


Dr. YSR ARCHITECTURE AND FINE ARTS UNIVERSITY

{ Established Under Sub Section (2) of the section(1) of the Jawaharlal Nehru Architecture and Fine Arts University A(Amendment) Act,2019 of A.P. Legislature Act No. 15 of 2020. }

Kadapa, YSR Dist., Andhra Pradesh .

ELIGIBILITY CRITERIA, INTAKE AND FEE

Andhra Pradesh State Council of Higher Education and Dr YSR Architecture and Fine Arts University is conducting Art and Design Common Entrance Test -2022 (ADCET-2022) for admissions into Dr. YSR Architecture and Fine Arts University, Kadapa offering Bachelor of Fine Arts and Bachelor of Design courses in the Constituent Colleges of Dr. YSR Architecture and Fine Arts University.

Details of the under graduate courses are as follows:

S.No.	Name of the Course	Eligibility	Intake	Duration of the course	Tuition fee per annum in Rs
1	Bachelor of Fine Arts I. Applied Art II. Painting III. Sculpture IV. Photography	Intermediate (or) 10+2 (or) Equivalent	40x4=160	4 years	35000/-
2	V. Animation	Intermediate (or) 10+2 (or) Equivalent	60	4 Years	35000/-
3	Bachelor of Design (Interior Design)	Intermediate (or) 10+2 (or) Equivalent	60	4 Years	35000/-

15% seats of the approved intake in each course will be meant for students of other states under National Integration Scheme (NIS).

The details of tuition fee per annum to be paid at the time of admission for various BFA and B.Design courses are given in the above table. Candidates who are eligible for fee reimbursement under SC/ST category whose parents' annual income is less than Rs.2,00,000/- and for BC/OC candidates whose parents' annual income is less than Rs.1,00,000/- holding an income certificate eligible for fee reimbursement from the Government of Andhra Pradesh. All other candidates admitted under regular admissions should pay the stipulated tuition fee as specified by the University.

In case if government does not reimburse the equivalent fee as specified, the candidate has to pay the balance tuition fee to the University. Those submitting Income certificate of parent must bring an attested copy from Tahsildar of respective locations in the year 2021.

Computer Lab fee of Rs.1,000/- Study tour/visit fee of Rs. 1000/- extra for all the Students who get admission.

If the seat allotted to a candidate is cancelled for any valid reasons before the closure of the admissions, the tuition fee paid by the candidate will be refunded after deducting 10% of the tuition fee prescribed for that course. In case if a candidate wants to cancel the seat after the closure of the admissions, the candidate is required to pay the fee as per the norms of the University in order to receive back his/her certificates. A separate Transfer Certificate will be issued to such candidates.

Sd/-
COORDINATOR,
ADMISSIONS
ADCET-2022