

Government of Kerala
Office of the Commissioner for Entrance Examinations
Housing Board Buildings, Santhinagar
Thiruvananthapuram – 695001
Phone: 0471-2525300
www.cee.kerala.gov.in

PROSPECTUS FOR ADMISSION TO
INTEGRATED FIVE YEAR LLB COURSE, KERALA 2023-24

(Approved as per G.O. (Ms)NO. 386 /2023/HEDN dated: 11.07.2023.)

**PROSPECTUS FOR ADMISSION TO INTEGRATED FIVE YEAR LLB
COURSE, KERALA 2023-24**

1. Prospectus for admission to the Integrated Five Year LLB Course 2023-24 approved by Govt. of Kerala is published herewith. The Prospectus issued in earlier years is not valid for 2023-24.
2. This is a Double Degree Integrated Course combining Bachelors' Degree Course as designed by the University concerned in any discipline of study together with the Bachelors' Degree Course in Law, which shall be of not less than five years duration leading to the Integrated Degree in the respective discipline of knowledge and law together, which is in conformity with rules framed by the Bar Council of India by virtue of its powers under the Advocates Act, 1961. The degree obtained after successful completion of the Course shall be recognized for the purpose of enrolment as Advocate under the Advocates Act, 1961.
3. The course shall consist of a regular course of study for a minimum period of five academic years. The last 6 months of the final year of the Course shall include a regular course of practical training.
4. The course of study in Law shall be by regular attendance for the requisite number of lectures, tutorials, moot courts and other practical training.
5. Admission to the course will be regulated on the basis of merit as assessed in the Entrance Examination to be conducted by the Commissioner for Entrance Examinations (CEE).
6. **Eligibility for Admission**
 - (i) **Nativity:** Applicant should be an **Indian Citizen**. However, only those candidates who are of Kerala origin are eligible for any type of reservation or any fee concession.
Candidates should upload any one of the following documents along with the application, to prove Indian citizenship.
 - a) True copy of the Birth certificate of the candidate, issued by competent birth registering authority (Panchayat/Municipality/Corporation), showing place of birth in any State or Union territory of India.
OR
 - b) True copy of the relevant page of Secondary School Leaving Certificate of the candidate, showing place of birth in any State or Union territory of India.
OR
 - c) True copy of the relevant page of the Passport of the candidate issued by Government of India.
OR

- d) Certificate from a Village Officer or a competent authority to show that the candidate is a native of any State or Union Territory of India in the prescribed format.

In order to prove that a candidate is an Indian Citizen of Kerala origin, for the limited purpose of eligibility for admission he/she has to upload any one of the following documents during the submission of online application, to prove Nativity.

- a. The relevant page of the Secondary School Leaving Certificate of the candidate showing the place of birth in Kerala.

OR

- b. The relevant page of the Secondary School Leaving Certificate of either of the parents of the candidate showing the place of Birth in Kerala with corroborative certificate to establish the relationship between the parent and the candidate.

OR

- c. The relevant page of the Passport of the candidate or of either of the parents of the candidates, issued by Government of India, showing place of Birth in Kerala. If the passport of parent is uploaded corroborative certificate to establish the relationship between the parent and the candidate should also be uploaded.

OR

- d. A certificate of birth from the authority competent to register birth (Panchayat/Municipality /Corporation) showing the candidate's or either of the parents' (in which case corroborative certificate to establish the relationship between the parent and the candidate is necessary) place of birth in Kerala, to be issued by a competent registering authority.

OR

- e. A certificate in the prescribed format from the Village Officer/Tahsildar to show that the candidate or his/her mother/father was born in Kerala.[This is to be obtained in the prescribed format given in Annexure X.

(ii) Academic:

- (a) Candidate should have passed the Higher Secondary Examination of the Board of Higher Secondary Education, Kerala or any other examination recognised by the Universities in Kerala as equivalent thereto.
- (b) A candidate who has passed an examination in 10+2 Course of schooling recognised by the educational authority of the Central or State Government or possesses such academic qualifications which are considered equivalent to such 10+2 course by the Bar Council of India can also apply for admission to the course. **Applicants who have obtained +2 Higher Secondary pass certificate or first degree certificate after prosecuting studies in distance or correspondence method shall also be**

considered as eligible for admission. The applicants who have obtained 10 +2 or graduation/post-graduation through open universities system directly without having any basic qualification for prosecuting such studies are not eligible for admission.

- (c) Candidates who are appearing/ appeared for the qualifying examination are also eligible to apply for the Entrance Examination. Such candidates become eligible for admission only if they produce the Pass Certificate and Mark List of the qualifying examination at the time of admission.
- (d) No candidate shall be admitted to the Course, unless he/she has passed the qualifying examination with a minimum of 45% marks. However, candidates belonging to Socially and Educationally Backward Classes need only 42% marks and those belonging to the Scheduled Castes/Scheduled Tribes need only 40% marks in the qualifying examination. No rounding off of percentage of marks to the nearest higher integer is permitted.
- (iii) **Age:** The applicant should have completed **17 years** of age, as on **31.12.2023**. The upper age limit for admission to the Integrated Five year LLB Course will be subject to the decision of the Hon'ble Supreme Court of India. In case if age restriction under clause 28 of Legal Education Rules, 2008 of Bar Council of India is reinstated, only those candidates within the stipulated age limit will be allowed to appear for the Entrance Examination.

7. **Total seats**

The number of seats in the **4 Government Law Colleges and Private Self-Financing Law Colleges** included in CAP 2022-23 is given in Annexure I.

Note: Allotment of Government merit seats in Private Self-Financing law colleges will be in accordance with the approval of the Government of Kerala and will be subject to renewal of their University affiliation for the academic year 2023-24 and accreditation of the Institution by the Bar Council of India. New Colleges may also be added to the list, subject to Government Sanction and University affiliation.

8. **Reservation of seats**

A. Reservation for Persons with Disabilities (PwD): Leaving the seats set apart for all types of supernumerary seats sanctioned, 5 % of the total seats in all Government Law Colleges will be reserved for Persons with Disabilities.

B. Special Reservation:

- (a) One seat each in four Govt. Law Colleges will be reserved for each of the following categories.
- (i) Ex-service men/Children of Ex-Servicemen.
 - (ii) Blind Candidates.
 - (iii) Candidates under Sports quota.

- (iv) The Ex-Paramilitary personnel/Children of Ex-Paramilitary personnel
- (b) One seat in Govt. Law College, Ernakulum will be reserved for a candidate from Lakshadweep.
- (c) One seat in one of the Government Law Colleges and 5 seats in the Self Financing Law colleges will be reserved for NCC quota on separate rotation basis. **This year the one seat in Govt. Law College is reserved in Govt. Law College Thrissur and the five seats in Self Financing Law Colleges are reserved in the five colleges from serial number 3,4,5,6 and 7 in the list of Self Financing Law colleges in Annexure I. If any of the colleges among these is not included in the centralized allotment process, the next college in the list shall be considered for allotting the seat reserved for NCC quota.**

Note: *As the admission to the seats under 8.B(a)(ii) and 8.B(b) above are not done by the Commissioner for Entrance Examinations, the Principals concerned should ensure that the allotment and admission process for the seat under 8.B(a)(ii) and 8.B(b) above are completed before the last date of joining of the second phase of Centralised Allotment Process (CAP) conducted by the Commissioner for Entrance Examinations, and the unavailed seats, if any, should be reported to the Commissioner for Entrance Examinations on the last date of joining of the second phase of Centralised Allotment Process (CAP). Such unavailed seats, if any, in these categories will be filled up through the Mop-Up Allotment conducted by the Commissioner for Entrance Examinations after merging those seats into the mandatory reservation pool. If there is no claimant in all other cases of special reservation provided under clause 8 B or seats reserved for persons with disabilities, unavailed seats will be merged into the mandatory reservation pool as part of the Mop up allotment process.*

The Principal Govt. Law College, Ernakulam is entrusted with the responsibility to ensure that the Lakshadweep Administration is communicated the time schedule for the admission to the seats under clause 8B(b).

C. Mandatory Reservation: Leaving the seats set apart under item A and B above and all types of supernumerary seats, the remaining seats including Govt. merit seats in private self-financing law colleges will be distributed as per the mandatory reservation principle as follows.

(A)		State Merit (SM)	60%	
(B)		Socially and Educationally Backward Classes (SEBC)	30%	
	a.	Ezhava (EZ)	9%	
	b.	Muslim (MU)	8%	

	c.	Other Backward Hindu (BH)	3%	
	d.	Latin Catholic and Anglo Indian (LA)	3%	
	e.	Dheevara and related communities (DV)	2%	
	f.	Viswakarma and related communities (VK)	2%	
	g.	Kusavan and related communities (KN)	1%	
	h.	Other Backward Christian (BX)	1%	
	i.	Kudumbi (KU)	1%	
(C)		Scheduled Castes & Scheduled Tribes		10%
	a.	Scheduled Castes (SC)	8%	
	b.	Scheduled Tribes (ST)	2%	

D. Reservation of seats for Economically Weaker Sections in General Category:

As per the G.O.(MS) No.128/2020/HEDN dated.20.03.2020, Government have decided to implement reservation for Economically Weaker Sections in General category (EWS) in all Higher Educational Institutions other than Minority Institutions, where reservation to other backward classes are provided. In the case of LLB courses, Bar Council Of India sanctioned 10% of seats for the EWS category in various law colleges over & above its annual permitted strength for the respective colleges (as per BCI order dated 29.07.2019). These supernumerary seats are reserved exclusively for EWS category, and the unclaimed seats in this category, if any, will not be offered to any other category. The institution wise breakup under EWS quota will be notified separately.

9.Claim for Reservations

(a) State Merit: The seats under the State Merit will be filled purely on merit (Statewide) basis irrespective of the category/community to which the candidates belong.

(b) Claim for Communal Reservation under Socially and Educationally Backward Classes (SEBC):

(i) Reservation to the Socially and Educationally Backward Classes will be in accordance with the provisions contained in G.O.(P)208/66/Edn. dated 02.05.1966, G.O.(Ms) No.95/08/SCSTDD dated 06.10.2008, GO(MS) No. 10/2014/BCDD dated: 23.05.2014, G.O.(P) No. 1/2015/BCDD dated: 01.01.2015, GO(MS) No. 4/2015/H.Edn. dated: 05.01.2015, GO(MS) No. 15/2015/H.Edn. dated: 19.01.2015,

GO(MS) No. 03/2018/BCDD. dated:09.04.2018, GO(MS) No.05/2020/BCDD. dated: 16.03.2020,GORt) No. 01/2022/BCDD. dated: 25.02.2022 and as amended from time to time and will be in accordance with the Orders of the Hon'ble Supreme Court of India/ Hon'ble High Court of Kerala or Orders of the Government of Kerala/ Government of India.

Candidates belonging to Socially and Educationally Backward Classes as per G.O. (P) 208/66/Edn. dated 02.05.1966, GO(MS) No. 10/2014/BCDD dated: 23.05.2014,G.O.(P) No. 1/2015/BCDD dated: 01.01.2015, GO(MS) No. 4/2015/H.Edn. dated: 05.01.2015 and GO(MS) No. 15/2015/H.Edn. dated: 19.01.2015 should upload to the online application, a certificate to the extent that the candidate belongs to the community which is designated as a Socially and Educationally Backward Class and does not belong to the category of Creamy Layer, in the proforma given as Annexure V of the G.O.(P) No. 1/2015/BCDD dated: 01.01.2015. The names of castes and communities under SEBC are given in Annexure V. Only the claims of the candidates of those communities that are included in the list as incorporated in the respective Annexure of the Prospectus 2023 will be considered. Claims by candidates belonging to other communities, which are not included in the Annexure, will be rejected even if certificates from the concerned Revenue Officers have been obtained and uploaded to the online application.

- (ii) Candidates belonging to Ezhava, Muslim, Other Backward Hindus, Latin Catholics & Anglo Indians, Dhevara and related communities, Viswakarma and related communities, Kusavan and related communities, other backward Christian and Kudumbi Communities, claiming reservation under SEBC quota should invariably upload the Non-Creamy Layer Certificate [issued for State Education purpose only] from the Village Officer concerned in the prescribed format.(Format is given in Annexure XI)
- (iii) **Reservation under SEBC for children of inter-caste married couples:**Children of Inter-caste married couple with either of the father or mother belonging to a community included in SEBC list, or with father and mother belonging to different communities, both of which are included in the SEBC list, are eligible for reservation under SEBC. Such candidates should upload a Non-Creamy Layer certificate specifying the community of the candidate from the Village Officer in the prescribed proforma. The claim made in the online application will be final and cannot be changed subsequently.(Format is given in Annexure XI).
- (iv) Candidates who are children of inter-caste married couple of whom one is SC/ST, will be eligible for educational and monetary benefits admissible to SC/ST as per Para 2 (ii) of G.O (Ms) No.25/2005/SCSTDD dated 20-06-2005, if eligible for reservation under SEBC, will be granted the same based on the community shown in the Non-Creamy Layer Certificate obtained from the Village Officer and inter-caste marriage certificate issued by the Tahsildarto be uploaded by them with the online application.(Format is given in **Annexure VI**)

- (v) Candidates claiming SC/ST reservation who are children of Intercaste married couple of whom one is SC/ST, should upload the Extract of First standard school admission register showing the caste/community and the relevant page of secondary school leaving certificate also. If the candidate is not from the Kerala SSLC stream, relevant page of the School Leaving Certificate of the parents should be uploaded.
- (vi) The candidature/ allotment/ admission of the candidates who furnish fake Non-Creamy Layer certificates are liable to be cancelled. Such candidates are also liable to be debarred from appearing for the Entrance Examination/Allotments for a period extending upto two years.
- (c) **Claim for Reservation under Scheduled Castes/Scheduled Tribes Quota:**

- (i) Scheduled Caste/Scheduled Tribe candidates should upload the caste/community certificate from the Tahsildar in the prescribed format along with the online application (format is given in Annexure XII). SC/ST caste status of children of parents contracted inter-caste marriage will be subject to the orders/clarification issued in [G.O (MS) No.11/05/SCSTDD dated 22.03.2005], G.O (MS) No.25/2005/ SCSTDD dated 20.06.2005, and the judgment dated 10.08.2005 of the Full Bench of the Hon'ble High Court of Kerala in WP(C) 2483/2005 and connected cases and G.O (MS) No.109/2008/SCSTDD dated 20.11.2008.

As per G.O (MS) No.109/2008/SCSTDD dated 20.11.2008, the children born of inter-caste married couple of which one of the parent is SC/ST, can claim the status of SC/ST on proof of the conditions of acceptance, customary traits and tenets under which such children are brought up.

The competent authority issuing SC/ST community certificate to children born of inter-caste married couple, of which one of the parents is SC/ST, should ensure that the claimant is subjected to same social disabilities and also following the same customs and traditions and the community has accepted that person to its fold as such. The authority to issue caste certificate should also ensure that:

- (a) Each case is examined individually in the light of the existing facts and circumstances.
- (b) The claimant has suffered disabilities – socially, economically and educationally.
- (c) The society has accepted the claimant to their original fold as one among them and is living in the same social tenet.
- (ii) Christian converts who have subsequently embraced Hinduism should upload caste/community certificates in the prescribed format along with the application. The following certificate should also be got recorded by the revenue official below the certificate “The certificate is issued after observing the guidelines issued in Government Circular No.18421/E2/SCSTDD dated 15.12.1987.”

The names of castes and communities are given in Annexures II & III. For claiming SC/ST reservation Community Certificate from Tahsildar is to be obtained in the prescribed format and uploaded to the online application.

- (iii) The applications for the reserved seats of Scheduled Castes/Scheduled Tribes candidates which do not contain SC/ST Certificate (Community Certificate) from the Tahsildar in the prescribed format to the online application will not be considered on any account for claiming community reservation against the seat reserved for SC/ST candidates [Vide G.O (MS) No.31/90/SCSTDD dated 25.05.1990].The community certificate should clearly specify that the candidate himself/herself (not the father or mother) belongs to the Scheduled Castes/Scheduled Tribes. **The community certificate as per G.O. (MS) No 136/07/RD dated 27.04.2007 will be accepted.**The candidates who are re-converted to Hinduism from Christianity of Scheduled Castes origin should upload a community certificate from the Tahsildar concerned to the online application along with a copy of Gazette Notification regarding re-conversion.Such candidates should also upload the Sudhi Certificate and relevant page of the school documents of the candidate and his/her parents.
- (iv) The claims for reservation under Scheduled Castes/Scheduled Tribes quotas will also be subject to verification and clearance by the Screening Committee constituted for the purpose by Government, vide G.O.(P)No.15/2011/SCSTDD dated 01 02.2011 and as authorised by Section 6 of the Kerala (Scheduled Castes and Scheduled Tribes) Regulation of Issue of Community Certificates Act, 1996 (Act 11 of 1996).
- (v) The SC/ST claims in respect of those who have migrated from one State to another will be subject to the provisions of G.O (MS) No.10/86/SCSTDD dated 12.2.1986. Only the children of those who had migrated to this State before the promulgation of the Constitution (Scheduled Castes) Order 1950 and the Constitution (Scheduled Tribes) Order 1950 and ordinarily reside in this State can claim SC/ST benefits from the State of Kerala. They must be able to prove this, if required.SC/ST claims in respect of candidates whose parents were natives of other states but migrated to the State of Kerala before 1950 shall upload documents of migration also.

WARNING: Those who upload false SC/ST Certificate for claiming reservation under SC/ST quota shall be liable for the penalties stipulated in section 15 of the Act referred to in Clause (c) above. Candidates and their parents who make such applications are warned that in addition to prosecution they will have to suffer the following consequences, in case the SC/ST certificate uploaded is found to be false and the candidate does not belong to any SC/ST communities, under section 16 of

the Act which says, "Benefits secured on the basis of false community certificates will be withdrawn."

- (i) Whoever not being a person belonging to any of the Scheduled Castes or Scheduled Tribes secures admission in any educational institution against a seat reserved for such castes or tribes or secures any appointment in the Government, Government Undertakings, Local Authority or in any other Company or Corporation owned or controlled by the Government or in any aided institution against a post reserved for such castes or tribes or enjoys any other benefits intended exclusively for such castes or tribes by uploading a false community certificate shall, on cancellation of the false community certificate, be removed by cancelling the irregular admission in the concerned educational institution, or as the case may be, removed from the said service forthwith and any benefit enjoyed by him as aforesaid shall be withdrawn forthwith.
- (ii) Any amount paid to such person by the Government or any other agency by way of scholarship, grant, allowance, stipend or any other financial benefit shall be recovered as if it is arrears of public revenue due on land.
- (iii) Any degree, diploma or any other educational qualifications acquired by such person after securing admission in any educational institution on the basis of a false community certificate shall also stand cancelled on cancellation of the community certificate obtained by him".

d. Claim of OEC candidates:

(i) Claim of OEC candidates against the un-availed seats of SC/ST candidates:

Other Eligible Community (OEC) candidates are eligible for the unavailed seats, if any, under SC/ST quota, as per GO (P)No.135/87/H.Edn,dated 06.05.1987.They should specify their community status in the application. Such candidate should upload Non-Creamy Layer Certificate [issued for State Education purpose only] from the Village Officer concerned in the proforma (Annexure XI) as per GO(P)1/2015/BCDD dated: 01.01.2015 and G.O.(Ms) No. 4/2015/H.Edn. dated: 05.01.2015. Relaxation in marks in the qualifying examination as in the case of SEBC candidates will be applicable to OEC candidates (As per GO(P)No.53/2000/SCSTDD dated 03.07.2000). The list of Other Eligible Communities is given in Annexure IV(a) of the prospectus.

- (ii) Claim for fee concession to OEC candidates:**Candidates belonging to Other Eligible Communities are exempted from payment of fee at the time of admission to Professional Degree Courses under Government/Community quota as per GO (MS) No.36/07/SCSTDD dated 03.07.2007. Those OEC candidates who have submitted the Non-Creamy Layer Certificate for availing the applicable reservation will be granted the Fee Concession based on the Non-Creamy Layer Certificate. But those OEC candidates who do not come under Non-Creamy Layer category should upload community certificate from the Village Officer in the prescribed format along with the online application for availing the fee concession.

(format is given in Annexure XV). If the community is correctly recorded in the SSLC/Educational Certificate of the candidate it can be considered instead of the community certificate issued by the Village Officer.

- (iii) Claim for fee concession to the candidate belonging to communities listed in Annexure IV(b):** Candidates belonging to the communities listed in Annexure IV(b) whose annual family income is up to Rs.6 lakhs are exempted from payment of fee at the time of allotment to Professional degree courses under Government/Community quota as per GO(MS)No.10/2014/BCDD Dated:23.05.2014.They should upload Community and Income Certificates from the Village Officer in the prescribed format along with the online application. (See Annexure XIII(i) for details and Annexure XIII for income Certificate format). If the community is correctly recorded in SSLC/Educational Certificate of the candidate it can be considered instead of the community certificate issued by the Village Officer.

Note: Income from salary: In the case of candidates whose parents are employed, the Basic Pay and Dearness Allowance of the employee(s) are to be taken into account for the purpose of calculating total annual family income. Inclusion of Interim relief in the annual income will be as per the orders of Revenue Department. HRA, Special pay, Deputation pay, TA, PTA, honorarium etc. need not be counted for calculating the annual family income. (See Annexure XIII(ii) for details).

The candidature/ allotment/ admission of the candidates who furnish false Income certificate are liable to be cancelled. Such candidates are also liable to be debarred from appearing for the Entrance Examination/Allotments for a period extending up to two years.

- (e) Claim for Reservation for Persons with Disabilities:** A true copy of the Certificate of Disability from the District Medical Board certifying the degree or percentage of disability issued not earlier than 12 months prior to the submission of application has to be uploaded with the online application. However, a medical certificate issued by the District Medical Board in which the disability is marked 'Permanent' will be considered life-long valid. Candidates having a minimum of 40% disability will be eligible for this quota. The selection of such candidates will be based on the merit in the Entrance Examination, and not on the basis of the degree of disability.
- (f) Claim for fee concession to the Children of Fishermen:** Candidates who are children of Registered Fishermen allotted against Merit seats or against the seats reserved for them are exempted from payment of fees to Professional Degree Courses as per G.O.(Ms) No. 47/14/FPD dated 09.06.2014, If they upload a

Certificate in the prescribed format given in **Annexure XIV** from Fisheries Officer concerned of Kerala Fishermen Welfare Fund Board to the online application

- (g) Claim for fee concession to the inmates of Sri Chitra Home, Nirbhaya Home, Juvenile Home:** Candidates who are inmates of Sri Chitra Home, Nirbhaya Home, Juvenile Homes and other institutions run by Government allotted against Merit seats are exempted from payment of fees to Professional Degree Courses as per G.O. (Ms) No. 130/90/H.Edn dated 31.05.1990 and G.O. (Ms) No. 43/2018/HEDN dated: 02.02.2018. A certificate in this regard from the authority concerned is to be uploaded along with the online application, for availing fee concession.

10. Other General Rules for Special/Mandatory Reservation

- (i) The un-availed seats under Scheduled Caste (SC) category will be converted to the Scheduled Tribes (ST) category and vice versa.
- (ii) SC/ST category seats un-availed by both SC and ST candidates will be converted to Other Eligible Community (OE) category (See Annexure-IV for the list of OECs). The un-availed seats under the OEC category will be converted to the State Merit category.
- (iii) The un-availed seats under SEBC categories will be converted to State Merit.
- (iv) If any seat, in any special reservation quota including PwD quota, is left un-availed by the candidates belonging to that particular category, it will be converted to the Mandatory reservation quota, unless otherwise stated.

If any category seat remains vacant due to insufficient number of options to fill up the vacant seats even after fresh options are registered for the mop-up allotment, the applicable category conversions will be carried out and the mop-up allotment process will be conducted based on the resultant seat matrix, unless otherwise specified. However, no category conversion will be applicable for EWS category seats..

11. Claims for Special Reservations

- (i) **Ex-Service Men/Children of Ex-servicemen:** Applicants to this category should invariably upload a certificate in the Proforma given in **Annexure VII (a) or VII(b)** as applicable, obtained **not earlier than six months** from the last date of application from the Military authorities or State/ Zilla Sainik Welfare Officer to the effect that the candidate himself or herself is an Ex-Serviceman/he or she is the son/daughter of Ex-serviceman. The certificate should clearly show that the benefit of reservation has not been granted earlier to any member in the family. In the absence of the certificate, the claim will not be considered
- (ii) **Blind Candidates:** Candidates under this category should produce certificates from Medical Board to prove that the candidates deserve reservation under blind quota. Candidates against the seat reserved for blind quota will be selected on the basis of their marks in the qualifying examination. *They should apply to the*

Principal of the Colleges concerned, in the prescribed format, which can be obtained from the principals concerned. The last date for submission of applications will be the same as that fixed for those being considered for admission based on the entrance examination. These candidates need not submit their application to the Commissioner for Entrance Examinations.

- (iii) **Sports Quota:** Candidates seeking admission under the sports quota must appear in the Entrance Examination and shall fulfil their eligibility based on the norms of Kerala State Sports Council appended in, Annexure XVII. They should submit the online application to the Commissioner for Entrance Examinations, Thiruvananthapuram and send a copy of Application Acknowledgement page of the online application along with the required documents to the **Secretary, Kerala State Sports Council, Thiruvananthapuram-695001**. The Kerala State Sports Council will allot marks to these candidates according to their proficiency in sports. The maximum marks, under this item will be fixed as 500. The Kerala State Sports Council will forward the lists of marks of the candidates along with their roll numbers to the Commissioner for Entrance Examinations before the publication of the rank list and category list. The Commissioner for Entrance Examinations will add these marks to the marks obtained by the respective candidates in the Entrance Examination computed out of 500 and publish the rank list under the Sports Quota based on the inter-se-merit of the candidates fixed as above. At the time of preparation of the inter-se merit list under sports Quota, if there is any tie in the total marks, it will be resolved in such a way that the candidate getting higher rank in the entrance examination, as the case may be, will be placed higher in the ranking.
- (iv) **The Ex-Paramilitary personnel/Children of Ex-Paramilitary personnel:** Applicants to this category should invariably upload a certificate in the Proforma given in Annexure VIII(a) or VIII(b)[as applicable], obtained not earlier than six months from the date of application from the Commanding Officer Concerned.
- (v) **Lakshadweep Quota:** One seat in the Government Law College, Ernakulam Reserved for candidates of Kerala origin settled in the Lakshadweep and sponsored by the Administration of that Union Territory.
- (vi) **NCC Quota:** The candidates seeking admission under the NCC quota should submit the online application to the Commissioner for Entrance Examinations and send the Application Acknowledgement page of the online application along with required document to the respective NCC unit Offices where the candidates have been enrolled as cadets for onward submission to NCC Directorate (Kerala & Lakshadweep) before the last date of submission of Online Application. The seats under NCC Quota for admission to Professional Degree Courses are restricted only to the NCC cadets who are studying within the State of Kerala.

The State level committee, on the basis of the norms approved by the Government, will award candidates marks according to their proficiency in NCC. The maximum marks for proficiency will be 500. The NCC authorities will collect the Roll

Number of the candidates in the Entrance Examination from the respective candidates and furnish the Roll Numbers in the mark list. The Additional Director General, NCC, will forward the list of candidates with their marks to the Commissioner for Entrance Examinations to reach him before the publication of the rank list and category list. The marks out of 500 awarded to the candidates for proficiency in NCC will be added to the marks obtained by the respective candidates in the Entrance Examination computed out of 500. The merit list would be prepared on the basis of inter-se merit of the candidate computed as above. At the time of preparation of the inter-se merit list under NCC Quota, if there is any tie in the total marks, it will be resolved in such a way that the candidate getting higher rank in the entrance examination, as the case may be, will be placed higher in the ranking.

Note: Candidates in the special reservation category except the candidates under categories (ii) and (v) above should take the Entrance Examination. As the candidates under categories(ii) and (v) are exempted from Entrance Examination, they should have obtained 45% marks in the qualifying examination (Higher Secondary or equivalent), as per LE Circular No.3 of 1997 dated 19.09.1997 and LE Circular No.3 of 1998 dated 21.04.1998 of the BarCouncil of India.

Remember: Claims for Special/Mandatory Reservation must be made by a candidate in the online application and the supporting documents shall be uploaded to the online application within the stipulated time. The claim has to be specified in the application at appropriate spaces. Claims made after the submission of online application will not be entertained even if supporting evidence is produced. No opportunity will be given to incorporate any details after the submission of online application. The claims for special and Mandatory reservations once made in the application cannot be altered by the candidate under any circumstances. The originals of the uploaded will have to be produced before the admitting authority as and when required.

12. Entrance Examination

- (i) **Examination** - A candidate desirous of joining the Integrated Five Year LLB Course in any of the Govt. Law Colleges of the State or in Government Merit seats in private self-financing law colleges of the State will have to appear for Entrance Examination. The admission to the course will be based on the rank of the candidate in this Entrance Examination. The Entrance Examination will be conducted on the date and time as notified by the Commissioner for Entrance Examinations.

The Entrance Examination shall be a Computer Based Test (CBT) of two hours duration and will consist of 200 objective type questions in (a) General

English (60 questions),(b) General Knowledge (45 questions), (c) Arithmetic and Mental Ability (25 questions) and (d) Aptitude for Legal Studies (70 questions).

If any candidate has any complaint regarding the answer keys, the same should be submitted to the CEE, in writing along with supporting documents and a fee of Rs.100/- per question by way of DD in favour of Commissioner for Entrance Examination payable at Thiruvananthapuram, within 5 days from the date of publication of answer keys on the website of the CEE. If the complaint filed is found to be genuine, the fee remitted while filing the complaint will be refunded. Complaints received after the stipulated date and without requisite fee will not be considered under any circumstances. Complaints received by E-mail/Fax will not be considered on any account.

All complaints on Answer keys received will be referred to subject expert committees to be constituted by the CEE. The recommendations of the Committees will be final. Necessary modifications will be made in the published answer keys based on the recommendations of the committees and the marks for the deleted questions, if any, shall be distributed as per the ruling of the Hon'ble High Court of Kerala in 2002(3) KLT 871. Individual replies will not be given to the candidates on the decision of the Committees.

- (ii) **Valuation-** For each correct response the candidate will be awarded THREE marks and for each incorrect response, ONE mark will be deducted from the total score. However, in the event of failure to answer questions, (i.e. no response is indicated for an item in the answer sheet) no deduction from the total score will be made.
- (iii) **Resolving of Tie-** In case there is tie in the total marks in the entrance examination, the candidate securing higher marks in the part 'Aptitude for Legal Studies' of the Entrance Examination will be placed higher in the ranking. If the tie persists, candidates with higher marks in the part 'English' of the Entrance Examination will be placed higher in the ranking. If the tie still exists, the age of the candidate will be considered, the elder being placed higher in ranking than the younger.
- (iv) **Qualifying Standards in Entrance Examination-** To qualify and thereby figure in the rank list for admission to the Integrated Five Year LLB Course, a General/SEBC category candidate should get a minimum of 10% of total marks in the Entrance Examination and a candidate belonging to SC/ST category should get a minimum of 5% of total marks, the total marks being 600 in the Entrance Examination.
- (v) **Publication of Results -** The rank list for admission to the course will be published on the basis of the total marks secured by the candidates for the Entrance Examination.

- (vi) **Publication of Category Lists-** Separate category-wise list will be published for Community reservation, Special reservation, Persons with Disabilities, and EWS reservation.

Candidates are advised to verify the various merit/category lists published by the Commissioner for Entrance Examinations, and satisfy themselves regarding their position in the list, such as, inclusion under different categories, eligibility for communal/special reservation, etc. Complaints, if any, in this regard may be sent to the Office of the Commissioner for Entrance Examinations, within the stipulated time notified by the CEE. Final/revised Category list will be published after considering the objections/complaints, filed by the candidates. Complaints received thereafter will not be entertained under any circumstances.

- (vii) Admission to the Entrance Examination, and the rank obtained in the Entrance Examinations or inclusion in the merit lists or allotment, will not entitle the applicant for admission to the course, unless the applicant satisfies the rules regarding the eligibility for admission as laid down in the Prospectus. Furnishing of false particulars would result in the forfeiture of the candidature, as well as cancellation of admission to the course, and in addition, will attract the relevant provisions of the Criminal Laws of the Land. If any information or documents uploaded to the online application by a candidate are found false or ineligibility for admission is detected before or after admissions, candidature of the applicant will be withdrawn and admission, if any, given will be cancelled.

13 Procedure for applying online:

- 13.1 All candidates seeking admission to the course should apply online through the website www.cee.kerala.gov.in of the Commissioner for Entrance Examinations.

13.2 Five steps for applying online:

There are 5 steps for the online submission of application and all the steps are mandatory. Candidates should complete all steps and the **candidates are advised to keep a softcopy or printout of the Application Acknowledgement page for future reference**. For the online submission of application, candidate has to visit the website www.cee.kerala.gov.in where he/she can find the link “**Integrated Five year LLB course 2023 - Online Application**”.

13.2.1 Step 1: Registration

This is a one time online process during which the candidates will get a system generated 'Application Number'. The candidates should give necessary basic data and create a strong password during the registration process.

Candidates are advised to create a strong, unique password. The requirements of a strong password are:

- a minimum length of 8 characters
- a minimum of one alphabet character [a-z or A-Z]
- a minimum of one number (0-9)
- a minimum of one symbol [!@#\$\$%^&*]

Don't use a shared password or disclose the password to others. Be informed that the application number and password will be required till the end of the admission process for accessing all the online facilities related to Integrated five year LLB Course 2023.

13.2.2 Step 2: Fill Application

All the basic information required for processing your application are to be filled in at this stage. Before filling the details, please read the Prospectus carefully.

The data provided here will be used for processing the application. Any mistake in filling this page or providing false/incomplete/wrong information will affect the candidate's eligibility for admission or claim for reservation under any category. It is obligatory that the candidate fill all the mandatory fields in the application.

Candidates should take utmost care while filling the Online Application. Applicant should ensure that the data provided are correct before proceeding to next step.

If the candidate is sure that the information provided in step 2 are correct, click the link '**Save and Finalize**'.

Note: - No modification will be possible after the Final submission.

13.2.3 Step 3: Pay Application Fee

Application fee for General and SEBC candidates is **Rs.685/-**(Rupees Six hundred and Eighty five only) and in the case of SC/ST candidates and those eligible for SC/ST benefits as per G.O (Ms) No.25/05/SCSTDD dated 20.06.2005 is **Rs.345/-** (Rupees Three Hundred and Forty Five only). Applications can be submitted in online mode only, and all the supporting documents are to be uploaded.

Two payment methods are available for remitting the application fee.

- Online Payment
- e-Challan

Online Payment:

The Application fee can be paid through the online payment gateway. Those having an Internet banking account, Credit card or Debit card can make use of this feature. Candidates availing this facility should read and follow each of the instructions given in the website carefully in order to ensure that the payment is successful. On successful payment, the candidate will be guided back to the home page wherein he/she will find the 'Pay application Fee' tab at the top turned green and can proceed to uploading photographs, signature and supporting documents. If the payment transaction was unsuccessful, a message to that effect will be displayed on the screen and the candidate will be guided back to the homepage. On the other hand, if the candidate fails to receive the final confirmation (success or failure) message and is uncertain about the outcome of the transaction, due to communication failure or otherwise, he/she can re-login to the home page and inspect the 'Pay Application Fee' tab at the top to see if it's green or not. If it has not turned green, the payment has not succeeded and the candidate may try for online payment afresh or resort to the e-Challan payment mode. If the candidate's account is debited for an unsuccessful transaction, the amount will be reverted to his/her account within five working days.

e-Challan Payment (Post Office):

If the mode of payment selected is e-Challan, the applicant needs to take printout of e-Challan by clicking the link '**Print e-Challan**'. Payment can be made in cash at any of the Head and Sub **Post Offices** in Kerala. The e-Challan should be handed over to post office counter along with the required cash.

The post office's official will make necessary entries both in their online portal and e-Challan form. The counter foil of the e-Challan must be collected back from the post office official. It must be ensured that the official has recorded the Transaction ID pertaining to the payment on the counterfoil of the e-Challan and put the office stamp and his/her initials at the designated places on the counterfoil.

If the payment was successful, the '**Pay Application Fee**' tab in the candidate's home page turns green.

Candidates are advised to login to the website and examine the '**Pay Application Fee**' tab to make sure that the fee payment status has been updated by the post office official. If the payment tab has not turned green, the candidate should immediately contact the concerned post office and get the payment status updated. The list of Post Offices for collecting application fees is published on the web site.

13.2.4 Step4: Upload images and Certificates:

Upload Photograph of Candidate

- A studio generated soft copy of the latest passport size color photograph with light coloured background in jpeg format between 15 kb to 100 kb of size and resolution 150 x 200 pixels is to be used for uploading.
- The photograph should not be taken with the candidate wearing Cap or Goggles. Spectacles are allowed if being used regularly. POLAROID and COMPUTER /MOBILE-PHONE generated photos are not acceptable.

Upload Signature of Candidate

- On a plain white sheet, the candidate should put his/her signature with black/blue ink. Scan this signature and crop around the signature. Do not scan the full sheet. Scanned image file should be in **jpg format**. (Jpeg) Dimensions of the image of signature must be **150 pixels width** and **100 pixels height**.
- File size should be between 4 kb and **100 KB**.
- Scanned image of signature must be clear and complete

Upload Documents/Certificates

- All necessary certificates/documents to be uploaded should be in PDF format
- The file size of each document/certificate should be between 10kb and 500kb.
- The scanned images should be of the original documents/certificates and should be **clear** enough to read.

Read before uploading documents/Certificates

- The Originals of the uploaded documents should be furnished before the admitting authority as and when required.
- The uploaded documents will be verified with the original documents by the admitting authority and the documents will be accepted only after this verification.
- It is the responsibility of the candidate to ensure the correctness and clarity of the documents uploaded.
- Uploading of any false or bogus documents may lead to disqualification of the candidacy.

Certificates/Documents to be uploaded in the Online Application.

- (a) Proof for Nationality and Nativity as specified in Clause 6 (Mandatory).
- (b) Relevant page of the SSLC or equivalent certificate to prove date of birth, (Mandatory). If the date birth is not mentioned in the SSLC Certificate, candidate should upload equivalent certificate to prove date of birth (mandatory).

- (c) Non-Creamy Layer Certificate for State Government Education purpose in the prescribed format given in Annexure XI from the Village Officer concerned for community reservation claims in the case of SEBC/OEC candidates.
- (d) Community Certificate from the Tahsildar concerned in the prescribed format given in Annexure XII in the case of SC/ST candidates.
- (e) Certificates as proof in support of any claim for special reservation.
- (f) Inter-Caste marriage certificate in the prescribed format given in Annexure VI from the Tahsildar concerned, if applicable. [See Clause 9.(iv).
- (g) EWS Certificate in the prescribed format (Annexure IX (a),(b)) as per the G.O (Ms) No.128/2020/HEDN dated 20.03.2020, issued by the Village Officer (if applicable).
- (h) Certificate from the Medical Board for Persons with Disabilities.
- (i) Any other documents mentioned in the Notification of the Entrance Examination and Centralised /Mop up allotments.

Remember: *The Originals of the uploaded documents will have to be furnished before the admitting authority as and when required*

13.2.5 Step 5: : Print Acknowledgement Page

After completing the uploading of all necessary certificates/documents, candidates can take a printout of the Acknowledgement Page by clicking on the link '**Print Acknowledgement Page**'. Candidates are advised to keep a soft copy or printout of the Acknowledgement Page for future reference.

DO NOT SEND THE PRINTOUT OF ACKNOWLEDGEMENT PAGE OR SUPPORTING DOCUMENTS TO THE OFFICE OF THE COMMISSIONER FOR ENTRANCE EXAMINATIONS

Warning: Applications with defective or incomplete certificates will be rejected. Belated applications will not be accepted. Documents or certificates furnished after the last date fixed for submission of online applications will not be considered on any account. No candidate will be permitted to incorporate any additional details in the application form or to submit any additional documents after the submission of the online application.

- 14. Issue of Admit Card:** The Admit Card for the Entrance Examination can be downloaded from the website of the Commissioner for Entrance Examinations, www.cee.kerala.gov.in. Admit Card will not be sent by post from this office. The date of issue will be notified later.

15. Centralised Allotment Process (CAP) and Online Submission of Options

The Centralised Allotment Process (CAP) will be done online to give allotment to the Integrated Five Year LLB courses. Candidates will be allowed to exercise their option for courses/colleges as per their ranks in the Computer Based entrance examination for admission to Integrated Five Year LLB courses-2023 conducted by the Commissioner for Entrance Examinations. The allotment of courses/colleges for the General Merit and reservation categories will be strictly in accordance with the rank list and category lists mentioned in clause 12 above.

- (i) The allotment to all the courses for all categories will be made through a Centralized Allotment Process which is a Single Window System (SWS) of Allotment to give allotments to the Integrated Five Year LLB seats in the Government Law Colleges and Government Merit seats in Private Self Financing colleges based on the options submitted online by the candidates who have been included in the Rank list and Category lists prepared by the CEE based on the entrance examination for admission to Integrated Five Year LLB courses-2023. The Centralised Allotment is a simple and transparent process of allotment to the courses and it gives the candidate opportunity to exercise his/her options for colleges of his/her choice conveniently in the order of his/her preference considering all those available to be chosen from. The allotments will be strictly based on the options exercised, the rank obtained and eligible reservations of the candidate. Candidates should register options only to those courses and colleges which they are sure to join on allotment. If the candidate fail to remit fee/join the college, she/he will lose the allotment as well as all the existing options of the candidate. When an allotment is given to a candidate, the previous allotment if any, shall automatically cancelled.
- (ii) The Single Window System of Admissions for the Integrated Five Year LLB Courses 2023 will be done by the Commissioner for Entrance Examinations (CEE), Kerala, with the technical support of the National Informatics Centre (NIC).
- (iii) The Courses and the Seats in the Government Law Colleges and Government Merit seats in Private Self Financing colleges to be allotted by the Commissioner for Entrance Examinations will be included in the SWS and will be done as per the provisions of allotment.
- (iv) **Register options:** Options can be registered only through the website, www.cee.kerala.gov.in. Candidates have to register their options in the 'Home Page' of the candidate through the website within the stipulated time. Candidates can access this website and follow the instructions given therein to register their options for courses and colleges. Options submitted to the CEE by Fax, Post, hand delivery etc., will not be processed or considered on any account for allotment of seats.
- (v) **Time schedule for registering options:** The facility for registering of options will be available only during the period specified in the notifications to be issued by the CEE. Wide publicity will be given through electronic and print media regarding the schedule

and related matters. The facility will be withdrawn once the time period is over and candidate will not have access to this facility after the specified time. A candidate, not registering his/her options as per the time schedule announced, will not be considered for allotments against any of the seats available then, irrespective of his/her rank. No extension of time will be granted under any circumstances for registering options.

(vi) Eligibility for registering options: Only those candidates included in the Rank list of Kerala state Rank list and Category list of Integrated Five Year LB Entrance Examination, Kerala 2023 prepared by the Commissioner for Entrance Examinations are eligible to register their options online. Moreover, the candidates registering their options should satisfy all the eligibility conditions as per Clause 6 of the Prospectus for Admission to Integrated Five Year LLB course -2023.

Principal/Head of the Institution will be personally responsible for verification of eligibility conditions as prescribed in the Prospectus for Admission to Integrated Five Year LLB course-2023 of the Government of Kerala, when the candidate reports for admission. Only those candidates who are found to be qualified as prescribed shall be admitted to the college/institution irrespective of the fact that he/she has an allotment through the SWS.

(vii) Essentials for registering options: The candidate can log on to his/her home page by entering the details (i.e. ***Application number and Password***) correctly. Application number of the candidate is a seven-digit number assigned to the applicant while he/she submits the online application to CEE for the Integrated Five Year LLB Courses 2023.

(viii) Option Registration Fee A fee to be prescribed by the Commissioner for Entrance Examinations shall be paid by the candidates at the time of Option Registration. The registration fee once paid will not be allowed to change at any instance. The registration fee can be paid online to the CEE before registering options. The registration fee of those candidates who do not get allotment will be refunded. The registration fee will be adjusted to the course fee if a candidate gets allotment and registration fee of those candidates who do not join within the stipulated time after getting the allotment and those candidates who quit the seats after taking admission will be considered as penalty and will not be refunded. Conditions regarding penalty will be notified later.

(ix) Procedure for Registering Options: Any candidate, who wishes to register his/her options, should have the 'Application number' and 'password' readily available with him/her. The candidate must also have access to internet facility. The candidate should follow the procedure given below for registering options:

1. Log on to the 'Candidate Portal' through the website www.cee.kerala.gov.in using Application Number and Password.
2. Proceed to the Option Registration Page by clicking on the 'Option Registration' Link.
3. Payment of Option Registration fee
4. Register Options.

5. Save the Options registered
 6. View and Print the List of Options registered.
 7. Log off from the Candidate Portal.
- (x) **Accessing the website:** The candidate can access the website, www.cee.kerala.gov.in from any computer having internet facility. The platform can be Windows-based or Linux-based and the browser preferably latest version of Mozilla Firefox is the recommended browser to be used.
- (xi) **Logging on to the Candidate's Home Page:** The candidate can log on to his/her home page by entering the details (i.e. Application number and password) correctly. If the system finds that the one who has requested for 'login' is the genuine candidate, the candidate will be directed to his/her 'Home page'.
- (xii) **How to register options in his/her Home Page:** By clicking on the 'Option Registration' tab, the Course - College - Fee combination list will be displayed in the Home Page. Here all the eligible options of the candidate will be displayed and the candidate should select only those options in which he/she is interested. The candidate is expected to select the options in his/her order of preference. All options registered by the candidate will be processed. If a candidate gets allotted to a particular seat, based on his/her option, he/she is bound to accept it, failing which, he/she will lose that allotment as well as all the existing options. The option once lost will not be available in the subsequent phases.
- (xiii) **Online option Confirmation for participating in subsequent phases of allotment:** Candidates who are having valid options and are willing to participate in the second allotment/subsequent allotment have to log in to his/her Option Registration Page and Confirm their options by clicking the 'Confirm' button available in his/her Option Registration Page. Candidates can delete their unwanted options or alter the priority of existing options only after the online option confirmation.
- (xiv) **Saving the selected options:** For any selection, addition, deletion or rearrangement of options to take effect on the server, the changes must be saved before exiting the option registration portal. The Save menu item is provided for this purpose. It's important to save the changes frequently. The last saved data only will be available in subsequent sessions. All unsaved changes will be lost on exit, by logging out or other means. So make sure that the selected course-college combinations are saved before exit. Even if deletions only are intended, the remaining options (even if no options remain after the deletion) in the selected list must be saved for the deletions to take effect on the server. If any selection, addition, deletion or rearrangement of options go unrecorded on the server due to the candidate not saving the data before exit, CEE will not be responsible for it.
- (xv) **Don't press refresh or back button:** Don't refresh the page by any means other than by clicking the given buttons or tabs. Also, no attempt should be made to open the

option registration page in multiple tabs or windows. If for any reason you exit the system by logging out or otherwise, you can start all over again from the home page after logging in.

(xvi) Printing of the Option List based on the options registered: After saving the selected options (after necessary additions, deletions and re-arrangements), a printout of the final list of selected course-college combinations may be taken and kept as a record for your own reference.

(xvii) Logging off from the Home page: Once the candidate is satisfied with the options registered, he/she should 'Log off' the system by clicking on "logout" link. **Don't exit the system without logging out.** The process of 'Option Registration' is complete when the candidate logs off. This action is compulsory for preventing the misuse of his/her Home Page by others.

(xviii) Processing of Options and Allotment:

1. **Allotment Schedule and Allotment Memo:** After the period earmarked for registering options, the options will be processed and the allotment for all courses will be published on the website, www.cee.kerala.gov.in, on the date notified by the CEE. The allotment memo, the printout of which can be taken from the website, will show the course and college to which the candidate is allotted and the fee to be remitted for the course allotted. The schedule of allotment will be notified separately. Necessary notifications will be issued by the CEE.
2. **Remittance of Fee:** The Prescribed Fees for the course will have to be remitted by the candidate at the college allotted to him/her while taking admission.
3. **Admission for all courses:** Candidates allotted to courses, and who remit the fee as prescribed, should take admission in the college allotted as per the schedule prescribed by the CEE. Those Candidates who do not remit the fee or join the college on or before the date prescribed for the same will lose their allotment as well as all the existing options. The options once lost will not be available in the subsequent phases. The candidates are liable to pay admission fee as prescribed by the University concerned at the time of admission. If a candidate who got admission in any course, in any allotment of any phase under CAP conducted by the CEE, discontinues the course by taking TC to join another college or course which is not the part of CAP or for any other reasons not related to CAP will lose their allotment as well as all the existing options. The options once lost will not be available in the subsequent phases.
4. **Online Option Confirmation :** Candidates who are having valid options and who are willing to participate in the second allotment/subsequent allotments have to log in to his/her Home page and confirm their options by clicking the '**Confirm**' button available in his /her Home page. Candidates can delete their unwanted options or alter their priority for existing options only after the online option confirmation. If a

candidate who does not confirm the higher order options by clicking the 'Confirm' button available in his /her Home page, his/her higher order options will not be available in subsequent phases. However, his/her, existing allotment shall be retained, subjected to the condition of clause 15 [xvii(2)] and 15[xvii(3)]

Online Option Registration or Confirmation, as the case may be, is mandatory before each phase of allotment for participating in that particular phase of allotment. Option Confirmation is necessary in the second phase to carry over the valid options, if any, remaining after the first phase of the CAP, to the second phase of the CAP. It will not be allowed to register fresh options in the second phase except to any courses and colleges newly included in the second phase. However, in the mop-up phase, already registered options, if any, will be automatically cancelled (keeping the admission, if any, intact) and fresh options can be registered to any of the available courses and colleges. The facility for Online Option Registration or Confirmation, as the case may be, will be made available on the website before each phase of allotment.

5. After each allotment, the options below the 'allotted one' of the candidate will automatically be removed from the option list of the candidate. For example, if a candidate has registered 10 options in all, and if he/she is allotted his/her 5th option, all options from 6 to 10 will be removed from the option list. Since the 5th option is the allotted one, it will not be seen in the option list. Options from 1 to 4 only will remain valid and will be considered for future allotments.
6. If a candidate is satisfied with an allotment and does not want to be considered against his/her remaining options, he/she will have the facility to cancel all the remaining options. He/she may also cancel specific options among the remaining options as per his/her desire. The candidate will also have the facility to alter the priority of the remaining options. But the candidate will not be permitted to register any fresh options to the existing ones, except in the specific cases already stated.
7. The facility for confirmation and cancellation/deletion/alteration will be available for a specified period of time as notified, after which the facility will be withdrawn. A candidate retaining all or any of the options after each allotment is bound to accept the next allotment, if any, given to him/her. If the candidate fails to accept the allotment, he/she will lose all the allotments/admission and will not be considered for any further allotments to any course or college.
8. Forfeiture of the claims in CAP: The claims in Centralised Allotment Process conducted by the CEE will be cancelled under the following reasons.
 - (i) Non-payment of tuition fee as specified in the allotment memo.
 - (ii) Non joining of the course/college within the stipulated time as specified by the CEE.

(iii) Discontinued with TC to join courses other than the courses allotted by the CEE or for any other reason.

9. Last Rank Details: The last rank details of the allotment will be published after each allotment and will be made available on the website. **The last rank given will be the rank of the candidate and not the position in the category list.**

(xviii) Other Rules related to registering of options:

- (1) The candidate can register all the available options if he/she desires so. However, it is not compulsory that the candidates should exercise all the options.
- (2) A candidate will not be allotted a seat in a course of a college if he/ she has not opted the course-college combination during option registration process of CAP for Integrated Five Year LLB-2023.
- (3) A candidate is bound to accept an allotment as per the priority registered in the Option list and he/she has to surrender the seat already occupied by him/her, if he/she is allotted based on options furnished against arising/future vacancy. Request to retain the existing admission after an allotment is made, based on the option registered, will not be considered under any circumstances.
- (4) Failure to report for admission in the allotted institution, after remitting the required fee within the stipulated time will result in the forfeiture of his/her allotment to that course and for any course in any stream. He/she will not be considered for online allotment to any future/arising vacancies in any stream.
- (5) For each phase of CAP for Integrated Five Year 2023 subsequent to the initial phase, confirmation of the higher order options by logging in to the home page and clicking the **confirm** button is mandatory to participate in that phase of allotment even if no cancellation/re-arrangement of options is desired. Non-confirmation of higher order options for a particular phase of CAP will lead to automatic deletion of higher order options, making them unavailable for the subsequent phases also.

Further Allotments: Details regarding further allotments after the first Counseling will be notified by the Commissioner for Entrance Examinations. Additional seats, if any, added/sanctioned during the validity period of the rank list will be filled in the final Counseling on the basis of Position in the Rank list and Category List mentioned in Clause 12.

16. Mop Up Allotment

Vacancies that may exist/arise in various Law Colleges in Integrated Five Year LLB Course after the second phase of the centralized allotment process, will be filled up through one or more rounds of Mop-up allotment to be conducted by the Commissioner for Entrance Examinations. Candidates who are included in the Rank

List /Category-wise Lists of Integrated Five Year LLB course published by the Commissioner for Entrance Examinations (CEE) can register fresh options for mop up allotment through the official website as per directions of the CEE.

Candidates who have already joined a college through the first or second phase of the CAP can also participate in the mop-up allotment by registering fresh options.

General Rules of Mop-up Allotment:

1. As in the other phases of the CAP, if no seat is allotted to the candidate in the mop-up allotment, the existing admission, if any, shall prevail, and, if a seat is allotted to the candidate in the mop-up allotment, the existing admission, if any, will stand cancelled and the candidate shall have to accept the new allotment.
2. Vacancies may arise due to up-gradations to higher options or due to category conversions when the option processing for the mop-up allotment takes place. These probable vacancies will also be filled up in the Mop-up allotment based on the options registered by the candidates for the mop-up allotment. Candidates are therefore advised to take into account these probable vacancies also in addition to the real vacancies available at the start of the mop-up phase of the allotment process.
3. The seats received through Mop up allotment cannot be changed further at any instance.
4. Candidates who are allotted a seat in the mop-up allotment (irrespective of the admission status) will not be eligible for any subsequent allotments.
5. If the candidates who have been already admitted to Integrated Five Year LLB course through previous phases of allotment by Commissioner for Entrance Examinations, get an allotment through the Mop up allotment, current admission of the candidate will stand cancelled. Hence candidates should be very careful while giving options and choose only those colleges where they want to study for the course if they get an allotment.
6. The various lists of candidates for the **college level stray vacancy filling** after the mop-up allotment will be prepared based on the options registered for the mop-up allotment process. So, candidates who intend to participate in the institution level stray vacancy filling should participate in the mop-up allotment also by registering fresh options for the mop-up allotment.

Conversion of seats

If any category seat – which is not a supernumerary seat also - remains vacant due to insufficient options even after fresh options are registered for the mop-up allotment, the following conversion algorithm will be applied as part of the mop-up allotment process.

SL No.	Conversion Category	Category converted to
1	SC	ST
2	ST	SC
3	SC,ST	OE
4	OE	SM
5	Categories under SEBC	SM
6	PwD	Mandatory reservation pool
7	Special Reservation Categories specified in Clause 8.B	Mandatory reservation pool

So, candidates are advised to register options for the mop-up allotment anticipating those probable vacancies too that may arise due to the applicable category conversion rules.

Registration Fees

Those candidates who wish to register options in Mop up allotment will have to pay separate registration fees to the Commissioner for Entrance Examinations.

The Registration Fee of Candidates who do not get any allotment in the mop-up phase will be refunded, and the Registration Fee of those Candidates who do not join the course if allotted through the mop-phase will be treated as penalty and will not be refunded. The mop-up registration fee will be adjusted to the course fee, if a candidate gets an allotment through this phase.

Candidates admitted to the courses through previous phases of centralized allotment by the Commissioner for Entrance Examinations who vacate the seat or avail TC after the last date of option registration from mop-up allotment shall be liable for a penalty equivalent to the Mop Up registration fee. The detailed notification containing conditions of Mop Up Allotment will be published later.

17. Post Allotment Activities:

- (a) **Reporting at the College:** Candidates who get allotment will have to report before the Principal/Head of the Institution concerned for admission on the dates notified with the required documents for personal interview.
- (b) **Verification of Documents:** The Principal/Head of the College or Institution shall be personally responsible for verification and satisfaction of the correctness of the records produced by the candidate at the time of seeking admission in the college/institution. The University concerned shall also verify the records produced by the candidate who got admission in the college/institution.

Genuineness of Certificate: If the Selection Committee has any doubt about any certificates furnished by a candidate, such certificate shall be accepted only if found genuine on further verification. Admission even if granted shall be cancelled if it is found later that false certificates had been produced or that the admission had been secured by fraudulent means.

- (c) Failure to report for Admission: Candidates who do not take admission on the prescribed date will lose their admission. They will not be considered for any further allotments in CentralisedAllotmentProcess (CAP).
- (d) Admission/Allotment of seats is governed by a state-wide principle of selection. Accordingly, the total seats available in all the Institutions will be distributed state-wide for the different categories by applying mandatory reservation principle as mentioned in Clause 8 (C). While doing selection as per the state-wide break up of seats, an institution wise break up of seats for the various categories, following the principle of reservation will also be maintained for the allotment of seats for the course in each college.
- (e) Selection/Allotment of College: Selection/Allotment of a candidate to any college will be based on the rank of the candidate and the availability of seats, at that point of time when the candidate files options. The procedure adopted for admission will be as per the selection principle approved in G.O. (MS) No.122/98/HEDN dated 7.10.1998. According to the G.O., “candidates of the reserved category who will otherwise come in the open merit list will be allotted to the college of his choice provided he would have been eligible for allotment to that college if he was treated as candidate coming under reservation quota. While a reserved category candidate entitled to admission on the basis of his merit will have the option of taking admission to the colleges where a specified number of seats have been kept reserved for reserved category, when computing the percentage of reservation he will be deemed to have been admitted as an open category candidate and not as a reserved category candidate”.
- i. The allotment to colleges will be as per the break-up of seats for the course in each college. But on applying the principle of selection mentioned above, the break-up of seats for allotment in certain colleges are likely to change.
- ii. Allotment memo (Final Selection Memo) will be issued to the selected candidates after the Online Allotment Process. It is obligatory for the candidates to report to the College to which he/she is selected. Candidates should report for admission in the college with their parents/guardians. No extension of time for reporting to the college will be granted under any circumstances. Failure to appear before the Principal concerned for joining the course on the notified date and time will result in the forfeiture of his/her admission to the course and he/she will not be considered for any vacancies arising in future.

- iii. Vacancies arising after the first round of allotment of seats will be filled up according to the rank and options submitted by the candidates and observing the reservation rules on the basis of the priority given in the option form. There will be no mutual transfer between the candidates from one college to another.
- iv. Candidates who obtain TC after joining a college will not be eligible for further allotment in Centralised Allotment Process (CAP), unless otherwise specified.
- (f) No allotment of seats to the 1st year of the course will be made after 30.11.2023 or till the closing date of admission as prescribed by the Government even if vacancy/vacancies arise thereafter.**
- (g) Weeding out Rule: The records of the Integrated 5 year LLB Entrance Examinations will be preserved upto 31.12. 2023.**

18. Documents to be produced at the time of admission

- i. Candidate's Data Sheet.
- ii. Allotment memo issued by the Commissioner for Entrance Examinations.
- iii. SSLC or any relevant school records/birth certificate/passport/other valid document to prove date of birth in original.
- iv. Original Mark list and Pass Certificate of the qualifying examination.
- v. Transfer Certificate and Conduct Certificate from the institution where the Candidate studied last.
- vi. Four copies of recent passport size photograph.
- vii. The applicant who is employed or trainee in Government/Quasi Government/Banks etc. shall, at the time of admission/interview, produce a relieving order and a certificate of good conduct from the Head of the Institution where the candidate was employed.
- viii. Candidate who passed their qualifying examination from Universities/Boards outside the state shall produce an "eligibility Certificate" from the concerned university in Kerala, to the effect that the qualifying examination has been recognised by the University. The students opting for Law Colleges under various Universities in Kerala should have obtained the 'Eligibility Certificate' from the University concerned sufficiently before the submission of online options for allotment under Centralised Allotment Process (CAP).
- ix. The student who qualifies from other boards/ Universities should produce migration certificate at the time of admission or before 1st semester examinations.
- x. Originals of all the uploaded documents/certificates (to prove nativity /reservation/fee concession).
- xi. Any other certificates/documents required to be furnished as per the prospectus/notifications/allotment memo.

Note: All certificates listed above must be produced for verification at the time of admission. Candidate WILL NOT be given any chance to produce the original documents/certificates asked for, on a subsequent occasion.

19. Students belonging to SC/ST/OEC eligible for educational concessions are exempted from payment of fees as per orders of Government issued in this regard from time to time. Their admission will be provisional and subject to the submission of formal filled up application for concession in the prescribed form within one month from the date of admission. In any case if the student is later found to be not eligible for concession the student should pay the fees in full with fine or else his/her admission will be cancelled.
20. As per the G.O.(Ms) No. 06/2014/BCDD dated 21/02/2014 students belonging to all communities admitted to the course and whose annual aggregate family income does not exceed Rs. 1,00,000/- are eligible for fee concession for which they should apply. They shall produce a certificate in the prescribed form, from the competent authority regarding income, at the time of interview. Their admission will be provisional and subject to the submission of formal filled up application for fee concession in the prescribed form within one month from the date of admission. In any case if the student is later found to be ineligible for concession, the student should pay the fees in full with fine or else his/her admission will be cancelled.

21. Fees

Fees for the Course will be notified by the Government from time to time.

22. WARNING AGAINST MALPRACTICE

Malpractice is an activity that allows a candidate to gain an unfair advantage over other candidates. It includes, but not limited to:

- a. Having in possession of papers, books, notes, electronic devices or any other material or information relevant to the examination concerned
- b. Paying someone to appear for examination (impersonation) or prepare material
- c. Breaching examination rules
- d. Assisting another candidate to engage in malpractice or attempting to do so
- e. Contacting or communicating or trying to do so with any person, other than the Examination Staff, during the examination time in the examination hall
- f. Threatening any of the officials connected with the conduct of the examination or threatening any of the candidates

- g. Using or attempting to use any other undesirable method or means in connection with the examination
- h. Manipulation & fabrication in online documents viz. Admit card, Allotment letter, Data sheet etc.
- i. Forceful entry in Examination Hall with malafide intentions
- j. Possession of Calculators, Log Tables, Electronic Digital Watches with facilities of calculators, mobile phones, pagers or any other electronic gadget which are not allowed inside the Examination Hall
- k. Uploading of fabricated photograph in the online application form

Note: Parents/Guardians are advised to ensure that their ward does not indulge in unfair activities/malpractices which breach the examination rules. If any candidate is found to indulge in any such activity he/she shall be liable for punishment as per Clause 23.2

23.1 GUIDELINES TO CHIEF SUPERINTENDENT

In the event of observing malpractice activity in the examination hall by a candidate, the candidate shall not be allowed to continue to attend the examination. The admit card of the candidate who indulges in the malpractice activity along with the materials in possession at examination hall which the candidate used for malpractice at the examination hall such as Calculators, Electronic Digital Watches with facilities of calculators, mobile phones, pagers or any other electronic gadget etc shall be confiscated and reported to the CEE with a report signed by the Invigilator, Chief superintendent and Observer in a sealed cover through the CEE representative/Liaison Officer.

23.2 PUNISHMENT FOR MALPRACTICE

If a candidate is found to have indulged in any of the malpractice activities or similar practices, during the course of Entrance Examination of the Integrated 5 year LLB Course 2023-24, before or later on, shall be deemed to have committed malpractice at the Entrance Examination and his/her candidature in the Integrated 5 year LLB Course 2023-24 Entrance Examination will be cancelled. Such candidates shall be debarred from appearing in the Entrance Examination conducted by CEE for not less than two years and shall also be liable for criminal action and /or any other action as deemed fit by CEE. Decision of the CEE in this regard shall be final.

23.3. IMPERSONATION

During the Entrance Examination of the Integrated 5 year LLB Course 2023-24 or at any stage of allotment/admission process, if it is found that candidates appearing in the Entrance Examination of the Integrated 5 year LLB Course 2023-24 or in the admission process at allotted college have indulged in any case of impersonation i.e. not matching

the photograph/signature/documents of the candidates etc, he/she shall be handed over to the Police by the Chief superintendent/Liaison Officer /Principal as the case may be and the cases shall be dealt as per the Indian Penal Code in this matter for further investigation. The matter shall also be reported to the CEE by the Chief Superintendent/ Liaison Officer /Principal in writing.

Such candidates will be debarred permanently from appearing for the Integrated 5 year LLB Entrance Examination conducted by the CEE in future in addition to the cancellation of his/her candidature in the Integrated 5 year LLB entrance examination of the year.

24. Other items

- i) The Commissioner for Entrance Examinations will not entertain any request for change of the date of Entrance Examinations or Centralised Allotment Process or enquiries with regard to the date of declaration of the results.
- ii) All disputes pertaining to the examination,selection or admission shall fall within the jurisdiction of the Honourable Court of Kerala.
- iii) Candidates will not be permitted to take items such as calculators, electronic gadgets, mobile phones etc. into the examination hall.
- iv) Any attempt of malpractice in the Examination will result in the disqualification of the candidate and will lead to the debarring of the candidate for not less than two years.
- v) Any other items not specifically covered in this prospectus will be decided by the Commissioner for Entrance Examinations, and his decision shall be final.

25. The Prospectus is subject to further modifications as may be considered necessary by the Government.

Sd/-

Commissioner for Entrance Examinations

Thiruvananthapuram

..... **.07.2023**

ANNEXURE – I**The number of Government merit seats in the Government Law Colleges and Private Self-Financing Law Colleges included in CAP 2022-23 is shown below**

(Number of seats in the colleges below will be subject to change as per Bar Council of India stipulations)

NAME OF COLLEGE		COURSES	SEAT S
1	Government Law College, Thiruvananthapuram	BA LLB	120
2	Government Law College, Ernakulam	B.Com LLB (Hons)	60
3	Government Law College, Thrissur	BBA LLB (Hons)	60
4	Government Law College, Kozhikkode	BBA LLB (Hons)	120
1	Al Azhar Law college, Perumpillichira P O, Thodupuzha, Idukki	B.Com LLB (Hons)	60
		BBA LLB(Hons)	60
		BA LLB(Hons)	60
2	Bharata Mata School of Legal Studies, Aluva East, Chunangamveli, Ernakulam	B.Com LLB (Hons)	60
		BA LLB (Hons)	60
		BBA LLB (Hons)	120
3	CSI College for Legal Studies, Kanakkary P O, Ettumanoor, Kottayam	B.Com LLB (Hons)	60
		BA LLB (Hons)	60
4	CSI Institute of Legal Studies, Cheruvarakonam, Parassala P O, Thiruvananthapuram	BBA LLB	60
		BA LLB	60
		B.Com LLB	60
5	Co-operative School of Law, Vengalloor P O, Mutharamkannu, Thodupuzha, Idukki	B.Com LLB (Hons)	60
		BBA LLB (Hons)	120
6	Mar Gregorius College of Law, Nalanchira, Thiruvananthapuram	BBA LLB	60
		BA LLB	60
		B.Com LLB	60

7	Mount Zion Law College, Konni, K K Nair Road, Pathanamthitta	B.Com LLB (Hons)	60
		BBA LLB	60
8	N S S Law College, Kottiyam, Kollam.	BA LLB	60
9	The Kerala Law Academy Law College, Peroorkada, Thiruvananthapuram - 695 005	B.Com LLB	60
10	SreeNarayana Law College, Poothotta, Ernakulam	BBA LLB (Hons)	60
		BA LLB (Hons)	60
		B.Com LLB (Hons)	60
11	SreeNarayana Guru College of Legal Studies, Kollam	BBA LLB	60
		B.Com LLB	60
		BA LLB	60
12	KMCT Law College, Mampara, Pazhur P O, Kuttippuram, Malappuram.	BBA LLB	110
		B.Com LLB (Hons)	120
13	Markaz Law College, Karanthur, Kozhikode	BBA LLB	60
14	V.R Krishnan Ezhuthachan Law College, Palakkad	BBA LLB (Hons)	60
15	AmbookanIttoop Memorial(AIM) College of Law, Thrissur	BBA LLB (Hons)	60
16	MCT College of Legal Studies, Melmuri, Malappuram	BBA LLB	60
17	Nehru Academy of Law, Lakkidi, Palakkad	BBALLB(Hons)	60
		B.Com LLB (Hons)	60
18	Al Ameen Law College, Kulappully, Shornur, Palakkad - 679122.	BBA LLB (Hons)	40
19	Guru NithyachaithanyaYathi College of Law and Research Centre, Kareelakulangara, Kayamkulam	BA LL.B	60

Note: Total seats excluding 10% of EWS supernumerary seats.

Allotment of Government merit seats in private self-financing law colleges will be in accordance with the approval of Government of Kerala and will be subject to renewal of their University affiliation for the academic year 2023-24. New colleges may also be added to the list, subject to Govt. sanctioned University affiliation.

ANNEXURE - II

LIST OF SCHEDULED CASTES (SC)

[As Amended by The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002 (Act 61 of 2002) Vide Part VIII – Kerala - Schedule 1 Notified in the Gazette of India dated 18.12.2002, The Constitution (Scheduled Castes) Order (Amendment) Act 2007, G.O(P)No.65/96/SCSTDD dated.19.12.96, The Constitution (Scheduled Castes) Order (Amendment) Act 2016 No.24 of 2016 dated 06.05.2016]

[See Clause 9(C)]

1	Adi Andhra	19	Xxx	30	Kavara (other than
2	Adi Dravida	20	Xxx		Telugu speaking or
3	Adi Karnataka	21	Xxx		Tamil
4	Ajila	22	Gosangi		speaking
5	Arunthathiyar	23	Hasla		Balija Kavarai,
6	Ayyanavar	24	Holeya		Gavara, Gavarai,
7	Baira	25	Kadaiyan		Gavarai Naidu,
8	Bakuda	26	Kakkalan, Kakkan		Balija Naidu,
9	Xxx	27	Kalladi		Gajalu Balija or
10	Bathada	28	Kanakkan,		Valai Chetty)
11	Xxx		Padanna, Padannan	31	Koosa
12	Bharathar (Other	29	Xxx	32	Kootan, Koodan
	than Parathar),			33	Kudumban
	Paravan			34	Kuravan, Sidhanar,
13	Xxx				Kuravar, Kurava,
14	Chakkiliyan				Sidhana
15	Chamar, Muchi			35	Maila
16	Chandala			36	Malayan [In the
17	Cheruman				areas comprising
18	Domban				the Kannur,
					Kasaragode,
					Kozhikode and
					Wayanad Districts].

- | | | |
|---|---|---|
| 37 Mannan(മണ്ണൻ),
Pathiyam,
Perumannan,
Peruvannan,
Vannan, Velan | 50 Paraiyan, Parayan,
Sambavar,
Sambavan,
Sambava, Paraya,
Paraiya, Parayar | 61 Thandan (excluding
Ezhuvas and
Thiyyas who are
known as Thandan,
in the erstwhile
Cochin and
Malabar areas) and
(Carpenters who
are known as
Thachan, in the
erstwhile Cochin
and
TravancoreState)
Thachar (Other
than carpenters) |
| 38 Xxx | 51 Xxx | |
| 39 Moger (other than
Mogeyar) | 52 Xxx | |
| 40 Mundala | 53 Xxx | |
| 41 Nalakeyava | 54 Pulayan, Cheramar,
Pulaya, Pulayar,
Cherama,
Cheraman,
WayanadPulayan,
WayanadanPulayan
, Matha,
MathaPulayan | |
| 42 Nalkadaya | | |
| 43 Nayadi | | |
| 44 Xxx | | |
| 45 Pallan | | |
| 46 Palluvan, Pulluvan | | |
| 47 Pambada | | |
| 48 Panan | | |
| 49 Xxx | 55 Xxx | 62 Thoti |
| | 56 PuthiraiVannan | |
| | 57 Raneyar | |
| | 58 Samagara | |
| | 59 Samban | |
| | 60 Semman,
Chemman,
Chemmar | |

63 Vallon	67 Vetan	69 Nerian
64 Valluvan	68 Vettuvan, PulayaVettuvan (in the areas of erstwhile CochinState only).	
65 Xxx		
66 Xxx		

ANNEXURE – III

LIST OF SCHEDULED TRIBES (ST)

[As Amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002 (Act 10 of 2003) Vide Part - VII - Kerala - Second Schedule Notified in the Gazette of India dated 8.1.2003, G.O. (Ms) No. 06/2014/SCSTDD dated 29.01.2014]

[See Clause 9(C)]

	15 Kudiya, Melakudi
1 Adiyan	16 Kurichchan [Kurichiyan]
2 Arandan [Arandan]	17 Kurumans, MullaKuruman, MullaKuruman, Mala Kuruman
3 Eravallan	18 Kurumbas, [Kurumbar, Kurumban]
4 Hill Pulaya, Mala Pulayan, KurumbaPulayan, KuravazhiPulayan, PambaPulayan	19 MahaMalasar
5 Irular, Irulan	
6 Kadar [Wayanad Kadar]	
7 Xxx	20 MalaiArayan [Mala Arayan]
8 Kanikkar, Kanikkar	
9 Kattunayakan	21 MalaiPandaram
10 [Kochuvelan]	
	22 MalaiVedan [Malavedan]
11 Xxx	
	23 Malakkuravan
12 Xxx	
	24 Malasar
13 Koraga	
14 Xxx	

- | | |
|---|--|
| 25 [Malayan, Nattu Malayan, Konga Malayan (excluding the areas comprising the Kasaragod, Kannur, Wayanad and Kozhikode Districts) | 36 Mala Vettuvan(in Kasaragod& Kannur districts) |
| 26 Malayarayar | 37 Ten Kurumban, JenuKurumban |
| 27 Mannan(മന്നൻ) | 38 Thachanadan,
ThachanadanMoopan |
| 28 Xxx | 39 Cholanaickan |
| 29 Muthuvan, Mudugar, Muduvan | 40 Mavilan |
| 30 Palleyan, Palliyan, Palliyar, Paliyan | 41 Karimpalan |
| 31 Xxx | 42 VettaKuruman |
| 32 Xxx | 43 Mala Panikkar |
| 33 Paniyan | 44 Maratis of Kasargod and
HosdurgTaluk |
| 34 Ulladan, [Ullatan] | |
| 35 Uraly | |

ANNEXURE – IV(a)

LIST OF OTHER ELIGIBLE COMMUNITIES (OEC)

See Clause 9(d) (i)

G.O(Ms) No. 14/2017/BCDD dated: 02.08.2017, G.O(Ms) No.07/2013/BCDD dated:
19.07.2013, & G.O(Ms) No. 09/2022/BCDD dated: 18.09.2022

OEC (ST)

- | | |
|---|--------------|
| 1 | Allar (Alan) |
| 2 | Chingathan |
| 3 | Irivavan |
| 4 | Kalanadi |

- 5 Malayan, Konga-Malayan(Kasargod, Kannur, Wayanad and Kozhikode Districts)
- 6 Kundu-Vadiyan
- 7 Kunnuvarmannadi
- 8 Malamuthan
- 9 Malavettuvar (Except Kasargod and Kannur Districts)
- 10 Malayalar
- 11 Panimalayan
- 12 Pathiyan (other than Dhobies)
- 13 Hindu-Malayali
- OEC (SC)**
- 1 Chakkamar
- 2 Madiga
- 3 XXX
- 4 Kudumbi
- 5 Dheevara/Dheevaran (Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valanchiyar, Paniyakal, Mokaya, Bovi, Mogayar, Mogaveerar)
- 6 Scheduled Caste converted to Christianity
- 7 Kusavan, Kulalan, Kumbharan, Velaan, Velaar, Odan, Andhra Nair, Andhuru Nair,
- 8 PulayaVettuvan (Except KochiState)

ANNEXURE – IV (b)**LIST OF COMMUNITIES ELIGIBLE FOR EDUCATIONAL CONCESSIONS AS IS GIVEN TO OEC**

[G.O.(MS) No. 10/2014/BCDD dated: 23.05.2014]

[See Clause 9(d) (iii)]

- | | |
|--|--|
| 1. Vaniya (Vanika, VanikaVaisya, VanibhaChetty, VaniyaChetty, Ayiravar, Nagarathar and Vaniyan | 11. Saliyas (Chaliya, Chaliyan) |
| 2. Veluthedathu Nair (Veluthedan and Vannathan) | 12. Pandithar |
| 3. Chetty/Chetties (KottarChetties, ParakkaChetties, ElurChetties, AttingalChetties, PudukkadaChetties, IranielChetties, Sri PandaraChetties, Telugu Chetties, UdiyankulangaraChetties, PeroorkadaChetties, Sadhu Chetties, 24 ManaChetties, WayanadanChetties, KalavaraChetties and 24 Mana Telugu Chetties | 13. Vaniar |
| 4. Ezhavathi (Vathy) | 14. Ezhuthachan |
| 5. Ganika | 15. Chakkala/Chakkala Nair |
| 6. Kanisu or KaniyarPanicker, Kani or Kaniyan (Ganaka) or Kanisan or Kamnan, KalariKurup/KalariPanicker | 16. Reddiars (throughout the State except in Malabar Area) |
| 7. Vilkurup, Perumkollan | 17. Kavuthiya |
| 8. Yadavas (Kolaya, Ayar, Mayar, Maniyani and Iruman), Erumakkar | 18. Veerasaiva (Yogi, Yogeeswara, Poopandram, Malapandaram, Jangam, Matapathi, Pandaram, Pandaran, Vairavi, Vairagi) |
| 9. Devanga | 19. Vilakkithala Nair – Vilakkithalavan |
| 10. Pattariyas | 20. Vaduka – Vadukan, Vadugar, Vaduka, Vaduvan |
| | 21. Chavalakkaran |
| | 22. Agasa |
| | 23. Kaikolan |
| | 24. Kannadiyans |
| | 25. Kerala Mudalis |
| | 26. Madivala |
| | 27. Naikkans |
| | 28. Tholkolans |
| | 29. Thottian |
| | 30. Mooppar or KallanMoopan or KallanMoopar |

ANNEXURE - V**LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES (SEBC)**

[Vide G.O. (P) 208/66/Edn. dated 02.05.1966, G.O. (Ms) No. 95/08/SCSTDD dated 06.10.2008 &G.O. (Ms) No. 58/2012/SCSTDD dated 16.04.2012, G.O.(Ms) No.10/2014/BCDD dated: 23.05.2014,Lr No. 1538/A2/2014/BCDD dated 02.07.2014, G.O.(Ms) No.03/2017/BCDD dated: 23.03.2017,5/2020/BCDD dated.16.03.2020, G.O.(Rt)No.01/2022/BCDD dated. 25.02.2022]

[See Clause 9(b) (i)]

- I. Ezhavas** including Ezhavas, Thiyyas,Ishuvan, Izhuvan, Illuvan and Billava
- II. Muslims** (all sections following Islam)
- III. Latin Catholics and Anglo Indians**
- IV. Dheevara** including Dheevaran, Araya,Arayas, Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valinjiar, Paniakkal, Paniakel, Mukaya, Bovis-Mukayar, Mukaveeran, Mogaveera, Mogavirar,Mogayan
- V. Viswakarmas including Vishwakarma**, Asari, Chaptegra, Kallassari, Kalthachan, Kammala, Kamsala, Kannan, Karuvan, Kitaran, Kollan, MalayalaKammala, Moosari, Pandikammala, Pandithattan, Perumkollan, Thachan, Thattan, Vilkurup, Villasan, Viswabrahmanan or Viswabrahmanar, Viswakarmala and PalisaPerumkollan
- VI. Kusavan** including Kulalan, Kulala Nair, Kumbaran, Velaan, Velaans, Velaar, Odan, Kulala, Andhra Nair, Anthuru Nair
- VII. Other Backward Christians**
 - (a) SIUC
 - (b) Converts from Scheduled Castesto Christianity
 - (C) Nadar belonging to Christian religious denominations other than SIUC
- VIII. Kudumbi**
- IX. Other Backward Hindus, i.e.**
 1. Agasa
 2. Kharvi
 3. Aremahrati

4. Arya, Atagara, Devanga, Kaikolan, (Sengunthar) Pattarya, Pattariyas, Saliyas (Padmasali, Pattusali, Thogatta, Karanibhakatula, Senapathula, Sali, Sale, Karikalabhakulu, Chaliya, Chaliyan) Sourashtra, Khatri, Patnukaran, IllathuPillai, IllaVellalar, Illathar
5. Bestha
6. Bhandari or Bhondari
7. Boya
8. Boyan
9. Chavalakkaran
10. Chakkala (Chakkala Nair)
11. Devadiga
12. Ezhavathi (Vathi)
13. Ezhuthachan, Kadupattan
14. Gudigara
15. Galada Konkani
16. GanjamReddies
17. Gatti
18. Gowda
19. Ganika including Nagavamsom
20. Hegde
21. Hindu Nadar
22. Idiga including Settibalija
23. Jangam
24. Jogi
25. Jhetty
26. Kanisu or Kaniyar-Panicker, Kaniyan, Kanisan or Kamnan, Kannian or Kani, Ganaka
27. xxx
28. Kalarikurup or KalariPanicker
29. Kerala Muthali, Kerala Mudalis
30. Oudan (Donga) Odda (Vodde or Vadde or Veddai)
31. Kalavanthula
32. Kallan including IsanattuKallar

33. Kabera
34. Korachas
35. xxx
36. Kannadiyans
37. Kavuthiyan, Kavuthiya
38. Kavudiyaru
39. Kelasi or KalasiPanicker
40. KoppalaVelamas
41. Krishnanvaka
42. Kuruba
43. Kurumba
44. Maravan (Maravar)
45. Madivala
46. Maruthuvar
47. Mahratta (Non-Brahman)
48. Melakudi (Kudiyan)
49. x xx
50. Moili
51. Mukhari
52. Modibanda
53. Moovari
54. Moniagar
55. NaickenincludingTholuvaNaickerandVetilakkaraNaicker, Naikkans
56. Padyachi (Villayankuppam)
57. Palli
58. Panniyar or Pannayar
59. Parkavakulam (Surithiman, Malayaman, Nathaman, Moopnar and Nainar)
60. Rajapuri
61. Sakravar (Kavathi), Chakravar
62. Senaithalaivar, Elavania, Senaikudayam
63. Chetty/Chetties including KottarChetties, ParakkaChetties, ElurChetties, AttingalChetties, PudukkadaChetties, IranielChetties, Sri PandaraChetties, Telugu Chetties, UdiyankulangaraChetties, PeroorkadaChetties, SadhuChetties, 24 ManaChetties, WayanadanChetties, KalavaraChetties and 24 Mana Telugu Chetties
64. Tholkolan

65. Thottiyar, Thottian
66. Uppara (Sagara)
67. Ural Goundan
68. Valaiyan
69. VadaBalija
70. Vakkaliga
71. Vaduvan(Vadugan), Vaduka, Vadukan,Vadugar
72. VeeraSaivas (Pandaram, Vairavi, Vairagi, Yogeewar, Yogeewara, Poopandaram, Malapandaram, Pandaran, Matapathi and Yogi)
73. Veluthedathu Nair including Vannathan, Veluthedan and Rajaka

74. Vilakkithala Nair including Vilakkathalavan, AmbattanPranopakari, Pandithar and Nusuvan.
75. Vaniya including Vanika, VanikaVaisya, VaisyaChetty, VanibhaChetty, AyiravarNagarathar, Vaniyan,VaniyaChetty, Vaniar
76. Yadava including Kolaya, Ayar, Mayar, Maniyani, Eruman, Iruman, Erumakkar, Golla and Kolaries
77. Chakkamar
78. Mogers of KasaragodTaluk
79. x xx
80. x xx
81. x xx
82. Reddiars (throughout the State except in Malabar area)
83. Mooppar or KallanMoopan or KallanMoopar

ANNEXURE VI

INTER-CASTE MARRIAGE CERTIFICATE

**FOR SON / DAUGHTER OF INTER-CASTE MARRIED COUPLES OF WHOM
ONE IS SC/ST**

[See Clause 9(b) (iv)]

Certified that Shri/Smt.an
Applicant for admission to LLB Course, 2023 is the son/daughter of an Inter-Caste married
couple, and his/her father Sri.....
..... belongs to
.....Community and his/her
mother.....belongs toCommunity.

Place:

Date

Signature of Tahsildar:

Name of Tahsildar:

Name of Taluk Office/ District:

(Office Seal)

ANNEXURE VII(a)

CERTIFICATE FOR CLAIMING SPECIAL RESERVATION FOR CHILDREN OF EX-SERVICEMEN UNDER QUOTA FOR EX-SERVICEMEN (XS)

(See Clause 11)

Certified that Master/Kum.an applicant for admission to the LLB Course, 2023, is the son/daughter/widow* of No.....Rank.....of Indian Army/Navy/Air Force who is/was an ex-serviceman and that no one else in the family of the applicant has earlier enjoyed the special reservation benefit applicable to them, for admission to Professional Degree Courses in Kerala.

Signature of

Place : State / Zilla Sainik Welfare Officer :

Date : Name :

(Office Seal)

** Strike whichever is not applicable.*

ANNEXURE VII(b)

CERTIFICATE FOR CLAIMING SPECIAL RESERVATION UNDER QUOTA FOR EX-SERVICEMEN (XS) (IF THE EX-SERVICEMAN HIMSELF/HERSELF IS THE CANDIDATE)

(See Clause 11)

Certified that No.....Rank.....Name.....
an applicant for admission to admission to the LLB Course2023, is an Ex-Serviceman of Indian Army/Navy/Air Force and that no one else in the family of the applicant has earlier enjoyed the special reservation benefit applicable to them, for admission to Professional Degree Courses in Kerala.

Signature of

Place :

State / Zilla Sainik Welfare Officer :

Date :

Name :

(Office Seal)

** Strike whichever is not applicable.*

ANNEXURE VIII(a)

PROFORMA FOR THE CERTIFICATE TO BE SUBMITTED BY THE
THE EX-PARAMILITARY PERSONNEL

[See Clause 11 (iv)]

Certified that Sri/Smt....., an applicant for admission to the LLB Course, 2023 is an Ex-Paramilitary personnel.

Signature of Commanding Officer

Name:

Place:

Date:

(Office Seal)

* Strike off whichever is not applicable

ANNEXURE VIII(b)

**Proforma for the certificate to be submitted by the Children of
Ex-Paramilitary personnel**

[See Clause 11 (iv)]

Certified that Master / Kumari/Sri.....an applicant for admission to the LLB Course,2023 is the son/daughter of Sri/Smt.....who is an Ex-Paramilitary personnel.

Signature of Commanding Officer

Name:

Place:

Date:

(Office Seal)

* Strike off whichever is not applicable

ANNEXURE – IX(a)

**INCOME AND ASSETS CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS OF
CITIZENS IN GENERAL CATEGORY FOR THE PURPOSE OF RESERVATION UNDER CLAUSE(6) OF
ARTICLE 15 OF THE CONSTITUTION**

(Reservation for admission to Educational Institutions other than Minority Institutions)
(Vide G.O (MS)No.2/2020/P&ARD dated.12.02.2020 & G.O.(MS)No.23/2022/P&ARD dated.04.10.2022)

Certificate No.....

Date:

This is to certify that Shri/Smt./Kumari..... son/daughter/wife
of..... is a resident of
(H.E.address).....Village.....
Taluk.....District in
Kerala, Pin Code..... whose photograph is affixed below, belongs to Economically Weaker
Sections in General Category (*) and that his/her family income is Rs.....
(Rupees.....) (in words also) for the
financial year.....and that his/her family does not own or possess assets exceeding the
limit specified in G.O. (Ms) No.2/2020/P&ARD dated. 12.02.2020 and that he/she does not belong to
a caste/community/class recognised as belonging to Scheduled Caste, Scheduled Tribes or Socially
&Educationally Backward Classes.

Signature with Office Seal.....

Name.....

Designation.....

(* General Category means and includes all classes of citizens other than Scheduled Caste, Scheduled Tribe, Socially & Educationally Backward Class and Other Backward Class.

Note: Citizens belonging to Other Eligible Communities (OEC) eligible for reservation for admission to Educational Institutions also stand excluded from General Category.

ANNEXURE –IX (b)

CERTIFICATE TO BE PRODUCED BY THE APPLICANTS BELONGING TO ANTHYODAYA ANNAYOJANA (AAY) AND PRIORITY HOUSE HOLD (PHH) CATEGORY FOR THE PURPOSE OF RESERVATION UNDER CLAUSE (6) OF ARTICLE 15 OF THE CONSTITUTION

(Reservation for admission to Educational Institutions other than Minority Institutions)
(Vide G.O (MS)No.2/2020/P&ARD dated.12.02.2020 &G.O.(MS)No.23/2022/ P&ARD dated.04.10.2022)

Certificate No.....

Date:

This is to certify that Shri/Smt./Kumari Son/daughter/wife of is a resident of..... (H.E.address)..... Village.....TalukDistrict. in Kerala, Pincode....., whose photograph is affixed below, is a member of Anthyodaya Annayojana (AAY)/Priority House Hold (PHH) and that his/her name is included in the Ration card issued under this category and that he/she does not belong to a caste/community/class recognised as Scheduled Castes, Scheduled Tribes or Socially & Educationally Backward Classes in the State and therefore he/she belongs to Economically Weaker Sections in General Category.(*)

Signature

Name.....

Designation.....

(Office seal)

(*) General Category means and includes all classes of citizens other than Scheduled Caste, Scheduled Tribe, Socially & Educationally Backward Class and Other Backward Class.

Note: Citizens belonging to Other Eligible Communities (OEC) eligible for reservation for admission to Educational Institutions also stand excluded from General Category

ANNEXURE X
(See clause 6. (i) (5))
CERTIFICATE TO PROVE NATIVITY FOR KERALITES

Candidate should submit ANY ONE of the following certificates:

(i) Self attested copy of Birth Certificate/SSLC/Relevant page of the Passport of candidate showing the candidate's place of birth in Kerala.

(OR)

(ii) Self attested copy of Birth Certificate/SSLC/Relevant page of the Passport of candidate's father/mother showing their place of birth in Kerala along with corroborative certificate to establish the relationship between the parent and the candidate.

(OR)

(In the absence of above certificates, obtain the following certificate from the Revenue officials to prove nativity)

CERTIFICATE OF BIRTH

(i) In case the candidate is born in Kerala

Certified that, Shri/Smt/Kum.....
House
Village..... Districtis an
Applicant for the Admission to the LLB Course Kerala 2023 and he/she was born in Kerala.

(OR)*

(ii) In case any of the parents are born in Kerala

Certified that, Shri/Smt/Kum is an
Applicant for the Admission to the LLB Course Kerala 2023 and his/her father/mother Shri/
Smt
House..... Village
Districtwas born in Kerala.

Signature of Village Officer/Tahsildar/Any Competent Revenue Authority.....

Name and Designation:

Place:

Date:

(office seal)

*Strike out whichever is not applicable

ANNEXURE – XI

GOVERNMENT OF KERALA
VILLAGE OFFICE

NON-CREAMY LAYER CERTIFICATE
(State Educational Purpose)

No.

Date:

Name of Person to whom certificate is issued	
Gender	
Name of Father	
Address	
Post Office with Pin Code	
Name of Local body	
Village	
Taluk	
District	
Religion	
Caste	
Date of Issue of Certificate	
Designation of the Issuing Officer	

This is to certify that the person with the following details belongs to the community which is designated as a Backward Class in the State of Kerala and does not belong to the category of 'Creamy Layer' in the light of guidelines issued in [G.O.(P)No.1/2015/BCDD dated 01-01-2015] and the schedule (s) prescribed there under to identify the 'Creamy Layer' among the designated 'Socially and Educationally Backward Classes' in the State of Kerala.

Place

Signature & Name of the Village
Officer

Date

Office seal

ANNEXURE XII

GOVERNMENT OF KERALA

.....TALUK OFFICE

COMMUNITY CERTIFICATE

No.....

Date :.....

Certified that the person with the details mentioned below belongs to the SC under:

- The constitution (Scheduled Castes) Order,1950
- The Constitution (Scheduled Tribes) Order,1950 (as amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment)Act,1976.

Name of Person to whom certificate is issued	
Gender	
Age	
Name of Father	
Address	
Post Office with Pin Code	
Name of Local body	
Village	
Taluk	
District	
Caste	
Religion	
Date of Issue of Certificate	
Designation of the issuing officer	

Place

Signature & Name of the Tahsildar

Date

Office seal

ANNEXURE – XIII(i)
GOVERNMENT OF KERALA
.....VILLAGE OFFICE
INCOME CERTIFICATE

No.....

Date:.....

Certified that the Annual Family Income of the persons with the details mentioned below from all source is(Rupees only)

Name of Persons to whom certificate issued	
Gender	
Age	
Name of Father	
Address	
Post Office with Pin code	
Name of Local body	
Village	
Taluk	
District	
Date of issue of Certificate	
Designation of the issuing officer	

Place

Signature & Name of the Village Officer

Date

Office seal

ANNEXURE - XIII (ii)

**GUIDELINES FOR THE ASSESSMENT OF INCOME FOR THE
PURPOSE OF ISSUING INCOME CERTIFICATE**

[See Clause 5.4.4]

(1) Different purposes of Income Certificate:

- (a) for availing fee concession in Education Institution.
- (b) for securing seats in the quota reserved in professional colleges for the Socially and Economically Backward classes.
- (c) for obtaining loans from Government Departments, Kerala Financial Corporation etc. for various purposes.
- (d) for getting different kinds of pension such as Old Age Pension, Widow Pension, Agricultural Labourers Pension, Pension for T.B Patients, Leprosy Patients, Cancer Patients etc.
- (e) for getting financial aid available to the Ex-Servicemen.
- (f) for getting the loan available to the SC/ST for different purposes.
- (g) for getting the relief given to the victims of natural calamities.
- (h) for getting the artificial limb, cycle, etc., supplied to the physically handicapped persons.
- (i) for getting free ration etc.

(2) Definition :

(a) Family :-

For assessing the income of the family, the term of family would mean a family consisting of

- (1) Applicant
- (2) Parents/Guardian
- (3) Unmarried brothers and sisters/ dependant unmarried sons and daughters living together in the same house, widowed daughters actually dependant on the family.

(4) Spouse of the candidate.

(b) Income :-

Income would mean the regular income actually earned by the family members. Income of unmarried daughters and unmarried brothers and sisters as the case may be should be reckoned for calculating family income.

Income of the members of the family living together alone need be reckoned.

Exceptions

- (1) Income of widow's daughter/ sister will be excluded.
- (2) Terminal benefits will be excluded.
- (3) Surrender leave salary will not be reckoned.
- (4) Festival allowance will not be reckoned.
- (5) Family pension will be excluded.

(3) Different sources of income for the purpose of Income Certificate :

(i) Income from salary :

Salary income excluding H.R.A., Special pay, Deputation Pay/Allowances etc., will be reckoned for calculating total income. T.A., P.T.A., honorarium for special work etc. will be excluded for calculating salary income. D.A will be included for calculating total income.

(ii) Income from pension :

The amount excluding the amount of commutation will be taken into account for the purpose of Income Certificate. The pension will be assessed on the basis of the Pension Payment Order.

(iii) Income from business :

This can be assessed on the basis of Income Tax Certificate. In the cases of non-assesses the Income Certificate will be issued on the basis of declaration filed by the persons concerned. In the case of non-assesses Income Certificate shall be issued on the basis of the declaration filed by the applicant/parent/or guardian in the case of students.

(iv) Income of persons employed abroad shall be assessed on the basis of the declaration filed by the applicant / parent or guardian in the case of students.

(v) Income of daily labourers :

Income Certificate shall be issued on the basis of the declaration filed by the applicant/ parent or guardian in the case of student.

(vi) Income from property :

The income from property will include the income from produce viz. coconut etc., value of improvements on landed property will be calculated on the basis of the principles adopted for the purpose of land acquisition.

(vii) Income from rented buildings :

Income on this account will be calculated deducting the annual maintenance charges.

(4) Assessment of income of the family having more members :

When there are more members in a family, the income available for distribution will be less compared to a family having lesser number of members. In such cases an allowance will be given to each member in excess of five. For example if there are five members in a family, three children and parents, the income from all members should be taken into account for computing family income. If the number exceeds five, an allowance will be given to each additional child. The amount of such allowance (to be decided) should be deducted from the total annual income of the family for the purpose of Income Certificate.

(5) Variation of super checking :

There may be variation between the income assessed by the Village Officer and that arrived at by higher officers on super checking. 10% or less of such variation can be allowed.

(6) Period of validity :

Normally a Certificate issued to a person for a particular purpose should be binding for a period of two years or for the term of the course.

(7) Cancellation of false Certificates :

The certificates obtained fraudulently, that is by wilfully suppressing the actual income or will fully giving false income, will be cancelled.

(8) Authority :

The Village Officer shall be the authority to issue Income Certificate that is required to be produce before the State Government Department or Authorities. In the case of certificate required to be produced before the Central Government Departments the Tahsildar shall be the authority to issue the Income Certificate.

The Tahsildar shall be the Appellate Authority to entertain the appeal if any against the income assessed by the Village Officer. The Revenue Divisional Officer/Deputy

Collector shall be the Revisional Authority. Appeal against the income assessed by the Tahsildar shall be preferred before the Revenue Divisional Officer/Deputy Collector. The Collector shall be the Revisional Authority in that case.

(9) Co-ordinating Department :

The Revenue Department in the Secretariat shall be the Co-ordinating department in respect of the issuance of guidelines/instructions relating to the grant of the Income Certificate, by Village Officer/Tahsildar. The Revenue Department shall be consulted if and when any event/instructions are proposed to be issued in the matter by other departments.

The Application of Income Certificate shall be in the prescribed form, duly affixing Court Fee stamp worth Rs.1/-.

The Income Certificate shall be issued in the form, prescribed by the Revenue Department.

ANNEXURE XIV

CERTIFICATE FOR CLAIMING FEE CONCESSION TO CHILDREN OF FISHERMEN

(See clause 9 (f))

ഫിഷറീസ് ഓഫീസ്:

സർട്ടിഫിക്കറ്റ് നമ്പർ:

സാക്ഷ്യപത്രം

..... ജില്ലയിലെ..... താലൂക്കിലെ.....

..... വില്ലേജിൽപ്പെട്ട..... ൽ

താമസംശ്രീ/ ശ്രീമതി..... മത്സ്യഗ്രാമത്തിലെ മത്സ്യത്തൊഴിലാളി/അനുബന്ധ തൊഴിലാളി പട്ടികയിൽ നമ്പരായി പേര് രജിസ്റ്റർ ചെയ്യപ്പെട്ടയാളാണെന്നും/പേര് രജിസ്റ്റർ ചെയ്യപ്പെട്ടിരുന്നയാളുടെ വിധവയാണെന്നും ടിയാൾ കേരള മത്സ്യത്തൊഴിലാളി ക്ഷേമനിധിയിലേക്കുള്ള വിഹിതം കുടിശ്ശികയാകാതെ അടച്ചിട്ടുള്ളതാണെന്നും കേരള മത്സ്യത്തൊഴിലാളി ക്ഷേമനിധി ബോർഡിൽ നിന്ന് കോഡ് നമ്പർ പ്രകാരം വാർദ്ധക്യകാല പെൻഷൻ ലഭിച്ചുവരുന്നയാളാണെന്നും ഇതിനാൽ സാക്ഷ്യപ്പെടുത്തിക്കൊള്ളുന്നു.*

ഈ സർട്ടിഫിക്കറ്റുകളിൽ പറഞ്ഞയാളുടെ മകന്റെ/മകളുടെ (പേര്)..... 2023 ലെ പ്രൊഫഷണൽ ഡിഗ്രി കോഴ്സ് പ്രവേശനത്തിനുള്ള (LLB 2023) ആവശ്യത്തിനായി നൽകുന്നു.

ശ്രീ./ ശ്രീമതി..... യുടെ..... മകൻ/മകൾക്ക് ഫിഷറീസ് വകുപ്പിൽ നിന്നുള്ള വിദ്യാഭ്യാസാനുകൂല്യങ്ങൾ ലഭിക്കുന്നതിലേക്കാണ് ഈ സാക്ഷ്യപത്രം നൽകുന്നത്.

ഒപ്പ്:

പേര്:

ഉദ്യോഗപ്പേര്:

സ്ഥലം:

തീയതി:

(ഓഫീസ് മുദ്ര)

*കുറിപ്പ് : ബാധകമല്ലാത്തത് വെട്ടിക്കളയുക

ANNEXURE XV

No.

Village Office.

Date.

COMMUNITY CERTIFICATE

Certificate that
Shri/Smt/Kum.
.....
..... Village in Taluk belongs
to Community which is included in the list of
other/other eligible community in Kerala State.

Name &Signature of the Village officer

(Office seal)

ANNEXURE – XVII

**Norms for selection of candidates for admission to Professional Courses under
Sports Quota for which seats are reserved for sports persons
(G.O.(Rt)No.42/2020/S&YA,dated 10.02.2020)**

(See clause 11(iii))

Prior ity No.	Order of Priority for Selection of Candidates	Marks out of 100
1	Representing India in approved World competitions/Olympics and winning First place	100
2	Representing India in approved World competitions/Olympics and winning Second place	99
3	Representing India in approved World competitions/Olympics and winning Third place	98
4	Representing India in World University Games and winning First place	97
5	Representing India in approved World University Games and winning second place	96
6	Representing India in World University Games and winning Third place	95
7	Representing India in Common Wealth Games/Asian Games and winning first place	94
8	Representing India in Common Wealth Games/Asian Games and winning second place	93
9	Representing India in Common Wealth Games/Asian Games and winning Third place	92
10	Representing India in approved World competitions for Juniors and winning First place	91
11	Representing India in approved World competitions for Juniors and winning Second place	90
12	Representing India in approved World competitions for Juniors and winning Third place	89
13	Representing India in approved World Competitions/ Olympics	88
14	Representing India in WorldUniversity Games	87
15	Representing India in Common Wealth Games/Asian Games	86
16	Representing India in World School Games winning First place	85
17	Representing India in World School Games winning Second place	84
18	Representing India in World School Games winning Third place	83
19	Representing India in the Asian School Games and Asian championships for Juniors/Youth and winning First place	82
20	Representing India in the Asian School Games and Asian championships for Juniors/Youth and winning Second place	81
21	Representing India in the Asian School Games and Asian Championship for Juniors/Youth and winning Third place	80
22	Representing India in approved World Competition for Juniors	79
23	Representing India in WorldSchool Games	78
24	Representing India in the Asian School Games and Asian championships for Junior/Youth	77
25	Representing India in SAF Games and winning First place	76
26	Representing India in SAF Games and winning Second place	75

27	Representing India in SAF Games and winning Third place	74
28	Representing India in SAF Games	73
29	Representing India in the SAF Games for Junior/Youths and winning first place	72
30	Representing India in the SAF Games for Junior/Youths and winning Second place	71
31	Representing India in the SAF Games for Junior/Youths and winning Third place	70
32	Representing India in SAF Games for Junior/Youths Championships	69
33	Representing the State/Indian University in National Championships for Men/Women/National Games and Winning First place	68
34	Representing the State/Indian University in National Championships for Men/Women/National Games and Winning Second place	67
35	Representing the State/Indian University in National Championships for Men/Women/National Games and Winning Third place.	66
36	Representing University from Kerala State in the AllIndiaInteruniversity competitions and winning First place	65
37	Representing University from KeralaState in the AllIndiaInterUniversity competitions and winning Second place	64
38	Representing University from KeralaState in the AllIndiaInterUniversity competitions and winning Third place	63
39	Representing State in National Championship for Juniors/Youth and winning First place	62
40	Representing State in National Championship for Juniors/Youth and winning Second place	61
41	Representing State in National Championship for Juniors/Youth and winning third place	60
42	Representing State in National Championship for Men & Women	59
43	Representing University from Kerala in the All India Inter-University Competitins	58
44	Representing State in the National Championship for Junior/Youth	57
45	Representing State in South Zone Championship organized by approved State Association for Men/Women and winning First place	56
46	Representing State in South Zone Championship organized by approved State Association for Men/Women and winning Second place	55
47	Representing State in South Zone Championship organized by approved State Association for Men/Women and winning Third place	54
48	Representing State in South Zone Championship organized by approved State Association for Junior/Youth and winning First place	53
49	Representing State in South Zone Championship organized by approved State Association for Junior/Youth and winning Second place	52
50	Representing State in South Zone Championship for Junior/Youth and winning Third place	51
51	Representing State in South Zone Championship for Men/Women	50
52	Representing State in South Zone Championship for Junior/Youth	49
53	Representing State/Combined All India Navodaya/All India	48

	Kendriya Vidyalaya Sankadan team in All India School Games organized by SGFI and winning First place	
54	Representing State/Combined All India Navodaya/ All India Kendriya Vidyalaya Sankadan team in All India School Games organized by SGFI and winning Second place	47
55	Representing State/Combined All India Navodaya/ All India Kendriya Vidyalaya Sankadan team in All India School Games organized by SGFI and winning third place	46
56	Representing State/Combined All India Navodaya/ All India Kendriya Vidyalaya Sankadan team in All India School Games organized by SGFI	45
57	Representing District in State Championships organized by approved State Association for Seniors and winning First place	44
58	Representing District in State Championships organized by approved State Association for Seniors and winning Second place	43
59	Representing District in State Championships organized by approved State Association for Seniors and winning Third place	42
60	Representing District in State Championships organized by approved State Association for Juniors/Youth and winning First place	41
61	Representing District in State Championships organized by approved State Association for Juniors/Youth and winning Second place	40
62	Representing District in State Championships organized by approved State Association for Juniors/Youth and winning Third place	39
63	Representing Revenue District in State School Games Championship and winning first place	38
64	Representing Revenue District in State School Games Championship and winning second place	37
65	Representing Revenue District in State School Games Championship and winning third place	36

NOTE

MINIMUM ELIGIBILITY FOR ADMISSION TO PROFESSIONAL COURSES
UNDER SPORTS QUOTA

For those seeking admission to Professional courses (Medical and Allied Courses, Engineering, Agricultural Course, LLB Course, MA/MSc Course, the minimum achievement required for selection under the Sports Quota will be Sl.No.65, i.e., representing the Revenue District in State School Games Championship and winning third place.

1. Approved World competitions mean the competitions organised by the International apex bodies of the concerned discipline and in which the National teams are sponsored by the National apex bodies and cleared by Sports Authority of India/Government of India. Only those International Competitions which are being held at the time of preparation of the norms are included in the priority list.
2. The National Championship means the championships conducted by the National apex body of the concerned discipline.
3. Individual Games/Event mean a Game/Event in which individual performs alone (Relay is considered as team event)
4. When a Candidate has a number of achievements in different disciplines his/her best achievements will be taken into consideration.
5. The achievements in two financial years (1st April to 31st March) previous to the year of selection shall alone be considered. However, in the case of competitions which are not organized annually the immediately previous completions shall be deemed as the previous two financial years for the purpose of this list.
6. All competitions where an upper age limit is fixed (Youth/Junior/Sub-Junior) would be treated as junior event provided it is not classified as senior event by the concerned National Federation.
7. If a Candidate represents the Indian University team in the National Championships in Men/Women, he/she will be considered for the benefit of the norms only if he/she was a student in one of the Universities in Kerala during the year of representation.
8. When there is a tie in any of the achievements the following criteria as per the priority list below will be applied to break the tie.
 - a) Those with a higher number of achievements will be placed above the others. If the tie still remains, the next best achievements as per the order of priority will be considered.
 - b) If the tie is not broken by the above method the person having the achievement during the year closer to the selection will be given higher weightage.
 - c) Individual achievements will be ranked above team achievements.
 - d) If a new record is created he/she will get next priority.
 - e) If the participants from two age group competitions tie, then participant in the age group with the upper age limit will be given priority.
 - f) Captaincy in games will be given the next priority.

- g) If a tie cannot be broken by any of the above mentioned sports achievements, the marks obtained in the subjects of the qualifying examination will be considered for breaking the tie.