application form can be downloaded from the University website : www.vignanuniversity.org/appl. The duly filled application along with the DD for Rs. 1000/- drawn in favour of **Vignan University**, payable at Guntur should be sent to the following address so as to reach before the last date specified. Candidates should write their name and address on the reverse of DD.

Dean-Admissions

Vignan's University, Vadlamudi, Guntur - 522 213 (A.P), Ph : +91 863 - 2344777 / 78, **Toll free No. 1800-425-2529**

Receipt of application forms

- ▶ Last date for receipt of filled-in application at the University office is 10th April 2017.
- ▶ Applications received after the due date will not be entertained.
- ▶ Candidates are advised to retain a photo copy of the filled in application for future reference.
- ▶ The University will not be responsible for any postal delay, loss in postal transit or any irregularity beyond the control of the University.

10. Information at different stages

Candidates will be informed about the status of the application and hall ticket as under :

Receipt of application	Through Phone/SMS/e-mail (admissions@vignanuniversity.org) using the application number about 10 days after dispatching the application.
Hall Ticket	Mentioning application number and the test centre after processing the application.

11. Test Centres for V-SAT 2017

V-SAT '17 will be held in various cities across the country. The list of test centres along with their corresponding codes is given under 'Instructions to fill up the Application Form'.

Important: The test centre, once allotted to the candidates, shall not be changed under any circumstances. While every effort will be made to allot test centre and time opted by the candidate, the University reserves the right to allot a centre and time other than that of the candidate's choice.

12. Hall Ticket

Important information

- ▶ The hall ticket will be issued only to those eligible candidates who have submitted their application forms complete in all respects, on or before the last date as specified.
- ▶ The hall ticket will contain name, photograph, signature, address of the test centre allotted and test date & time.
- ▶ Hall tickets will be dispatched through courier/speed post.

The hall ticket once received should be carefully examined by the candidate. If any discrepancy is noticed, it should immediately be brought to the notice of the Dean-Admissions, Vignan's University. (admissions@vignanuniversity.org) Ph: +91863-2344777 / 78 **Toll free No. 1800-425-2529**

- ▶ The hall ticket can be downloaded from the website www.vignanuniversity.org one week prior to the test date.

- ▶ No candidate will be permitted to take the test without a valid hall ticket. The hall ticket should be produced to the invigilators for verification.
- ▶ Candidate must not tamper with the hall ticket or alter any entry made therein after it has been authenticated.
- ▶ The hall ticket is not transferable to any other person. Impersonation is a legally punishable offence.
- ▶ The hall ticket is an important document. It should be preserved and produced at the time of counseling and admission.

13. Hall Ticket not received due to application being incomplete

Vignan's University does not take any responsibility to inform candidates who have sent an incomplete application. Candidates are advised to check twice before submission that the application form is complete in all respects before posting.

14. Duplicate hall ticket

In case a candidate fails to get a hall ticket 7 days before the scheduled date for V-SAT 2017, he / she should report the same immediately to the Dean-Admissions and if he/she does not receive the hall ticket before the examination date, he/she would have to meet the University Representative one day before the examination at the test centre with a photocopy of the application form, DD and two attested passport size photographs, identical to the one affixed on the application form. Enquiries pertaining to the hall ticket without mentioning application number will not be entertained under any circumstances.

15. Counseling procedure for allocation of seats / branch

- ▶ The date / time of counseling will be intimated to the candidates either by post or through SMS or E-Mail and will also be displayed in the University website : www.vignanuniversity.org/admissions.
- ▶ Change of date / time of counseling is generally not permissible. If a candidate fails to appear personally for counseling on the date and time specified, he/she will forfeit his candidature for the allotment of seat on that day. However, he / she is eligible to appear for subsequent counseling depending on the availability of seats.
- ▶ The candidates should produce the original documents listed below along with one set of photocopies while reporting for counseling. Candidates will not be allowed to participate in the counseling process without these documents.

16. Required original documents during counseling

- ▶ Counseling call letter.
- ▶ V-SAT2017 hall ticket.
- ▶ V-SAT2017 rank card.
- ▶ 10th class marks memo as a proof of date of birth.
- ▶ Marks sheet of qualifying examination.
- ▶ Caste certificate (if applicable)

Candidates will be allowed to participate in the counseling process only after verification of the documents. Authentic records pertaining to identification, age, marks sheet of qualifying examination, and other eligibility criteria, will be checked. If a candidate fails to produce any of these documents, he/she will not be considered for counseling.

- ▶ The candidate will be offered a seat based on his / her rank in the merit list and availability of seats.
- ▶ After allotment of a seat in a branch and acceptance of the same by the candidate he / she will remit the prescribed tuition fee and admission fee either by cash or DD drawn in favour of VFSTR-GF payable at Guntur.

17. Submission of documents on admission

The following original documents are required to be submitted at the time of admission.

- ▶ V-SAT 2017 hall ticket.
- ▶ V-SAT 2017 rank card.
- ▶ Provisional letter of admission offer.
- ▶ Qualifying examination marks sheet.
- ▶ 10th Class marks memo.
- ▶ Transfer Certificate / Migration Certificate.
- ▶ Caste Certificate (if applicable).
- ▶ Conduct Certificate.

All the above referred documents shall be handed over to the Admission Office on or before the date prescribed by the University, failing which provisional admission accorded will stand cancelled.

18. Discontinuance / Withdrawal from the programme

1. Admission fee of Rs. 10,000/- is non-refundable, once student is provisionally admitted.
2. Admission fee of Rs. 10,000 will also be refunded along with tuition fee if the student cancel his /her admission before the commencement of class work.
3. Prior to closing of admissions and after commencement of class work, tuition fee is refundable with proportionate deduction of monthly fee.
4. Once admissions are closed, no fee is refundable.

19. General discipline

All candidates admitted to the University shall follow code of conduct, pay the requisite tuition/ transport/examination and hostel fee etc by the due dates, attend their classes regularly and abide by the rules and regulations of the University. If at any point of time, the conduct of a candidate is not satisfactory or is of suspicious nature, the management reserves the right, to make him / her vacate the hostel or expel him / her from the University without assigning any reason thereof.

RAGGING IN ANY FORM IS FORBIDDEN. IF ANYONE IS INVOLVED IN RAGGING HE/SHE CAN BE RUSTICATED FROM THE UNIVERSITY. Help line : Anti Ragging Phone No. 9347162038, 8008366664, 9985361424.

Note : Vignan's University reserves the right to alter any date or activity schedule announced or add, alter or delete information contained under various headings owing to administrative / operational reasons. The University also reserves the right to alter any of the terms of admission with due notice to the candidates.

20. Fee structure for the academic year 2017-18

For Category 'A' - through V-SAT/EAMCET/JEE (Mains/Adv)-2017 with minimum 60% aggregate marks in the qualifying examination.

For Category 'B' - open for candidates who have at least 60% aggregate in Intermediate or equivalent. (Terms and conditions apply)

BRANCH	CATEGORY – A		CATEGORY - B	
	Admission Fee (Non refundable) (1st yr.)	Tuition Fee (Per year)	Admission Fee (Non refundable) (1st yr.)	Tuition Fee (Per year)
CIVIL ENGG.	Rs. 20,000/-	Rs. 1,70,000/-	Rs. 20,000/-	Rs. 2,75,000/-
CSE				
ECE				
EEE				
INFORMATION TECHNOLOGY				
MECHANICAL ENGG.				
AGRICULTURAL ENGG.	Rs. 20,000/-	Rs. 1,00,000/-	Rs. 20,000/-	Rs. 1,70,000/-
AUTOMOBILE ENGG.				
BIOTECHNOLOGY*				
BIOMEDICAL ENGG*				
BIOINFORMATICS*				
CHEMICAL ENGG.				
FOOD TECHNOLOGY*				
MECHATRONICS				
PETROLEUM ENGG.				
TEXTILE & FASHION TECHNOLOGY				

* BiPC candidates are also eligible for admission into these programmes.

Hostel Fee

Type of Accommodation	Fee	Registration Fee (Non refundable)	Total Fee per Year
A/C rooms	Rs. 1,10,000/-	Rs. 5000/-	Rs. 1,15,000/-
Non A/C rooms	Rs. 85,000/-	Rs. 5000/-	Rs. 90,000/-

* Hostel Fee can be paid in Two installments semester wise.

Study loans

The admitted candidates are eligible to apply for a study loan towards tuition fee, hostel fee, transport and purchase of books in all Nationalised Banks including UCO bank situated on campus at Vadlamudi, subject to terms and conditions of banks. For information contact UCO Bank, Vadlamudi, (Ph : 0863 - 2118495), Guntur Dist.

PART - II

Instructions to fill up the application form

General Instructions

- ▶ Read the following instructions carefully before filling in the application form. Requests for corrections will not be entertained later. Refer to the specimen copy enclosed in this brochure.
- ▶ The application form should be filled by the candidate in his/her own handwriting. Candidates should send only the original application form and may retain a xerox copy.
- ▶ The application form scanning / processing is automated. Hence take utmost care in writing with **black ballpoint pen** in the boxes wherever provided.
- ▶ Do not scribble, cut, tear or erase the application form. Make sure that no stray marks anywhere on the application form.
- ▶ The photograph, signature and address of the applicant are to be scanned. So paste a recent colour photograph of good quality with light colour background. Sign in the prescribed place using only a **black ballpoint pen**.
- ▶ Note that your name, your parent's / guardian's name and your date of birth should be exactly the same as given in your 10th Class marks memo / Higher Secondary School examination certificate.
- ▶ The application must be complete in all respects. An incomplete application or application filled in a language other than English will be rejected.
- ▶ Candidates are advised their future retain with them a photocopy of the filled-in application for future reference and quote the application number in all their future correspondence.

Instructions for filling the application form (for downloaded applications)

- i. Carefully read the V-SAT 2017 Instruction Guide before you proceed to fill the form.
- ii. Read and understand all the instructions and eligibility criteria for admission before proceeding to fill the form.
- iii. You are advised to take a print out of these instructions so that you can refer to the same while filling the form.
- iv. Once you confirm the data entered, you will not be allowed to change the same.
- v. For downloaded application form, you should take two copies of the printout. Once you take the printout of the form, affix your photograph, fill the application form, sign and attach the Demand Draft for Rs. 1000/- drawn in favour of "Vignan University" payable at Guntur and send one copy of the same by registered post /speed post to the following address. You should retain the second copy with you for your reference.

Dean - Admissions

Vignan's University

Vadlamudi, Guntur - 522 213

Ph. No. : +91 863 2344777 / 78, Toll free No. 1800-425-2529

Item wise instructions for filling the application form

1. **NAME OF THE APPLICANT** - Write your name in CAPITAL LETTERS as it appears in your 10th class marks memo. Leave one blank box between adjacent words. Do not use any prefixes like Mr., Mrs., Miss/Ms. etc. For example : Mr. CHENNAMA PRASADA RAO should be written as

C	H	E	N	N	A	M	A		P	R	A	S	A	D	A		R	A	O		
---	---	---	---	---	---	---	---	--	---	---	---	---	---	---	---	--	---	---	---	--	--

2. **DATE OF BIRTH** - Enter the date, month and year of your birth as recorded in 10th class marks memo in DD/MM/YY format only. When the number or date or month is a single digit, zero should be prefixed.

For example : 17th August 1996 will be entered as

1	7	0	8	9	6
DATE		MONTH		YEAR	

3. SEX - Tick Mark the appropriate box only.

☒

MALE

☐

FEMALE

4. **COURSE CHOICE (B.TECH)** **CODE**

Agricultural Engineering	31
Automobile Engineering	32
Biotechnology	33
Bioinformatics	34
Biomedical Engineering	35
Chemical Engineering	36
Civil Engineering	37
Computer Science & Engineering (CSE)	38
Electronics & Communications Engg. (ECE)	39

Electrical & Electronics Engineering (EEE)	40
Food Technology	41
Information Technology (IT)	42
Mechanical Engineering	43
Mechatronics	44
Petroleum Engineering	45
Textile & Fashion Technology	46

For Example an applicant with ECE as the first choice, Civil Engineering as second choice and EEE as third choice should right as:

CHOICE 1

CHOICE 2

CHOICE 3

5. **TEST CENTRE** - Refer to the table given below for test centre codes. You can give any two choices as per priority. You may be allotted any one of them.

For example, an applicant with Hyderabad as the first choice and Bengaluru as the second choice should write as :

CHOICE 1

CHOICE 2

6. **TEST DATE & TIME** -Enter the date, month and year as per the convenience of the candidate. For example, if the candidate wishes to appear on 23rd April 2017. Please enter

Date

Month

Year

TEST TIME : Every day two time slots are provided i.e., 9AM to 12NOON and 2PM to 5PM. Candidate can choose any one. For example, 2PM to 5PM, Please tick slot 2

Slot 1. 9AM to 12NOON

☐

Slot 2. 2PM to 5PM

☒

TEST CENTRE CODES

Test Centre	Code
ANANTAPUR	11
ASANSOL	12
BEGUSARAI	13
BELLARI	14
BENGALURU	15
BHOPAL	16
BHUBANESHWAR	17
CHENNAI	18
DISPUR	19

Test Centre	Code
ELURU	20
GUNTUR	21
HYDERABAD	22
ITANAGAR	23
JABALPUR	24
JAMSHEDPUR	25
KAKINADA	26
KHAMMAM	27
KOLKATA	28

Test Centre	Code
KURNOOL	29
MACHILIPATNAM	30
NELLORE	31
NIZAMABAD	32
ONGOLE	33
PATNA	34
RAIPUR	35
RAJAHMUNDY	36
RANCHI	37

Test Centre	Code
SAMBALPUR	38
TANUKU	39
TIRUPATHI	40
VARANASI	41
VIGNAN'S UNIVERSITY Vadlamudi	42
VIJAYAWADA	43
VISAKHAPATNAM	44
WARANGAL	45

7. **RELIGION** : Write the religion

H	I	N	D	U					
---	---	---	---	---	--	--	--	--	--

8. **CATEGORY** : Tick Mark the appropriate box only.

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BC	SC	ST	PH	Others

9. **NAME OF THE PARENT / GUARDIAN** : Write the name of your parent or guardian.

For example : Mr. CH. GOVINDA RAO should be written as

C	H		G	O	V	I	N	D	A		R	A	O	
---	---	--	---	---	---	---	---	---	---	--	---	---	---	--

10. **ADDRESS FOR CORRESPONDENCE** - Write the complete postal address including PIN CODE to which communications are to be sent. Also write the telephone number with STD code and e-mail if any.

For example the address is :

PLOT NO. 38, PHASE III
SECTOR 6
M V P COLONY
VISHAKHAPATNAM - 530017. ANDHRA PRADESH

ADDRESS FOR CORRESPONDENCE (DO NOT REPEAT NAME)

DOOR / HOUSE No.

P	L	O	T		N	O		3	8		P	H	A	S	E		I	I	I		
---	---	---	---	--	---	---	--	---	---	--	---	---	---	---	---	--	---	---	---	--	--

STREET NAME

S	E	C	T	O	R	-	6			
---	---	---	---	---	---	---	---	--	--	--

LOCALITY / MANDAL

M	V	P		C	O	L	O	N	Y
---	---	---	--	---	---	---	---	---	---

TOWN / CITY

V	I	S	A	K	H	A	P	A	T	N	A	M								
---	---	---	---	---	---	---	---	---	---	---	---	---	--	--	--	--	--	--	--	--

DISTRICT

V	I	S	A	K	H	A	P	A	T	N	A	M		
---	---	---	---	---	---	---	---	---	---	---	---	---	--	--

PIN CODE

5	3	0	0	1	7
---	---	---	---	---	---

STATE

A	N	D	H	R	A		P	R	A	D	E	S	H							
---	---	---	---	---	---	--	---	---	---	---	---	---	---	--	--	--	--	--	--	--

STD CODE

0	8	9	1		
---	---	---	---	--	--

TELEPHONE NUMBER

2	5	3	4	5	4	7	
---	---	---	---	---	---	---	--

MOBILE NUMBER

9	9	0	0	3	3	4	4	5	5
---	---	---	---	---	---	---	---	---	---

EMAIL ID

P	A	R	S	U	.	C	H	E	N	N	A	@	G	M	A	I	L	.	C	O	M
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

11. PARENT OCCUPATION ☒ Govt. Service ☐ Private Sector ☐ Agriculture ☐ Self Employment

12. PARENT ANNUAL INCOME ☐ 1-3 Lakhs ☒ 3-5 Lakhs ☐ 5 Lakhs and above

13. RESIDENTIAL AREA ☒ Urban ☐ Rural

14. **How do you come to know about Vignan's University?** Tick Mark in the appropriate box only

<input checked="" type="checkbox"/> Newspaper Ads	<input type="checkbox"/> TV	<input type="checkbox"/> Friends
<input type="checkbox"/> Relatives	<input type="checkbox"/> Present intermediate campus	

15. **Interested extra curricular activities** : Write in the appropriate box only. (for example)

1.

Playing Cricket

2.

Watching movies

16. **PHOTOGRAPH** - Paste your recent passport size colour photograph (not older than three months) at appropriate place. Do not staple or pin the photograph.

17. **DETAILS OF CLASS X** - Write the Year, Board and State from where you have passed class X.

18. **X CLASS EXAMINATION DETAILS** - Write maximum marks, marks obtained and percentage for all subjects put together.

19. **DETAILS OF INTERMEDIATE OR EQUIVALENT** - Tick mark the group and write the college and campus last attended, place, year of pass, Board and State from where you have passed or appeared for Intermediate or equivalent examination.

20. **SUBJECT WISE MARKS - INTERMEDIATE EXAMINATION OR EQUIVALENT** - Tick the group in the box provided and write the name of the subject, maximum marks, marks obtained and the percentage. Also write the maximum marks, total marks obtained and the percentage for all subjects put together. If the final result is not declared at the time of filling this application form, enter the Jr. Inter /11th class marks.

21. **APPLICATION FEE DETAILS**: Application can be obtained either by paying cash or submission of DD.

DEMAND DRAFT: DD amount Rs. 1000/- drawn in favour of Vignan University, payable at Guntur. Write your full name and address on the reverse of the DD.

22. **DECLARATION** - Candidate and the Parent / Guardian must sign with date the declaration to authenticate the information provided by them. Unsigned applications will not be accepted.

ENVELOPE ADDRESSED TO:

Dean - Admissions

Vignan's University

Vadlamudi, Guntur - 522 213 (A.P)

Ph : +91 863 2344777 / 78, Toll free No. 1800-425-2529

RESERVATION POLICY :VFSTRU has evolved a reservation policy whereby a percentage of seats are reserved for helping the socially and educationally backward sections of society and help them enjoy opportunities for development. In accordance with it 15% of the seats are reserved for scheduled castes (SC), and 7.5% of the seats are reserved for scheduled tribes (ST) and another 27% has been reserved for the other backward classes (OBC - non-creamy layer). In each of these categories horizontal reservation is given for special categories viz., Physically Handicapped PH (3%), Children of Armed Forces Personnel CAP (2%), National Cadet Corps NCC (1%), 6 seats for the wards of naval personnel, Sports and Games (½%). In addition, a reservation of 33 1/3% of seats is in favour of women candidates in each category (OC/SC/ST/OBC). Reservation for women shall not be applicable if women candidates selected on merit in each category exceed 33 1/3%.

If there is any vacancy available in the seats that are allocated to fill via special categories of a particular reserved category, the opportunity will be passed to the candidates of that reserved category and then to the general candidates. All reservation category candidates are required to submit certificate in respect of their claims from the authorized officials as notified by the Government of India for the purpose from time to time.

In addition to that Reservation policy, 10 seats are reserved under sports quota with 100% fee waiver for 4 years of study who represented individual/track events at the state or university level. Another 10 seats are reserved with 50% fee waiver for 4 years of study who represented individual/track events at the district level.

In each branch 60% of the seats are allotted for VSAT rankers, 20% of the seats to Inter merit/EAMCET rankers, 10% to JEE(mains)/(Adv) rankers and remaining 10% will be allocated in category B.

There is no relaxation on any criteria specified, whether it is in passing of the exams or graduating a course. The candidates admitted through the reservation policy subjected to the same criteria as the general candidates in terms of fee structure and graduation policy.

Students can be admitted in Vignan's University in any course mentioned above, if he/she meets the eligibility criteria and pay the prescribed fee.

SAMPLE APPLICATION FORM

APPLICATION NUMBER

VIGNAN'S

Foundation for Science, Technology & Research

UNIVERSITY

Building Skill India

PHOTOGRAPH

Paste your recent passport size colour photograph not older than 3 months. Do not pin or staple

READ DETAILED INSTRUCTIONS GIVEN SEPARATELY BEFORE FILLING THE APPLICATION FORM

ENGINEERING

V-SAT 2017

● NAME OF THE APPLICANT (AS IT APPEARS IN CLASS X OR EQUIVALENT MARKS CARD) SIGNATURE OF APPLICANT

C	H	E	N	N	A	M	A		P	R	A	S	A	D	A		R	A	O		

● DATE OF BIRTH SEX (TICK) COURSE CHOICE Inter / +2 (group) (TICK)

1	7	0	8	9	6	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3	9	3	7	4	0	<input checked="" type="checkbox"/>	<input type="checkbox"/>							
DATE			MONTH			YEAR			MALE		FEMALE		CHOICE 1		CHOICE 2		CHOICE 3		M.P.C		Bi.P.C	

● TEST CENTRE ● TEST DATE ● TEST TIME

2	2	1	5	2	3	0	4	1	7	9AM to 12 NOON	<input type="checkbox"/>	2PM to 5PM	<input checked="" type="checkbox"/>
CHOICE 1		CHOICE 2		DATE		MONTH		YEAR		SLOT 1		SLOT 2	

● RELIGION CATEGORY (TICK)

H	I	N	D	U											<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
														BC	SC	ST	PH	Others	

● NAME OF THE PARENT / GUARDIAN

C	H		G	O	V	I	N	D	A		R	A	O								
---	---	--	---	---	---	---	---	---	---	--	---	---	---	--	--	--	--	--	--	--	--

● ADDRESS FOR CORRESPONDENCE

DOOR / HOUSE No.

P	L	O	T		N	O		3	8		P	H	A	S	E		I	I	I		
---	---	---	---	--	---	---	--	---	---	--	---	---	---	---	---	--	---	---	---	--	--

STREET NAME LOCALITY / MANDAL

S	E	C	T	O	R		6				M	V	P		C	O	L	O	N	Y
---	---	---	---	---	---	--	---	--	--	--	---	---	---	--	---	---	---	---	---	---

TOWN / CITY

V	I	S	A	K	H	A	P	A	T	N	A	M									
---	---	---	---	---	---	---	---	---	---	---	---	---	--	--	--	--	--	--	--	--	--

DISTRICT PINCODE

V	I	S	A	K	H	A	P	A	T	N	A	M			5	3	0	0	1	7
---	---	---	---	---	---	---	---	---	---	---	---	---	--	--	---	---	---	---	---	---

STATE

A	N	D	H	R	A		P	R	A	D	E	S	H								
---	---	---	---	---	---	--	---	---	---	---	---	---	---	--	--	--	--	--	--	--	--

STD CODE TELEPHONE NUMBER MOBILE NUMBER

0	8	9	1			2	5	3	4	5	4	7			9	9	0	0	3	3	4	4	5	5
---	---	---	---	--	--	---	---	---	---	---	---	---	--	--	---	---	---	---	---	---	---	---	---	---

● EMAIL ID

P	A	R	S	U		.	C	H	E	N	N	A		@	G	M	A	I	L		.	C	O	M
---	---	---	---	---	--	---	---	---	---	---	---	---	--	---	---	---	---	---	---	--	---	---	---	---

PLEASE TURN OVERLEAF

- PARENT OCCUPATION ☒ Govt. Service ☐ Private Sector ☐ Agriculture ☐ Self Employment
- PARENT ANNUAL INCOME ☐ 1-3 Lakhs ☒ 3-5 Lakhs ☐ 5 Lakhs and above
- RESIDENTIAL AREA ☒ Urban ☐ Rural ☐

- How do you come to know about Vignan's University? Tick Mark in the appropriate box only

- ☒ Newspaper Ads ☐ TV ☐ Friends
☐ Relatives ☐ Present intermediate campus

- Interested extra curricular activities : Write in the appropriate box only. (for example)

1. Playing Cricket

2. Watching movies

ACADEMIC DETAILS

1. X Class

Year of Pass : 2 0 1 5 Board : S T A T E

State : A N D H R A P R A D E S H

Grade obtained 9.8

2. INTERMEDIATE or equivalent

College last attended : Vignan Junior College

Campus : Palakaluru

Place : Guntur

Year of Pass : 2 0 1 7 Board : S T A T E

Inter/+2 Hall ticket no. : 0 9 0 6 2 2 5 0 1 2

SUBJECT WISE - INTERMEDIATE EXAMINATION *

SUBJECT	MAXIMUM MARKS	MARKS OBTAINED	% OF MARKS
English			
Sanskrit			
Maths-A/Botany			
Maths-B/Zoology			
Physics			
Chemistry			
Physics Practicals			
Chemistry Practicals			
Botany Practicals			
Zoology Practicals			
TOTAL			

Note : * If the final result is not declared at the time of filling this application form, enter Jr. Inter / 11th Class marks

DECLARATION : I hereby declare that all the particulars stated in this application are true to the best of my knowledge and belief. I have read and understood all provisions of the admission procedure and agree to abide by them. In the event of submission of fraudulent, incorrect or untrue information or suppression or distortion of any fact like educational qualification, marks etc., I understand that my admission is liable for cancellation. Further I understand that my admission is purely provisional subject to the fulfilment of the eligibility criteria.

SIGNATURE OF PARENT/ GUARDIAN

SIGNATURE OF APPLICANT

Place : Visakhapatnam

Date : 08.12.2015

VIGNAN'S
Foundation for Science, Technology & Research
UNIVERSITY
Building Skill India

AVAILABILITY OF V-SAT 2017 APPLICATIONS

Indian Bank Branches			Vignan Schools and Offices
Adilabad	Bowenpally	Palakol	HYDERABAD Vignan Vidyalayam High School, Nizampet Road. Cell : 9966010001, 9666777264
Adoni	Chinthal	Ponnuru	
Akiveedu	Dilkush Nagar	Proddatur	VIJAYAWADA Vignan City Office, 1st Floor, Pichaiah Street Labbipet-520010 Ph : 0866-6593 777/111 Cell : 9949983666
Amalapuram	Gachibowli	Rajahmundry	
Amaravathi	Habsi Guda	Rajampet	GUNTUR Vignan City Office, 4/1, Brodipet,-522002 Ph : 0863-2231326 Cell:8686828501
Anakapalli	Himayat Nagar	Repalle	
Ananthapur	Jubilee Hills	Sangareddy	Vignan City Office, 1st Floor, NTR Stadium Complex, Brindavan Gardens- 522006 Ph : 0863 2244326 Cell : 9885558433
Annavaram	Kondapur	Sattenapalli	
Avanigadda	Kukatpalli	Secunderabad	Vignan University, Vadlamudi, Guntur Dist. -522213 Ph : 0863-2344777 / 78 Cell :7093144414 Toll Free:1800-425-2529
Bapatla	L B Nagar	Srikakulam	
Bhimavaram Main Branch	Madhapur	Tadepalligudem	VIZAG Vignan Vidyalayam High School, Siripuram. - 530003 Ph : 0891-27138 29/30 Cell : 9052944448
Juvvalapalem Road	Marredpally	Tanuku	
Challapalli (Krishna Dt.)	Miyapur	Tenali	RAJAHMUNDY Vignan Cotton School, Nh16, Navabharat Nagar- 533101 Cell : 9951526483
Chilakaluripet	Narayanaguda	Tirupathi Chadalawada Nagar	
Chittoor	New Nallakonta	Vijayawada	ELURU Vignan's Green Field's Public School, Beside fore lane highway, Bhogapuram, Via Eluru, Pedaveji Mandal - 534007 Ph : 08812-211249 Cell : 9951526483
Cuddapah	Ramnagar	Gandhinagar	
Eluru Main Branch	S R Nagar	Governorpet	ONGOLE Vignan's Global Gen School Mangamuru Rd - 523002 Cell : 94913 16017
Powerpet	Srinagar Colony	Gurunanak Nagar	
Ganavaram	Uppal	Patamata	
Godavarikhani	Jaggayyapet	Ramavarappadu	
Gudivada	Kaikaluru	Vizag	
Gudur	Kakinada	Daba Gardens	
Guntur Main Branch	Karimnagar	Gajuwaka	
Amaravathi Road	Kavali	Gitam University	
Brodipet	Khammam	Gopalapatnam	
Gujanagundla	Kurnool	M V P Colony,	
Lakshmipuram Branch	Mahaboob Nagar	Maharanipeta	
Naaz Centre	Mangalagiri	Pendurthi	
Nehrunagar	Medak	Seethammadhara	
Patnam Bazar	Nalgonda	Seethampeta	
Hindupur	Nandigama	Vizianagaram	
Hyderabad Main Branch	Nandyal	Vuyyuru	
A S Rao Nagar	Narasaraopet	Warangal	
Attapur	Nellore		
Banjara Hills	Nizamabad		
Begumpet	Nuzvid		
Bhagyanagar Colony	Ongole		
	Kurnool Road		

TOLL FREE : 1800-425-2529