

PROSPECTUS

2017-18

**GADVASU Ranked '81' in India Ranking-2017
by National Institutional Ranking Framework, Government of India**

GURU ANGAD DEV VETERINARY AND ANIMAL SCIENCES UNIVERSITY

IMPORTANT DATES AND NOTES

UNDERGRADUATE PROGRAMMES (Except NRI Candidates)

1.	Last date to apply online (without late fee)	15.05.2017(11.59 p.m.)
2.	Last date to apply online (with late fee of Rs.1100/-)	21.05.2017(11.59 p.m.)
3.	CET-GADVASU-2017 - B.V.Sc. & A.H., B.F.Sc., B.Tech. (Dairy Technology) and B.Tech. (Biotechnology)	15.06.2017
4.	First Counselling - B.V.Sc. & A.H.	19.07.2017
5.	First Counselling - B.F.Sc., B. Tech. (Dairy Technology) and B. Tech. (Biotechnology)	20.07.2017
6.	Last date to apply offline from other states for admission to B.F.Sc. and B.Tech. (Dairy Technology)	21.07.2017
7.	Second Counselling - B.V.Sc. & A.H., B.F.Sc., B.Tech. (Dairy Technology) and B.Tech. (Biotechnology)	17.08.2017
8.	Third Counselling - B.V.Sc. & A.H., B.F.Sc., B.Tech. (Dairy Technology) and B.Tech. (Biotechnology)	06.09.2017

POSTGRADUATE PROGRAMMES (MASTERS' and Ph.D.)

		Masters'	Ph.D.
1.	Last date to apply online (without late fee)	19.06.2017 (11.59 p.m.)	27.11.2017 (11.59 p.m.)
2.	Last date to apply online (with late fee of Rs.1100/-)	27.06.2017 (11.59 p.m.)	04.12.2017 (11.59 p.m.)
3.	Counselling/Interview	25.07.2017	12.12.2017

Date of special counselling(s), if any, will be notified on University website. The candidates are advised to check the university website regularly for various updates.

Important Notes

- The above dates shall not be changed, even if are declared as holiday.
- The University Prospectus will be available at GADVASU website (www.gadvasu.in or www.gadvasuadmissions.com). Candidates do not need to purchase or fill any paper prospectus/forms.
- Fee for CET-GADVASU-2017/Postgraduate programmes is to be paid online through net banking or debit/credit card. The detail of fee is as under:

a. B.V.Sc. & A.H. / B.F.Sc. / B.Tech. (Dairy Technology) / B.Tech. (Biotechnology)	Rs 6000/-
b. B.V.Sc. & A.H./B.F.Sc. & B.Tech. (Dairy Technology) & B.Tech. (Biotechnology)	Rs 6500/-
c. Master's / Ph.D. programmes	Rs 7000/-
- Admission form for UG and PG programmes (available on website one week before counselling) duly filled along with enclosures is to be submitted by the candidates at the time of counselling. Candidates are also required to bring original certificates/testimonials at the time of counselling.
- Applicants who have applied for CET under sports category must submit supporting documents (as given at Sr. No 2 & 4, Annexure A of prospectus) from 05.07.2017 to 10.07.2017 in the office of Director of Students' Welfare-cum-EO failing which their claim for admission under sports person category shall stand cancelled.
- Candidates applied for admission to Master's programmes will have to submit the copy of application form applied online, along with the copy of final year detailed marks certificate (DMC) and proof of rank achieved in the AIEEA-PG-2017, if applicable, from 14.07.17 to 20.07.17 in the office of the Registrar, failing which their claim for admission will stand cancelled.
- Frequently visit university website www.gadvasu.in for admission updates.

NRI candidates have to apply in offline mode on the prescribed application form available on University website (www.gadvasu.in)

- To avoid any kind of inconvenience or last minute rush or unforeseen difficulties, the candidates are advised to submit online application form without waiting for the last date.
- A candidate, before submitting the Online Application, shall satisfy his/her eligibility for admission to UG and PG programmes. Candidates should go through the Prospectus carefully and acquaint themselves with all requirements with regard to the submission of the Online Application.
- Candidates from "Other States" seeking admission for B.F.Sc. and B.Tech. (Dairy Technology) can apply for admission on additional seats directly to the Registrar GADVASU on the 'Admission Form' downloadable from GADVASU website by 21.07.2017.

PROSPECTUS

2017-2018

**GURU ANGAD DEV VETERINARY AND ANIMAL SCIENCES
UNIVERSITY, LUDHIANA-141 004**
www.gadvasu.in

DISCLAIMER

The statements made in the prospectus and all the information contained here-in are believed to be correct at the time of publication. However, the University reserves the right to make changes at any time, without notice, addition(s)/deletion(s) to the regulations, conditions governing the conduct of students, requirement(s) for degree or diploma, fees and any other information, or statements contained in this prospectus. No responsibility will be accepted by the University for hardship or expenses incurred by its students or any other person(s) for such change(s), addition(s), omission(s) or error(s), no matter how they are caused.

JURISDICTION

Any dispute arising out of anything concerned with the University and its activities including admissions/operation of semester rules will be subject to the jurisdiction of the Courts situated at Ludhiana only.

**Check list of the documents to be attached to the Admission Form
(to be submitted only at the time of counselling)**

For Undergraduate Admission

- Self attested copy of the 10th, 10+2 and Character Certificates.
- Self attested copy of the Certificate in support of the claim of belonging to Scheduled Caste/Scheduled Tribe or Backward Class or to any other reserved category(ies), in which admission is sought, from the competent authority in the prescribed format (ANNEXURE I-VI).
- Self attested copy of the Residence Certificate obtained from the competent authority in the prescribed format (ANNEXURE VII A).
- Self declaration of the parent/guardian in the prescribed format (ANNEXURE VII).
- Income certificate from Tehsildar for candidates under SC category who claim fee concession and whose family income is below 2.5 lacs (ANNEXURE IX).
- Self undertaking of gap in study period, if applicable (ANNEXURE X).

For Postgraduate Admission

- Self attested copies of all educational certificates and marks sheets including that of qualifying examination issued by the Board/University.

**GURU ANGAD DEV VETERINARY AND ANIMAL SCIENCES UNIVERSITY
LUDHIANA**

Designation	Name	Contact No.
Vice-Chancellor	Dr. A.S. Nanda	0161-2553360
Registrar	Dr. S. Prabhakar	0161-2553342
Director of Research	Dr. J.P.S. Gill	0161-2553346
Director of Extension Education	Dr. Harish Verma	0161-2553364
Dean, Postgraduate Studies	Dr. Simrat Sagar Singh	0161-2553356
Dean, College of Veterinary Science	Dr. P.S. Brar	0161-2414020
Dean, College of Dairy Science and Technology	Dr. A.K. Puniya	0161-2553308
Dean, College of Fisheries	Dr. Asha Dhawan	0161-2414061
Director of Students' Welfare-cum-Estate Officer	Dr. S. Rampal	0161-2553369
Controller of Examinations	Dr. N.S. Sharma	0161-2414036
Librarian	Dr. R.S. Brar	0161-2414063

For all enquiries :

Regarding Admission

0161-2553394

Website of the University

www.gadvasu.in

Registrar

E-mail

registrargadvasu@gmail.com

Tele Fax

0161-2553342

INSTRUCTIONS TO FILL ONLINE APPLICATION FORM

IMPORTANT NOTES:

- i. Visit www.gadvasu.in or www.gadvasuadmissions.com, download prospectus and click on “Apply Now” for admission in various courses. Application for admission to various courses in the GADVASU are to be submitted “On Line only”. Application in paper form will not be accepted.
- ii. Online application must be submitted on or before the specified date and time notified in the prospectus for various UG / PG programmes. After this, online application form will not be available at the university website.
- iii. Carefully read Prospectus and eligibility criteria and other important instructions for the particular programme/course of choice.
- iv. Upload scanned images of his/her photograph, signature and left thumb impression in the online application form. Images should be less than 500 kb each.
- v. The photograph (taken not before 01.01.2017) should show complete face. Photograph with goggles / coloured glasses / cap etc. is not allowed. The candidate should have 4 copies) of the same passport sized photograph that has been uploaded because these will be required at the time of counselling.
- vi. Only one application is to be submitted by a candidate.
- vii. After filling online application, deposit requisite application fee through net banking or debit/credit card.
- viii. Admit card will be generated only against the Registration ID, for which full application fee has been remitted within the stipulated time.
- ix. Fee once deposited will not be refunded /adjusted in any case.
- x. Candidates should fill their valid mobile number and email address. Information regarding successful submission of application will be sent as SMS and/or

email. Registration number and password will also be sent on mobile number and /or email address.

The following instructions are to be followed for filling the online application:

1. Registration of the candidate shall be the first step of online application. Once the registration is done, candidate can login to the portal using his/her email and password.
2. Select the Programme (UG or PG), the category to which candidate belongs (General/SC/ST/BC) and the type of degree course he/she wants to apply.
3. Personal information: Fill in the personal and contact details. Name and date of birth should be exactly the same as written in the qualifying examination and matriculation certificate, respectively.
4. Upload section: This section contains the provision to upload the Images required for filling the online application. You need to have the scanned copy of your passport size photograph, signature & left thumb impression (preferably jpeg format).
5. Correspondence Address: Enter the complete address and ensure that no part of the address is missing. Enter a valid PIN code.
6. Permanent Address: If permanent address is the same as correspondence address, check the box. Otherwise, candidate should fill permanent address in the space provided.
7. Academic record: Fill in academic qualification detail here.
8. Review the course(s) selected, name, email and mobile number. If all the details are correct, then check the declaration box and click on “Proceed”.
9. Preview of Application: The preview page contains the data you filled and images you uploaded in the application. Verify if all the details entered are correct and the images are visible properly. If there is discrepancy in the data or any image is not visible/

clear, click on “Édit Form” at the bottom of the page, change the data accordingly and click on “Proceed” again.

10. Kindly ensure that details filled in the application form are correct. Once submitted, no request for change will be entertained.
11. Payment: Clicking on payment and choose the mode of payment either Net banking, credit card or debit card.
12. Submitting Application: After the payment is made, the candidate will be taken to the application submission page and after successful submission, the applicant ID will be generated.
13. Candidates are requested to note down their application ID and not share it with others. Take the print of the confirmation page or click on “Download Application” to download the filled in application form. This document will act as the acknowledgement for submission of application. Take the print of the same and use it for future reference.
14. Once the application is submitted, student would be provided with a “Dashboard” to view the application status, download application PDF, download admit card, etc.

CONTENTS

Chapter No.	Subject	Page
I	Introduction	1
II	Schedule of Common Entrance Test/Counselling/Interview	5
III	Rules and Regulations Regarding Admission /Admission Procedure	8
IV	Details of Fees	26
V	Regulations Regarding Rustication and Expulsion of Students	31
VI	Regulations Regarding R&V Sqn. NCC, CCA, NCC, NSO and NSS	32
VII	Scholarships, Stipends, Fellowships and Other Awards	35
VIII	Award of Merit Certificates and Gold Medal / Medals	37
IX	Formula for Inter-Conversion of OGPA/OCPA and Aggregate Percentage of Marks under the Traditional System of Examination	38
X	Academic Calendar 2017-2018	39
XI	General Information, Instructions to fill the Forms, Syllabi and Model Questions for Common Entrance Test for Admission to Undergraduate Programmes	48
XII	Distribution of Seats (UG programmes) of constituent colleges of GADVASU	52
	Annexures I - X	

ABBREVIATIONS

AF	Armed Forces
AIEEA	All India Entrance Examination for Admission
B.V.Sc. & A.H.	Bachelor of Veterinary Science and Animal Husbandry
BC	Backward Class
B. Tech.	Bachelor of Technology
B.F.Sc.	Bachelor of Fisheries Science
CCA	Co-Curricular Activity (ies)
COE	Controller of Examinations
COF	College of Fisheries
COVS	College of Veterinary Science
CODST	College of Dairy Science and Technology
CET - GADVASU	Common Entrance Test- Guru Angad Dev Veterinary and Animal Sciences University
DEAN PGS	Dean Postgraduate Studies
DIF	Diploma in Inland Fisheries (In-service candidates)
DP	Disabled Person
DST	Department of Science and Technology
DSW-cum-EO	Director of Students' Welfare-cum-Estate Officer
Ph.D.	Doctor of Philosophy
FF	Freedom Fighter
GEN	General Category
GADVASU	Guru Angad Dev Veterinary and Animal Sciences University
HRD	Human Resource Development
ICAR	Indian Council of Agricultural Research
M.F.Sc.	Master of Fisheries Science
M.Sc.	Master of Science
M.Tech.	Master of Technology
M.V.Sc.	Master of Veterinary Science
NABARD	National Bank for Agriculture and Rural Development
NRI	Non-Resident Indian(s)
NSO	National Sports Organization
NSS	National Service Scheme
OBC	Other Backward Classes
OCPA	Overall Credit Point Average
OGPA	Overall Grade Point Average
OMR	Optical Mark Recognition
PPO	Pension Payment Order
PG	Postgraduate
PDC	Provisional Degree Certificate
PAU	Punjab Agricultural University
R&V Sqn. NCC	Remount and Veterinary Squadron National Cadet Corps
RKVY	Rashtriya Krishi Vikas Yojana
S Grade	Satisfactory Grade
SAARC	South Asian Association for Regional Cooperation
SC	Scheduled Caste(s)
ST	Scheduled Tribe(s)
SP	Sports Person
TA	Terrorist Affected
UG	Undergraduate
UGC	University Grants Commission
US	Unsatisfactory
VCI	Veterinary Council of India

INTRODUCTION

Guru Angad Dev Veterinary and Animal Sciences University (GADVASU) started functioning on 21st April, 2006 at Ludhiana, as per Punjab Act no. 16 of 2005 to serve the society by promoting livestock production, health and prevention of the diseases through integrated teaching, research and extension programmes. The University was established with the following goals and objectives:

- To provide adequate supply of trained veterinary, dairy and fishery professionals including Master's and Doctorate level specialists capable of handling livestock health and production aspects according to the needs of the State Government and allied agencies.
- To undertake research work in selected areas and wherever applicable, following multi-disciplinary approach.
- To provide opportunities for continuing professional education in veterinary and animal sciences.
- To provide consultancy and specialist services to livestock owners, government, semi-government and allied agencies.
- To run "Referral" hospital for specialized treatment of the livestock patients and to provide clinical training to the students.
- To provide technical expert opinion to different government and other agencies.
- To foster faculty development by providing them opportunities to participate in appropriate training programmes, conferences, workshops, seminars, symposia etc. and avail opportunities in exchange programmes.
- To encourage cooperation and collaboration with other departments, colleges, universities and industries, both national and international.

There are three constituent colleges, viz. College of Veterinary Science, College of Dairy Science & Technology and College of Fisheries, imparting undergraduate and postgraduate teaching in their respective areas. Besides, the university has established a School of Animal Biotechnology and a School of Public Health & Zoonoses to generate scientific expertise and to address various health and environment related issues in congruence to "One Health Concept". Three Regional Livestock Research & Training Centres at Kaljharani (Bathinda), Talwara (Hoshiarpur) and Booh (Taran Taran) and three Krishi Vigyan Kendras (KVK) at Booh (Taran Taran), Handiaya (Barnala) and Mazri (Mohali) have been established to cater to the area specific requirements of livestock sector.

Admission to the various undergraduate courses of the university is made on the basis of merit in the Common Entrance Test (CET) conducted by the university. Candidates with 10+2 in medical stream are eligible for admission in B.V.Sc. & A.H. and B.F.Sc. while those from 10+2 non-medical stream are eligible for admission in the B. Tech. (Dairy Technology). In B. Tech. (Biotechnology), candidates with both 10+2 medical and non-medical stream are eligible for admission.

1. College of Veterinary Science

The College of Veterinary Science was set up in 1969 as a constituent college of the Punjab Agricultural University, Ludhiana. Currently, it is a part of the Guru Angad Dev Veterinary and Animal Sciences University. It carries out teaching, research and extension education programs pertaining to livestock production and health.

The college is recognized by the Veterinary Council of India (VCI) and has been accredited by the Indian Council of Agricultural Research (ICAR). It has 17 departments having excellent laboratory facilities and infrastructure for the undergraduate and postgraduate teaching and research.

There is a well equipped Teaching Veterinary Hospital to cater to the needs of large and small animal health care. In addition, the college also has an elite dairy herd, a poultry farm, a goat farm and a piggery unit. The ICAR has awarded three Centres of Advance Faculty Training, in the Department of Veterinary Surgery & Radiology, Department of Veterinary Gynaecology and Obstetrics and Department of Veterinary Pathology.

The college offers following programmes of veterinary education:

B.V.Sc. & A.H. (5½ years)
M.V.Sc. (2 years) in 16 disciplines
Ph.D. (3 years) in 16 disciplines

The program leading to the award of the B.V.Sc. & A.H. degree is designed to equip the graduates with the knowledge and skills essential for a career in Veterinary Science. The program is divided into three phases: the pre-clinical phase provides education in basic aspects such as Anatomy, Physiology, Biochemistry and Animal Husbandry through intramural learning. The para-clinical phase includes bridging subjects between the pre-clinical and clinical phases, such as Pathology, Microbiology, Parasitology and Pharmacology. The clinical phase includes Surgery, Medicine and Gynaecology. At the end of the course work, the students undergo a compulsory rotational internship programme of one year in Diagnostic Laboratories, Clinical Practice and Animal Production Technologies.

Successful completion of B.V.Sc. & A.H. programme entitles the graduates to seek mandatory registration with the Punjab State Veterinary Council / Veterinary Council of India as a Registered Veterinary Practitioner.

2. College of Dairy Science and Technology

With approximately 2% of the country's milch animal population and contribution of about 10% to the total milk, Punjab stands at 5th place in milk production in the country. Currently only about 12-14% of milk is processed in the organized sector. The consumption of milk and milk products is expected to grow at 7% per annum against 4% growth in production.

Looking at the potential and demand of the dairy sector, the College of Dairy Science and Technology was established in 2008 to produce quality human resource, to develop new knowledge and technologies in the field of dairying, to conduct trainings and vocational courses for dairy farmers, entrepreneurs and persons from dairy industry, to provide consultancy services to dairy farmers, industry, and various agencies involved in dairy development programmes and to liaise with various dairy development organization(s). The college follows the course curriculum as per the recommendation of the V Dean's Committee set up by the Indian Council of Agricultural Research, New Delhi.

The college is having five departments viz. Department of Dairy Technology, Department of Dairy Engineering, Department of Dairy Economics and Business Management, Department of Dairy Chemistry and Department of Dairy Microbiology.

The college offers the following programmes of study in Dairy Technology:

B.Tech. (Dairy Technology) (4 years)
M.Tech. /M.Sc. (2 years) 3/1 disciplines

The college is having well equipped laboratories to conduct practical teaching under UG and PG programmes and to carry out need based research. A centralized computer laboratory with facilities such as AutoCAD, RSM and other analysis software is available with the college. The college has well-equipped lecture halls with latest audio visual teaching aids.

The college has number of research projects from various funding agencies such as DST, UGC, NABARD, MoFPI and schemes under RKVY. Under the projects various technologies related to milk handling and processing has been developed. The college has successfully transferred one of the technology to industry for its commercialization and popularization and several other are in process.

Experimental dairy plant of the college is one of the excellent features of the infrastructure with milk handling capacity of 5000 litre per day.

3. College of Fisheries

Since its establishment in 2008, the College of Fisheries has registered a commendable academic growth and has made significant contributions in the development of the fisheries sector in the State. It produced quality skilled graduates and postgraduates in Fishery Sciences, generated need based technologies for vertical as well as horizontal expansion of aquaculture sector and transferred technologies to the farmers through an efficient 'Lab to Land' extension programme. Fisheries sector is providing food security and employment opportunities to millions of people. Next to China, India occupies 2nd position in global fish production from inland resources with a commendable annual growth rate of over 6%. After green and white revolution, Punjab is also moving very fast towards 'Blue Revolution' with substantial resources to tap the potential.

The college offers the following programmes of study in fishery sciences:

B.F.Sc. (4 years)
M.F.Sc. (2 years) in 3 disciplines
Ph.D. (3 years) in 2 disciplines
Diploma in Inland Fisheries (1year) for nominated inservice candidate

The College is well equipped with an instructional cum experimental farm spread over 3 ha of land area for UG and PG teaching, demonstrations and research, including nursery ponds, rearing ponds, stocking/production ponds, demonstration ponds, integrated models, modern indoor as well as outdoor hatcheries for carps, catfishes and ornamental fishes, poly houses for overwintering of cold sensitive species, aquarium house, aquatic plant rearing unit, feed mill, raceway etc. College also has excellent laboratories equipped with modern instruments and facilities for advanced teaching and research. The curriculum of all the UG and PG degree programmes is as per ICAR recommendations, which is delivered to the students through various efficient learning tools, to inculcate in-depth knowledge and skills in them for professional efficiency.

The college has developed many region specific need based technologies for sustainable aquaculture productivity,

with special reference to small and marginal farmers. The college has motivated many farmers to take up fish farming as a remunerative enterprise for diversification.

4. School of Animal Biotechnology

During the last three decades, molecular biology and biotechnology have emerged with extensive applications in animal husbandry, medicine, industry and environmental sciences. Recognizing the immense potential of biotechnology in farm animal sector, GADVASU established the Department of Animal Biotechnology in 2008. Later it was upgraded to the School of Animal Biotechnology in 2010 with the mandate to integrate and strengthen the research in various facets of molecular biology to improve the livestock productivity and health.

The main objectives are to generate scientific expertise and human resource in various facets of animal biotechnology, to develop specialized and state of art facilities for research in cutting edge fields of biotechnology and to undertake research in different areas of molecular biology and biotechnology for improving animal health and productivity.

The school has dedicated faculty with international exposure and involved in basic and applied research spanning wide spectrum of areas like genomics, molecular diagnostics, vaccinology, stem cell biology, cancer biology, proteomics and bioinformatics with substantial funding from different central agency like DBT, UGC, DST, ICAR, ICMR etc. the school is having excellent laboratory for teaching and research and is having well equipped lecture halls with latest audio-visual aids.

The school offers the following programmes of study in biotechnology:

B.Tech. (Biotechnology) (4 years)
M.V.Sc./M.Sc. (2 years)
Ph.D. (3 years)

B. Tech. (Biotechnology), M.V.Sc./M.Sc. and Ph.D. programmes in Animal Biotechnology/ Biotechnology follow the course curriculum as recommended by the Indian Council of Agricultural Research. The curriculum

has been designed in such a way that the students are developed not only for carrier in teaching and research but imparted skills required by the industry and corporate world.

5. School of Public Health and Zoonoses

The University has established a School of Public Health and Zoonoses, which has the mandate of teaching and research on diagnosis and prevention of zoonotic diseases; food safety and quality control; environmental hygiene and pollutants; and food borne pathogens and their toxins.

The school offers the following programmes of study in Veterinary Public Health and Epidemiology

M.V.Sc. (2 years)
Ph.D. (3 years)

6. Veterinary Polytechnic

University also runs a Two-year programme leading to award of Diploma in Veterinary Science and Animal Health Technology at Veterinary Polytechnic, Kaljharani, Bathinda; for which there is a separate Prospectus and academic schedule.

Medium of Instruction

Instructions in all the degrees and diploma courses are carried out in English language.

CHAPTER II

SCHEDULE OF COMMON ENTRANCE TEST / COUNSELLING / INTERVIEW

A. Schedule for Common Entrance Test / Counselling for B.V.Sc. & A.H. / B.F.Sc. / B.Tech. (Dairy Technology) / B.Tech. (Biotechnology) programme(s): CET-GADVASU will be held on 15th June, 2017 from 10:00 am.

1st Counselling

Programme	Category (ies)	Candidates eligible for 1 st Counseling	Date	Time	Venue
B.V.Sc.& A.H.	General	upto Rank 300 on CET Merit List	19.7.2017	8.30 am	Auditorium, Silver Jubilee Block, University Veterinary Hospital, Opposite Nanaksar Gurudwara, Ferozepur road, Ludhiana
	SC/ST	upto rank 150			
	BC	upto rank 30			
	SP	upto rank 5*			
	FF	upto rank 5			
	AF	upto rank 5			
	TA	upto rank 5			
B.Tech. (Dairy Tech.), B.F.Sc. and B.Tech. (Biotechnology)	DP	upto rank 25	20.7.2017		
	All Categories	All candidates as per CET			

*Merit list will be displayed a day before counselling

2nd and 3rd Counselling

Date		Rank	Time	Venue
2nd Counselling	3rd Counselling	Open to all eligible candidates	8:30 am	Auditorium, Silver Jubilee Block, University Veterinary Hospital, Opposite Nanaksar Gurudwara, Ferozepur road, Ludhiana
17.08.2017	06.09.2017			

B. Schedule of Counselling for Admission to Master's Programmes

Selection to the Masters' programme will be done on the basis of merit of AIEEA-PG 2017 of the ICAR, New Delhi.

Programme/Subject	Date & Venue of Counselling (9:00 a.m.)		
	1 st Counselling	2 nd Counselling	3 rd Counselling
M.V.Sc. (All subjects as in Chapter III (B).I)	25.07.2017	21.08.2017	31.08.2017
M.V.Sc. (Animal Biotechnology)/M.Sc. (Biotechnology)	Auditorium, Silver Jubilee Block, University Veterinary Hospital, Opposite Nanaksar Gurudwara, Ferozepur road, Ludhiana	Auditorium, Silver Jubilee Block, University Veterinary Hospital, Opposite Nanaksar Gurudwara, Ferozepur road, Ludhiana	Committee Room, Office of Dean, College of Veterinary Science, PAU Campus, Ludhiana
M.Tech. (Dairy Technology, Dairy Engineering, Dairy Microbiology)			
M.Sc. (Dairy Economics)			
M.F.Sc. (Aquaculture, Fisheries Resource Management, Aquatic Environment Management)			

Note:

- Status of vacant seats, if any, will be available on the university website one day prior to the 2nd and 3rd counselling.
- *Date of special counselling(s), if any, will be notified on the University website. The candidates are advised to check the University website regularly for any updates in this regard.*

C. Schedule for Interview and Counselling for admission to Ph.D. Programmes

The doctorate programme will start in the 2 nd semester. Last date for 'Online Application' will be 27.11.2017 (11:59 pm) without late fee and 04.12.2017 (11:59 pm) with late fee of Rs. 1100/-. Selection to the Ph.D. programme will be done on the basis of Cumulative score of qualifying examination (80%) and the interview (20%).			
College/Subject	Date of Interview/ Counselling	Time	Venue
College of Veterinary Science (All subjects as in chapter III (B).I)	12.12.2017	09.00 a.m.	Committee Room, Dean, College of Veterinary Science, PAU Campus, Ludhiana
School of Animal Biotechnology (All subjects as in chapter III (B).II)		10.00 a.m.	
College of Fisheries (All subjects as in chapter III (B).IV)		10.30 a.m.	

D. Schedule of first Counselling / Interview for admission of NRI candidates

Programme	Last Date for receipt of application in the office of Registrar	Date of Interview / Counselling	Venue	Time
B.V.Sc. & A.H.	10.07.2017	27.07.2017	Committee Room, Dean, College of Veterinary Science, PAU Campus, Ludhiana	09:30 a.m.
B.Tech. (Dairy Technology)	10.07.2017	27.07.2017	Committee Room, Dean, College of Veterinary Science, PAU Campus, Ludhiana	12:30 p.m.
M.V.Sc. (All subjects)	14.07.2017	25.07.2017	Auditorium, Silver Jubilee Block, University Veterinary Hospital, Opposite Nanaksar Gurudwara, Ferozepur road, Ludhiana	09:30 a.m.

Note :

- Date for second / final counselling {B.V.Sc. & A.H. and B.Tech. (Dairy Technology)} for the NRI candidates as per merit is 11.8.2017.
- Vacant seats thereafter under NRI category shall be converted to Self Financed category.
- Application forms received after due date or without requisite fee will not be accepted.

IMPORTANT NOTES:

1. Application for CET-GADVASU for B.V.Sc. & A.H./ B.E.Sc./ B.Tech. (Dairy Technology)/ B.Tech. (Biotechnology) Programmes:
 - A. Candidates should visit www.gadvasu.in or www.gadvasuadmissions.com to apply "On Line" along with requisite fee for CET-GADVASU 2017 by the date and time as specified.
 - B. The University prospectus is available at GADVASU website. No paper form of prospectus will be available. Candidate should carefully study the eligibility criteria, admission rules, etc. and make sure that he/she fulfils the prescribed qualifications.
2. Candidates should reach the designated examination centre as mentioned on the **Admit Card**, **atleast one hour prior to the scheduled time of CET**.
3. Candidates will not be allowed to enter the Examination Hall without Admit Card. **If the Admit Card is not generated two working days before the date of Entrance Test, the candidates should immediately contact O/o the Registrar (0161-2553394).**
4. *No Admit Card will be issued on the day of entrance test.*
5. The result of Entrance Test will be available on university website (www.gadvasu.in).
6. Candidates applied for admission to Master's programmes will have to submit the copy of application form applied online, along with the copy of final year detailed marks certificate (DMC) and proof of rank achieved in the AIEEA-PG-2017, if applicable, from 14.7.17 to 20.7.17 in the office of the Registrar, failing which their claim for admission stand cancelled.
7. There are separate "Admission Forms" for admission to undergraduate and postgraduate programmes available 10 days before counselling on GADVASU website.
8. Duly filled Admission Form along with enclosures is to be submitted by the candidate at the time of counselling, failing which his/her candidature will not be considered for admission.
9. Eligible candidates should attend the counselling as per the schedule specified. The candidates appearing in the counselling must bring the certificate of the qualifying examination and other testimonials in original.
10. No separate intimation will be sent for counselling. The University will not pay any T.A./D.A. or any other expenses for appearing in the entrance test, interview or counselling.
11. It will be the responsibility of the candidate to present physically on the days of counselling / interview. Absentees, for any reason whatsoever, will not be considered for admission.
12. During the counselling, the candidate will be called merit wise on the basis of their performance in the CET or qualifying examination, wherever / whichever applicable.
13. **The selected candidates must deposit the entire fee or at least minimum of Rs 40,000/- either in cash or by a Bank draft in favour of Comptroller, GADVASU, payable at any scheduled bank at Ludhiana or by credit/debit card; and the remaining fee by a cheque in favour of Comptroller, GADVASU, payable at any scheduled bank at Ludhiana immediately after counselling, failing which, the seat will be offered to the next eligible candidate on merit. In case of remaining fee deposited through cheque is not encashed due to any reason, minimum fee i.e. Rs 40,000 deposited will be forfeited and claim for seat will be cancelled.**
14. Dates of counselling / interview will not be changed under ordinary conditions, even if it is declared a holiday.
15. All fresh admissions to Undergraduate, Masters' and Ph.D. programmes will be closed on the next working day of the last counselling of each programmes.

CHAPTER III

ADMISSION CAPACITY TO VARIOUS PROGRAMMES OF THE UNIVERSITY

1. General guidelines

Admission capacity to different undergraduate and postgraduate programmes in the University is as under:

(A) Undergraduate programmes

Sr. No.	Name of the College	Programme	Admission Capacity
1.	College of Veterinary Science	B.V.Sc. & A.H.	$60^a + 9^b + 9^c + 12^d = 90$
2.	College of Dairy Science and Technology	B. Tech. (Dairy Technology)	$25^a + (4) + 3^d + 5^c = 37$
3.	College of Fisheries	B.E.Sc.	$18^a + (3) + 5^c = 26$
4.	School of Animal Biotechnology	B. Tech. (Biotechnology)	$20^a = 20$

(B) Postgraduate programmes

Sr. No.	Name of the College/ Programme	Admission Capacity	
I	College of Veterinary Science	M.V.Sc.	Ph.D.
	1. Animal Genetics & Breeding	2+(2)	1+(1)
	2. Animal Nutrition	4+(4)	2+(1)
	3. Livestock Production Management	2+(1)	2+(1)
	4. Livestock Products Technology	2+(2)	1+(1)
	5. Veterinary Anatomy	3+(3)	2+(1)
	6. Veterinary Biochemistry	2+(1)	1+(1)
	7. Veterinary Gynaecology & Obstetrics	4+(2)	2+(1)
	8. Veterinary Medicine	6+(6)	5+(2)
	9. Veterinary Microbiology	4+(6)	5+(2)
	10. Veterinary Parasitology	2+(2)	1+(1)
	11. Veterinary Pathology	4+(1)	2+(1)
	12. Veterinary Pharmacology & Toxicology	2+(2)	2+(1)
	13. Veterinary Physiology	2+(1)	1+(1)
	14. Veterinary Public Health & Epidemiology	2+(2)	2+(1)
	15. Veterinary Surgery & Radiology	4+(2)	2+(1)
	16. Veterinary and Animal Husbandry Extension Education	3+(2)	2+(1)
	Number of seats reserved for sports persons	1	-
	Total Seats	$49 + (39) + 10^d + 2^c$ (in each discipline)	$33 + (18) + 5^d + 2^c$ (in each discipline)
II	School of Animal Biotechnology	M.V.Sc./M.Sc.	Ph.D.
	1. Animal Biotechnology (for veterinarians) / Biotechnology (for non-veterinarians)	$2^f + (2) + 10^g$	$4^h + 2^i$
III	College of Dairy Science and Technology	M.Tech./M.Sc.	-
	1. Dairy Technology	3+(2)	
	2. Dairy Engineering	2+(1)	
	3. Dairy Microbiology	2+(1)	
	4. Dairy Economics	1+(1)	
	Total Seats	$8 + (5)$	-

IV	College of Fisheries 1. Aquaculture 2. Fisheries Resource Management 3. Aquatic Environment Management	M.E.Sc. 6+(2) 2+(1) 2+(1)	Ph.D. 2+(1) 2+(1) -
	4. Diploma in Inland Fisheries (for nominated inservice candidates)	5 ^j	
	Total Seats	10+(4) +5 ^j	4+(2)

In-service candidates (University/State Govt./ Centre Govt./Private sector etc.) will be admitted against additional seats (not more than one in each discipline).

- (i) Seats in parenthesis () indicate nominations to be made by the ICAR on the basis of ICAR entrance test.
- a Seats for residents of Punjab State and Union Territory of Chandigarh with Common Entrance Test
- b Candidates nominated by VCI.
- c Self financed seats (Candidate has to fulfill all the requirements of General category candidate). In PG programme, not more than two seats will be filled in each discipline.
- d NRI seats (against additional seats). In PG programme, not more than one seat in a discipline under this category will be filled.
- e Candidates from "Other States" seeking admission to B.F.Sc. and B.Tech. (Dairy Technology) can apply for admission on additional seats directly to Registrar GADVASU on the 'Admission Form' downloadable from GADVASU website by 21.07.2017. Merit list will be prepared based upon the marks of the qualifying examination for selection. In case of tie, a candidate securing higher marks in biology or mathematics of the qualifying examination for B.F.Sc. or B. Tech. (Dairy Technology), will be preferred. In case of further tie, a candidate senior in age shall be ranked higher in order of merit.
- f Preference will be given to Veterinary graduates.
- g For non-veterinary candidates.
- h Preference will be given to candidate with Masters in Veterinary/ Animal Biotechnology.
- i For candidates having scholarship / fellowship from a funding agency.
- j For in-service candidates of Punjab State Fisheries Department.

Note:

- The Academic Council of the University is the supreme Academic Authority to frame rules and regulations, increase/decrease the admission capacity and categories and to decide all other matters relating to admissions and academic affairs. The Academic Council also has the right to promote or discontinue any programme, whatsoever.
- All the programmes of the University are full time programmes. A student, therefore, cannot study more than one programme at a time.
- The admission to all programmes of the University shall be made by the Registrar, GADVASU.

2. Reservations

For admission to various programmes, the reservation for various categories of candidates shall be as under:

Within the seats meant for Punjab State and Union Territory of Chandigarh, the reservation for different categories shall be as under:-

- a) Scheduled Caste/Scheduled Tribe (SC/ST) 25%
- b) Backward Class (BC) 5%
- c) Children/grandchildren of freedom fighters (FF) 1%
- d) Children/wards of serving defense personnel/Ex-servicemen; Punjab Police/Punjab Armed Police/Punjab Home Guards/ Para Military Forces personnel including officials who died during action or disabled to the extent of 50% or more in action and winners of Presidents Police medal for gallantry or Police medal for gallantry (AF) 2%
- e) Children/wards of terrorist affected persons (TA) 2%
 - i) Persons killed in terrorist action in Punjab/riots outside Punjab
 - ii) Terrorist/riot affected /displaced persons
 - iii) Army deserters killed/100% physically disabled
- f) Persons with disability (DP) 3%
 - i) Candidates (including those admitted under reserved quota of VCI) shall not be admitted to B.V.Sc & A.H. programme if they suffer from:

- Disability of total body including disability of chest/spine more than 50%
 - Disability of lower limb of more than 50%
 - Disability of upper limb
 - Visually handicapped candidates and those with hearing disability
 - Candidates with progressive diseases like myopathies etc.
 - Disabilities which otherwise would interfere in the performance of duties of a veterinarian
- ii) For admission to other programmes, a candidate would be eligible for reservation who suffers from not less than 40% of relevant disability.
- g) Outstanding sportspersons (SP)
- | | |
|--------------------------|----|
| Undergraduate Programmes | 2% |
| Master's Programmes | 2% |
- h) Nominees from Foreign Countries in UG and PG
(*against additional seats*)

Note:

1. The candidates claiming reservation under category [(a) to (f)] given above shall have to submit a certificate issued by the competent authority prescribed by the Government of Punjab on prescribed proforma attached in prospectus as an Annexure.
2. Where the share of a particular reserved category comes to more than 0.5, at least one candidate shall be admitted from that category.
3. The admission of sports persons under category (g) shall be governed by the criteria as per Annexure A to D (pages 18-22).
4. Unfilled seats from the reserved categories shall be offered to the candidates competing on open merit basis.
5. Vacant/unfilled seats under NRI quota for admission to B.V.Sc. & A.H. programme shall be converted into self financed category.
6. The reservation in Master's programme for various categories shall be discipline-wise and shall not exceed 50% of the total number of seats in a particular subject.
7. One seat in postgraduate programme in each discipline

will be allocated to inservice candidates (Central Govt./ State Govt.) against the additional seat(s).

8. The candidates seeking admission to various programmes are required to furnish declaration (**Annexure VII**) and Residence Certificate (**Annexure VII-A**) as per instructions/guidelines issued by the Govt. of Punjab, Chandigarh as applicable (**Annexure-E**).

3. Schedule of Admissions

Admission to all Undergraduate and Master's programmes of the university shall be made in the beginning of the first semester and to Ph.D. programme in the beginning of the second semester of the academic year. The counselling / interview for admissions to all programmes will be held at specified venues. No separate counselling / interview letters will be issued. The candidates must personally attend the counselling. However, the candidates from foreign countries (except NRIs) can be admitted in absentia, however their admission will be through the ICAR, New Delhi. The foreign students will be admitted only if they have valid student visa and certificate of medical fitness as given in Annexure F.

4. Eligibility

(a) Undergraduate Programmes

(I) B.V.Sc. & A.H. (5½-year) / B.E.Sc. (4-year programmes)

The candidate should have a minimum qualification of 10+2 or equivalent with Physics, Chemistry, Biology and English from a recognized Indian Board / University with at least 50% marks in aggregate (40% marks in aggregate for SC/ST & BC categories) excluding optional subject.

(II) B.Tech. (Dairy Technology) (4-year) programme

The candidate should have a minimum qualification of 10+2 or equivalent with Physics, Chemistry, Mathematics and English from a recognized Indian Board / University with at least 50% marks in aggregate (40% marks in aggregate for SC/ST & BC categories) excluding optional subject.

(III) B.Tech. (Biotechnology) (4-year) programme

The candidate should have a minimum qualification of

10+2 or equivalent with Physics, Chemistry, Mathematics or Biology and English from a recognized Indian Board / University with at least 50% marks in aggregate (40% marks in aggregate for SC/ST & BC categories) excluding optional subject.

Note:

1. A candidate who has studied / cleared both Biology and Mathematics at 10+2 level can apply for the Common Entrance Test simultaneously for B.V.Sc. & A.H. / B.F.Sc., B.Tech. (Dairy Technology) and B.Tech. (Biotechnology).

(b) Masters' Programmes

(I) M.V.Sc.

The minimum qualification for admission to M.V.Sc. programme in COVS shall be B.V.Sc. & A.H. or equivalent degree with minimum OCPA / OGPA of 6.00 (out of 10.00) or at least 60% marks in aggregate. **The college where the candidate has studied for his/her B.V.Sc. & A.H. programme must be recognized by the VCI and the candidate registered with the VCI / State Veterinary Council.**

(II) M.V.Sc. (Animal Biotechnology) / M.Sc. (Biotechnology)

The minimum qualification (other than inservice candidates) for admission to M.V.Sc. (Animal Biotechnology) and to M.Sc. (Biotechnology) programmes shall be B.V.Sc. & A.H. and B.Sc. (Biotechnology / Medical) or B.Sc. (Hons.) Biotechnology / Biochemistry / Microbiology and Molecular Genetics or equivalent degree with minimum OCPA / OGPA of 6.00 (out of 10.00) or at least 60% marks in aggregate.

(III) M.F.Sc.

The minimum qualification for admission to M.F.Sc. programmes in the College of Fisheries shall be B.F.Sc. (4 year degree programme) from a recognized institute with minimum OCPA of 6.00 (out of 10.00) or at least 60% marks in aggregate.

(IV) M.Tech. (Dairy Technology)

The minimum qualification for admission to

M.Tech. (Dairy Technology) programme in the College of Dairy Science and Technology shall be B.Tech. (Dairy Technology) / B.Tech. (Food Tech.) (4 years degree) or equivalent degree with minimum OCPA of 6.00 (out of 10.00) or at least 60% marks in aggregate.

Note: Preference will be given to the candidate with B.Tech. (Dairy Technology) degree.

(V) M.Tech. (Dairy Engineering)

The minimum qualification for admission to M.Tech. (Dairy Engineering) programme in the College of Dairy Science and Technology (other than inservice candidates) shall be B.Tech. (Dairy Technology) / Food Engineering / Agricultural Engineering (4 years degree) or equivalent degree with minimum OCPA of 6.00 (out of 10.00) or at least 60% marks in aggregate.

Note: Preference will be given to the candidate with B.Tech. (Dairy Technology) degree.

(VI) M.Tech. (Dairy Microbiology)

The minimum qualification for admission to M.Tech. (Dairy Microbiology) programme in the College of Dairy Science and Technology shall be B.Tech. (Dairy Technology) / B.Tech. (Food Tech.) (4 years degree) or equivalent degree with minimum OCPA of 6.00 (out of 10.00) or at least 60% marks in aggregate.

Note: Preference will be given to the candidate with B.Tech. (Dairy Technology) degree.

(VII) M.Sc. (Dairy Economics)

The minimum qualification for admission to M.Sc. (Dairy Economics) programme in the College of Dairy Science and Technology shall be B.Tech. (Dairy Technology) / B.Sc. Dairying / Dairy Science / Agri. / Agri. (Hons.) / B.Sc. or B.A. (Hons.) in Economics with Mathematics as one of the subject / B.V.Sc. & A.H. / B.V.Sc. / B.Sc. Animal Science with minimum OCPA / OGPA of 6.00 (out of 10.00) or at least 60% marks in aggregate.

Master's Programme for inservice candidates

The minimum requirement for admission to Masters'

programmes for inservice candidates in the constituent colleges of GADVASU shall be an OCPA/OGPA of 5.50 (out of 10.00) or 55% marks in aggregate with two years professional experience (after completion of Bachelor's degree) in any department of Punjab Government / Union Territory of Chandigarh / Central Government / other Semi- Government / Private sector organizations on the last date of receipt of applications.

For admission under inservice category, the applications shall be considered which are duly forwarded through proper channel duly certified that during the study period their lien will be retained against regular posts and on completion of their studies, they will join back the said posts. The university may consider the candidate on provisional basis subject to fulfilling the conditions stipulated by the committee.

(c) Ph.D. Programme

(I) College of Veterinary Science

The minimum qualifications for admission to Ph.D. programme shall be Master's degree (M.V.Sc.) in respective / related* discipline and B.V.Sc. & A.H. or equivalent degree.

The minimum requirement for admission to Ph.D. programme (other than inservice candidates) shall be a minimum OCPA of 7.00 (out of 10.00) or 70% marks or equivalent at Master's level and with a minimum OCPA of 5.50 (out of 10.00) or 55% marks or an OGPA of 2.00/4.00 or equivalent at Bachelor's level.

(II) School of Animal Biotechnology

The minimum qualifications for admission to Ph.D. in Animal Biotechnology / Biotechnology shall be a Master's degree in Animal Biotechnology / Veterinary Biotechnology / Biotechnology / Any branch in Veterinary Science / Life Sciences and B.V.Sc. & A.H. or B.Sc. (Biotechnology / Medical) or B.Sc. (Hons.) Biotechnology / Biochemistry / Microbiology & Molecular Genetics or equivalent degree.

The minimum requirement for admission to Ph.D. programme (other than inservice candidates) shall be a minimum OCPA of 7.00 (out of 10.00) or 70% marks or equivalent at Master's level and with a minimum OCPA of 5.50 (out of 10.00) or 55% marks or an OGPA of 2.00

/ 4.00 or equivalent at Bachelor's level.

(III) College of Fisheries

The minimum qualifications for admission to Ph.D. programme shall be Master's level degree (M.F.Sc.) in respective / related* discipline and B.F.Sc. (4 year degree programme).

The minimum requirement for admission to Ph.D. programme (other than inservice candidates) shall be a minimum OCPA of 7.00 (out of 10.00) or 70% marks or equivalent at Master's level and with a minimum OCPA of 5.50 (out of 10.00) or 55% marks or an OGPA of 2.00/4.00 or equivalent at Bachelor's level.

**The student will be required to clear courses of major field as deficiency courses, as per the recommendation of the advisory committee.*

Ph.D. Programme for inservice candidates

The minimum requirement for admission to Ph.D. programme for inservice candidates in the College of Veterinary Science / Fisheries / School of Animal Biotechnology shall be an OCPA of 6.50 (out of 10.00) or 65% marks or equivalent at the Master's level and OCPA of 5.50 (out of 10.00) or 55% marks or an OGPA of 2.00 / 4.00 or equivalent in the B.V.Sc. & A.H. / B.F.Sc. / B.Sc. (Biotechnology / Medical) or B.Sc. (Hons.) Biotechnology / Biochemistry / Microbiology and Molecular Genetics or equivalent degree programme.

For the purpose of admission to Ph.D. programme, an inservice candidate shall be an employee of GADVASU or PAU or any State University or any national institute or Punjab Govt. or Union Territory of Chandigarh or Central Government or Private sector organizations having five years experience of Teaching/Research/Extension.

For admission under inservice category, only those applications which are duly forwarded through proper channel and duly certified that during the study period their lien will be retained against regular posts shall be considered and on completion of their studies, they will join the said posts. The university may consider the candidate on provisional basis subject to fulfilling the conditions stipulated by the committee.

5. CET

Undergraduate Programmes

(a) There will be a Common Entrance Test (CET-GADVASU) for admission to Undergraduate programmes {B.V.Sc. & A.H. / B.F.Sc. / B. Tech. (Dairy Technology) / B.Tech. (Biotechnology)}, which will be held at Ludhiana. There shall be no re-evaluation of papers. The instructions regarding conduct of CET shall be announced at the time of the test.

Note: In order to be eligible for admission to B.V.Sc. & A.H. programme, it shall be mandatory for a candidate to obtain minimum of 40% marks (35% for persons with disability and 30% for SC / ST, and BC) in the CET-GADVASU. However, there will be no cut off marks for admission to B.F.Sc., B.Tech. (Dairy Technology) & B.Tech. (Biotechnology) programmes.

(b) CET/ Interview / Counseling Fee (Non-refundable)

- i) For CET-GADVASU Rs. 6000/-
(B.V.Sc. & A.H./B.F.Sc. / B.Tech. (Dairy Technology) / B.Tech. (Biotechnology))
- ii) For CET-GADVASU Rs. 6500/-
(B.V.Sc. & A.H./B.F.Sc. and B.Tech. (Dairy Technology) and B.Tech. (Biotechnology))
- iii) Fee for Masters' and Ph.D. programmes for online application Rs. 7000/-
- iv) Application processing fee for UG, Masters' and Ph.D. programmes for ICAR/ VCI/ foreign national candidate not covered above Rs. 2000/-

The requisite amount at i) to iii) should be deposited online while filling online application form.

6. Procedure for Selection for Admission

(a) Undergraduate Programmes

A consolidated merit list of the eligible candidates based on the marks obtained in the entrance test shall be prepared. **The result of CET-GADVASU will be available on university website (www.gadvasu.in).** The counselling

will be conducted merit wise as per schedule given in Chapter II. If a candidate misses the first counselling, he/she can attend the subsequent counselling, but the admission will be made strictly merit wise.

(b) Master's Programmes

Candidates resident of Punjab for admission to Master's programmes will be considered in the respective discipline as opted in ICAR AIEEA-PG-2017 on the basis of merit of AIEEA-PG-2017 entrance examination conducted by the ICAR, New Delhi including for reserved categories.

Vacant seats thereafter, if any, will be filled up in the following sequence:

- i) Candidates resident of Punjab will be considered on the merit based on OCPA / OGPA / % age of marks of qualifying degree of the candidates.
- ii) Candidates other than Punjab who have already applied as per specified date, will be considered on the merit based on OCPA / OGPA / % age of marks of qualifying degree of the candidates.

Note: The admission of sportspersons for undergraduate and postgraduate programmes shall be governed by criteria at Annexure A to D.

(c) Ph.D. Programmes

If Ph.D. seats after filling from resident of Punjab candidates remain vacant, the candidates of other states, who have already applied and appeared in the interview for admission to Ph.D. programme, will be considered for admission on merit basis.

Admission to Ph.D. programmes shall be based on the merit as below.

- i) Performance in qualifying examination 80%
- ii) Interview 20%

The students shall appear in the counselling based upon the merit so derived.

(d) Diploma in Inland Fisheries (DIF)

Inservice candidates of Punjab State Fisheries Department nominated by Director-cum-Warden Fisheries, Punjab are eligible for admission to the DIF.

7. Breaking of Tie in the Merit List

- a) In case of tie in the merit list of CET-GADVASU, the following criteria will be adopted for breaking the tie

For B.VSc. & A.H./B.ESc.

1. The candidate obtaining higher marks in Biology in the CET-GADVASU.
2. The candidate obtaining higher marks in Chemistry in the CET-GADVASU.
3. Candidate senior in age.

For B.Tech. (Dairy Technology)

1. The candidate obtaining higher marks in Mathematics in the CET-GADVASU.
2. The candidate obtaining higher marks in Physics in the CET-GADVASU.
3. Candidate senior in age.

For B.Tech. (Biotechnology)

1. The candidate obtaining higher marks in Biology/ Mathematics in the CET-GADVASU.
2. The candidate obtaining higher marks in Chemistry in the CET-GADVASU.
3. Candidate senior in age.

- b) **For Masters' Programmes:** In case of tie in the merit list of AIEEA-PG-2017 entrance examination conducted by the ICAR, New Delhi, a candidate getting higher percentage of marks in qualifying examination shall be ranked higher. In case of further tie, the candidate senior in age shall be considered.

- c) **For Ph.D. Programmes :** In case of tie in the merit list for Ph.D. programmes, a candidate getting higher percentage of marks in qualifying examination shall be ranked higher. In case of further tie, the candidate senior in age shall be considered.

IMPORTANT (Applicable to all programmes)

Note:

- (i) Date of entrance test/counselling/interview will not ordinarily be changed even if the University is closed on that day on any account.
- (ii) At the time of counselling, the Selection Committee shall also consider the past record of the candidate as a student in the University or elsewhere. If it is known that candidate being considered for admission has been involved in acts of indiscipline in the hostels, college/school/ institute or in organizing demonstration, etc., the Selection Committee may refuse admission to such a candidate and the decision of the Selection Committee shall be final. Those candidates, who have been expelled/ rusticated or debarred by this University or by other Universities, shall not be admitted. Hiding of facts whatsoever may attract disqualification of a candidate if they so warrant, whenever such facts come to light even during the course of study.

7. Selection Notice

Selection letter will be issued to a candidate only when he/she has deposited the full fee. All the selected candidates shall have to submit medical fitness certificate to be obtained from the University Medical Officer. The medical fees of Rs 350/- will be charged from the candidates at the time of his/her medical examination. Any candidate found medically unfit, shall be entitled to refund of fees. In such cases the application for refund must be submitted within 14 days from the issue of selection notice. **No admission in undergraduate and postgraduate programmes shall be made after the last date of admission, unless date(s) for special counselling(s) is / are notified by the University.**

8. Regulations for admission under NRI category

1. The NRI candidates will be admitted in the following programmes:
 - i) B.V.Sc. & A.H.
 - ii) B. Tech (Dairy Technology)
 - iii) M.V.Sc.

The admission under this category will be given only

to NRIs, their children/wards (as per the judgement of Honourable Supreme Court for Appeal (Civil) 5041 of 2005). Candidates applying under NRI category are required to submit an application along with copy of their testimonials viz. certificates/transcript/mark sheets showing grades/marks and percentage equivalent marks/conversion formulae for obtaining the requisite equivalence from the Registrar, GADVASU. Application form for NRI and Prospectus will be available at University website. A total of US\$ 650 or equivalent in Indian currency (non-refundable) (Application form fee + processing fee + other charges) through a bank draft in favour of Comptroller, GADVASU payable at any scheduled bank at Ludhiana should be submitted with the application. The NRI candidate who has cleared 10+2 examination from any recognized Indian School Board/University shall have to deposit the above mentioned requisite processing fee (non-refundable) through Bank Draft favouring Comptroller, GADVASU, payable at any scheduled bank at Ludhiana.

2. The admission under NRI category for the above programmes are primarily restricted to candidates having ancestral background in Punjab provided they fulfill other conditions. However, in the event of seats remaining vacant after admitting the candidates of Punjab origin, NRI candidates from other Indian states will be considered who have already applied as prescribed above. Vacant/unfilled seats under NRI quota for admission to B.V.Sc. & A.H. programme shall be converted to Self Financed category.
3. The NRI candidates seeking admission to B.V.Sc. & A.H. and B. Tech. (Dairy Technology) programmes may be considered for admission without appearing in the CET provided they have passed upto the 10+2 standard level with 50% marks in the individual subject of Physics, Chemistry, Biology and English for B.V. Sc. & A.H and Mathematics in lieu of Biology for B. Tech. (Dairy Technology) programme, subject to verification of its equivalence with the 10+2 examination (Medical /Non-Medical Group) of the CBSE/ICSE/Punjab School Education Board/ any recognized board of

education by an appropriate authority. The detail of subjects studied, grades and percentage equivalent marks obtained is to be furnished in columns 11(a. & b.) of NRI application form. The syllabus of the courses studied at 10+1 and 10+2 level along with the website address of the institute needs to be attached with the application. **Mere processing of application does not guarantee admission to the programme applied for.** NRI candidates seeking admission to M.V.Sc. and Ph.D. programmes may be considered for admission, provided they fulfill the prescribed qualifications as for general candidates. Their merit will be prepared on basis of qualifying examination.

4. The admission and tuition fee (see page 28) shall be payable by bank draft in US Dollars issued against the bank account of NRI in the country in which he/she is residing or in the shape of bank draft in an equivalent amount in Indian currency issued against his/her NRI account, maintained in India. In the later case, the candidate is required to submit a certificate from the bank that the draft has been issued against his/her NRI account. The bank draft should be drawn in favour of the Comptroller, GADVASU payable at any scheduled bank at Ludhiana, India. The hostel dues and other fees and sundry charges as applicable will be charged, in addition to admission fee, as per University rules in Indian currency.
5. The NRI candidates are required to attach a photo copy of birth certificate/citizenship certificate and passport or any other valid document duly attested by the Magistrate with the application form.

9. Rules and regulations for admission of foreign students (other than NRIs)

1. The candidates from foreign countries will be admitted (in absentia) against additional seats without appearing in the entrance test. Their admission will be regulated by the ICAR, New Delhi. They will be **admitted only if they have valid student visa**. They must be declared medically fit (Attach **Annexure F**) by the Medical Officer authorized by the Indian Embassy in the country from where the student wishes to seek admission. They should have full medical insurance

before their admission to any programme in the University.

2. All foreign students will be charged Institutional Economic Fee @ US \$ 4000 per year per student. The students of SAARC countries will be charged an institutional economic fee of US \$ 2000 per year per student. The institutional economic fee will not be charged from the candidates, admitted by the Govt. of India with suitable fellowship such as scholarship under Nepal Aid Fund, Colombo Plan, Indian Technical and Economic Cooperation Programme, General Cultural Scholarship and Cultural Technical Exchange. The institutional economic fee will be charged for two years for Master's programme and three years for Ph.D. programme only. However, the students will have to deposit tuition fee and other usual charges for the period they remain enrolled in the programme.

10. Admission to Private Veterinary College(s) in Punjab State

The admission to the Private Veterinary College(s) shall be strictly as per approval by the Veterinary Council of India.

1. The distribution of seats in Private Veterinary

College(s) would be:

No. of seats allotted to the college	=	60
University quota seats (35%)	=	21
VCI seats* (15%)	=	09
Management quota seats (35%)	=	21
NRI seats** (15%)	=	09

*** Seats remaining vacant from VCI quota will be filled up under University quota.**

**** Seats remaining vacant from NRI quota will be filled up under special management quota.**

2. The University quota and the Management quota seats of private veterinary college(s) would be filled up strictly on the basis of merit of CET-GADVASU of the corresponding year by the counselling committee.
4. The private institutions will advertise and fill up NRI seats at their own level as per the laid down guidelines

in this chapter. The candidates applying under NRI category will be required to obtain eligibility/ equivalence certificate from the Registrar, GADVASU by paying a processing fee of US\$ 650 or equivalent in Indian currency (non- refundable) through a bank draft in favour of the Comptroller, GADVASU, payable at any scheduled bank at Ludhiana.

5. Any seat remaining vacant under NRI quota till last date of admission in private college(s) shall be converted into the special management quota where the residual seats will be filled as per the merit obtained in the CET-GADVASU by college(s) concerned.
6. For filling special management quota seats, the private institution(s) would advertise giving all the requirements in at least two leading newspapers one each in English and Punjabi well in advance giving sufficient time to the candidates to apply.
7. The forms for special management quota seats will be made available by the institute to enable the candidates to apply for the said quota by the due date and time fixed by them before the closure of admissions for that academic year.

ANNEXURE – A

CRITERIA FOR ADMISSION OF OUTSTANDING SPORTS PERSONS

A. UNDERGRADUATE PROGRAMME

1. The admission against the sports quota shall be finalized on the basis of merit list prepared by the Sports Committee constituted by the DSW-cum-Estate Officer and approval by the Dean concerned and the DSW- cum-Estate Officer.
2. The candidates applying for admission under sports quota to undergraduate programmes as per Annexure D shall have to obtain a gradation certificate from the Sports Department, Govt. of Punjab for their performance at 10+1 and 10+2 level during the two years preceeding the year of admission. No weightage will be given to the candidates who have participated after 10+2 level.
3. In case of similar grades –
 - a) the candidate having won first position shall be placed higher in merit than the candidate who has won second position in a competition of the same level. Similarly candidate achieving second position shall be placed at higher merit than the third position in a competition of same level, and so on.
 - b) the candidate who has got the position/represented twice will be preferred over candidates who have got the position/represented once in a competition of same level in a game.
 - c) In case of further tie, the candidate having higher marks in CET-GADVASU shall be considered.
 - d) In case of tie in the merit list of CET-GADVASU, criteria mentioned under Sr No 7 (a) of Chapter III will be applicable.
4. The candidate shall be required to submit self declaration (Annexure C) regarding his/her achievements in sports. If the candidate is a minor, declaration may be given by the parents/guardian in respect of child's / ward's achievements in sports.
5. The admission of candidates against the sports quota shall be made on the explicit understanding that they

shall attend the play fields regularly and shall also participate in various tournaments. If they fail to do so, their admission shall be cancelled.

6. The candidates admitted to B.V.Sc. & A.H. programme against the sports quota shall attend the play-field during hours other than those scheduled for compulsory R & V Sqn. N.C.C. However, participation in inter-class, inter-college, inter-varsity, State and National tournaments shall be governed by rules as applicable to other academic and co-curricular activities.
7. Only those games/disciplines will be considered for admission under sports category which are listed in **Annexure - D**.

B. POSTGRADUATE PROGRAMMES

1. The admission against the sports quota shall be finalized on the basis of merit list prepared by the Sports Committee constituted by the DSW-cum-Estate Officer and approval by the Dean, PGS and the DSW-cum-Estate Officer.
2. The order of preference for the selection of outstanding sports persons for admission to Postgraduate programmes in the GADVASU shall be as per Annexure - B, subject to fulfillment of the prescribed minimum requirements for admission to a particular programme.
3. The candidate qualifying for grade 'O' (1) shall be placed at higher merit than the candidate qualifying for grade 'O' (2) and so on.
4. The candidate qualifying for grade 'O' shall be placed at higher merit than the candidate qualifying for grade 'A'. Similarly, the candidate qualifying for grade 'A' shall be placed at higher merit than the candidate qualifying for grade 'B' and so on.
5. The candidate who has won first position shall be placed at higher merit than the candidate who has won second position in a competition of the same level. Similarly, second position shall be placed in higher

merit than the third position in a competition of the same level, and so on.

6. The candidate who has got the position/represented twice will be preferred over candidates who have got the position/represented once in a competition of same level in a game.
7. If there is a tie between two or more candidates, tie shall be broken on the basis of marks in the qualifying examination. In case of further tie, the candidate senior in age shall be admitted.
8. The performance of a sports person during the undergraduate degree programme only will be considered.
9. In case of individual sports discipline, position of the candidate in an individual event shall be considered and not the position of the team as a whole.
10. The Candidate should have participated twice in the University Inter College Tournament and once in the All India Inter Varsity / North Zone Inter Varsity tournament / All India Inter Agricultural University sports and games meet to be eligible.
11. The candidate shall be required to submit self declaration (Annexure C) regarding his/her achievements in sports.
12. The admission of candidates against the sports quota shall be made on the explicit understanding that they shall attend the play fields regularly and shall also participate in the inter-class, inter-college and inter-varsity tournaments. If they fail to do so, their admission shall be cancelled.
13. Games / disciplines listed in Annexure D will be considered for admission under sports category.

ANNEXURE - B

GRADING FOR SPORTS PERSONS (For postgraduate programme)

Grade 'O'

1. For winning any of the first three positions in the Olympic Games/World Games/ World Cup Tournaments/Commonwealth Games/Asian Games/ World University Games.
2. For representing India in the above mentioned games/ tournaments.
3. For representing India in formal test matches/ tournaments abroad/within the country.

Grade 'A'

1. For winning any of the first three positions in the Senior National Championship/Inter State or Inter-Zonal Championship.
2. For representing All India Combined University Teams for seniors abroad/within the country.
3. For winning any of the first three positions in the All India Inter-University Tournaments representing GADVASU teams.
4. For winning any of the first three positions in the All India Inter-University Tournaments representing University teams other than GADVASU.
5. For winning any of the first three positions in the National Championship/Inter-State or Inter-Zonal National Championship for Juniors.

Grade 'B'

1. For representing the State Teams in the Senior National Championships.
2. For representing the Union Territory Team in the Senior National Championships.
3. For winning any of the first three positions in Zonal Inter-varsity/All India Inter-Agricultural University Sports & Games Meet by representing GADVASU Teams.

4. For winning any of the first three positions in Zonal Inter-Varsity/All India Inter-Agricultural University Sports & Games Meet by representing Universities other than GADVASU.
5. For representing the GADVASU team in the All India Inter-Varsity/Zonal Inter-University Championships.
6. For representing Universities Teams other than GADVASU in All India Inter-University/Zonal Inter-Varsity Championships.
7. For representing the State Junior Team in National Championships.
8. For representing the Union Territory Juniors Team in the National Championships.
9. For winning any of the first three positions in the Inter-District Championships for Seniors.
10. For representing the District Team in the Inter-District/ State Tournaments for Seniors.
11. For winning any of the first three positions in State Junior Championships.
12. For representing District Junior Team in the Junior State Championships.
13. For winning any of the first two positions in GADVASU Inter-College Tournament.
14. For winning any of the first two positions in the University Inter-College Tournaments other than GADVASU.

Grade 'C'

1. For winning any of the first three positions in Union Territory Championships for Seniors.
2. For winning any of the first three positions in the Union Territory Junior Championships.
3. For winning any of the first three positions in the District Championships for Seniors.

ANNEXURE -C
SELF DECLARATION

Paste latest
passport size
photograph
Do not staple

I _____ son/daughter of Shri _____
aged _____ years, resident of _____

_____ have achieved the
following distinctions in the field of sports. I further state that in case any of the achievements stated below is found to be
false, I shall be liable to be punished under the provisions of the law. I hereby give an undertaking that if I am admitted
to _____ programme at the Guru Angad Dev Veterinary and Animal Sciences
University, Ludhiana in the category of sports persons, I shall regularly attend the play grounds and if I fail to do so my
admission may be cancelled by the University.

Sr. No.	Name of Sport/ Discipline	Name of Instt./ Distt./State Represented	Venue and name of the tournament with year and date.	Position won	Category of tournament (Senior/ Junior)
------------	------------------------------	--	--	-----------------	--

Declarant

Verification

I, the above named declarant, solemnly declare and affirm that the contents of my above Declaration are true to
the best of my knowledge and nothing has been concealed therein.

Declarant

ANNEXURE - D

LIST OF GAMES/DISCIPLINES WHICH WILL BE CONSIDERED FOR ADMISSION IN GADVASU ON SPORTS BASIS

Athletics (Men and Women)
Badminton (Men and Women)
Basketball (Men and Women)
Best Physique (Men)
Cricket (Men)
Cycling (Men and Women)
Equestrian
Football (Men)
Handball (Men and Women)
Hockey (Men and Women)
Kabaddi (Men)
Lawn Tennis (Men and Women)
Shooting (Men and Women)
Swimming
Table Tennis (Men and Women)
Volley ball (Men and Women)
Weight Lifting and Power Lifting

ANNEXURE - E

**INSTRUCTIONS/GUIDELINES FROM PUNJAB GOVERNMENT REGARDING
COMPETENT AUTHORITY TO ISSUE
RESIDENCE CERTIFICATE**

1. Residence Certificate

Copy of letter No.1/3/95-3PPH/9619 dated 06.06.1996 from the Deputy Secretary Personnel, Government of Punjab, Department of Personnel and Administrative Reforms (Personnel Policies-II Branch) to

- (i) All the Financial Commissioners to the Government of Punjab.
- (ii) All the Principal Secretaries/Administrative Secretaries to Govt. of Punjab
- (iii) All Heads of Departments, Commissioners of Divisions, Registrar, Punjab and Haryana High Court, District and Session Judges, Deputy Commissioners, Sub Divisional Officers (Civil) in the Punjab State.

Subject: Bonafide resident of Punjab Guidelines for grant of Resident Certificate

Sir/Madam

I am directed to invite your attention to the Punjab Government Circular letter No.1/3/95-3PPH/2043, dated 29.1.1996 vide which the instructions were issued regarding simplification of procedure for obtaining the certificate of Domicile for the purpose of admission to educational institutions (including technical/medical institutions). The matter has been reconsidered in the light of judgement delivered by Hon'ble Supreme Court of India in the case of Dr. Pradeep Jain vs. Union of India and others reported as AIR 1984-SC-1421 wherein it was held that instead of the word 'Domicile' the word 'Residence' be used in the instructions issued by the State Governments on the subject. Accordingly, it has been decided by the Government to revise the Government instructions referred to above as under:

**Self declaration/Certificate and the
Authorities competent to issue the same**

- (a) Citizens of India
- (b) Produced an affidavit to the effect that they or their children/wards have not obtained the benefit of residence in any other State.

Self declaration of the Parents/Guardian
(Annexure IX)

Categories

- i) Candidates who have studied for a period of 5 years in Punjab or have studied in Punjab for 2 years just preceding the qualifying examination for the admission
- ii) Children/Wards of:
 - a) The employee of Punjab Government posted in or outside Punjab State or working on deputation having atleast 3 years of service.

Certificate to be signed by the Headmaster/
Principal of the recognised Schools/
Colleges concerned.

Certificate to be issued by the respective Head
of the Department

- | | | |
|------|--|---|
| b) | The employees of Government of India posted in Chandigarh or in Punjab in connection with the affairs of the Punjab Govt. for a period of 3 years. | -do- |
| c) | The employees of State Government Institutions/Undertakings who are posted in Chandigarh or in Punjab in connection with affairs of the Punjab Government for a period of 3 years. | -do- |
| d) | The employees having atleast 3 years of service in autonomous bodies/companies in which Punjab Government has 20% or more shares. | -do- |
| iii) | Children/Wards of the Pensioners of Punjab Govt. irrespective of the fact that the original home of the retiree is in a State other than Punjab or he has settled after retirement in or outside Punjab. | PPO issued by the Accountant General, Punjab |
| iv) | Children/Wards of the persons who have settled in Punjab or had resided in Punjab for a period of at least 5 years at any time prior to the date of submission of the application either in pursuit of a profession or holding of a job. | Certificate to be issued by the DC, ADC(R), ADC(D), SDO(Civil), GA to DC, DORG, DRO, EM, Tehsildar, Commissioners of Municipal Corporations of Amritsar, Jalandhar and Ludhiana. |
| v) | Children/Wards of persons who have held immovable property in Punjab for a period of five years. The property should be in the name of the parents/guardians or the candidate himself. | Certificate to be issued by the DC, ADC(R), ADC(D), SDO(Civil), GA to DC, DORG, Tehsildar/DRO based on copies of jamabandi Revenue Record, Municipal Record, Registered deeds or any other document to the full satisfaction of the DC. |
| vi) | Persons who were born in Punjab and produced a certificate to that effect. | As per category (iv)above |

For the purpose of uniformity for issuing the certificate of Residence in the case of various categories to be issued by the competent authorities, proforma have been prescribed which are enclosed herewith. After careful consideration it has also been decided to delete the D.T.O. included among the certifying authorities against category (iv) & (vi) of the policy instructions 29.01.1996. The receipt of this letter may please be acknowledged.

Sd/-
Karam Chand Ahuja
Deputy Secretary, Personnel

Specimen formats of Residence Certificate for the categories mentioned in guidelines issued by the Punjab Govt. are given as Annexure IX-A. The candidates should furnish the certificate as applicable to them.

ANNEXURE - F

The foreign students seeking admission in the GADVASU should furnish the following medical examination certificates.

MEDICAL CERTIFICATE FOR FOREIGN STUDENTS

1. Name _____

2. Age _____

3. Sex _____

4. Height _____

5. Weight _____

Pulse _____

Chest _____

B.P. _____

CVS _____

RR _____

HR _____

Eye Examination:

Right Eye

Left Eye

Colour vision

Hb _____

ESR _____

Urine Complete Examination

Random Blood Sugar

Renal Functions

Blood Urea

Serum Creatinine

ECG

X-Ray (Chest)

HIV test

HbSAg

It is certified that I have carefully examined Mr/Ms. _____ son/daughter of Mr _____ and he/she has no disease or mental or bodily infirmity unfitting him/her for admission to _____ programme in India.

Dated _____

(Signature & seal of Medical Officer
authorised by the Indian Embassy)

Paste Passport size
photograph first with
gum and then get
attested by Medical
Officer conducting
medical test.

Do not staple

Signature of the Candidate

CHAPTER IV

DETAIL OF FEES

Detail of Fee (Rs) for Undergraduate and Postgraduate Programmes

Sr. No	Head	B.V.Sc. & A.H. (Annual)		B.F.Sc. (Semester wise)		B.Tech (DT) (Semester wise)		B.Tech (Biotechnology) (Semester wise)		Master's (Semester wise)		Ph.D. (Semester wise)	
		Non-Boarder	Boarder	Non-Boarder	Boarder	Non-Boarder	Boarder	Non-Boarder	Boarder	Non-Boarder	Boarder	Non-Boarder	Boarder
Fee													
1	University Admission Fee	15490	15490	15490	15490	15490	15490	15490	15490	15490	15490	15490	15490
2	College Admission Fee	605	605	605	605	605	605	605	605	605	605	605	605
3	Tuition Fee	30980	30980	7660	7660	20910	20910	65000	65000	15490	15490	18940	18940
Charges													
4	Verification of Certificates	1140	1140	1140	1140	1140	1140	1140	1140	1140	1140	1140	1140
5	Computer Fee	1300	1300	650	650	650	650	650	650	650	650	650	650
6	College Lab. Dev. Charge	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000
7	College Generator Charges	4620	4620	2310	2310	2310	2310	2310	2310	2310	2310	2310	2310
8	Library Fee	2140	2140	1070	1070	1070	1070	1070	1070	1070	1070	1070	1070
9	Examination Fee	6880	6880	3440	3440	3440	3440	3440	3440	3440	3440	3440	3440
10	Identity Card	120	120	120	120	120	120	120	120	120	120	120	120
Funds													
11	College security (refundable)	6600	6600	6600	6600	6600	6600	6600	6600	19800	19800	19800	19800
12	Student Aid Fund	520	520	520	520	520	520	520	520	520	520	520	520
13	R & V NCC/ NSS/ NSO/CCA Fund	1040	1040	520	520	520	520	520	520	-	-	-	-
14	College co-Curricular Activities Funds	800	800	400	400	400	400	400	400	400	400	400	400
15	Amalgamated Fund	4700	4700	2355	2355	2355	2355	2355	2355	2355	2355	2355	2355
16	Red Cross Fund	340	340	340	340	340	340	340	340	340	340	340	340
17	Hostel Charge (general)	-	9140	-	4570	-	4570	-	4570	-	4570	-	4570
18	Medical Examination Fee	350	350	350	350	350	350	350	350	350	350	350	350
19	Total Fee Approximately	80625	89765	46570	51140	59820	64390	103910	108480	67080	71650	70530	75100
20	Hostel Fee (NRI)	-	51570	-	-	-	25785	-	-	-	25785	-	25785
21	Total Fee (NRI candidates) Approximately	33015/- & US \$ 31174	84585/- & US \$ 31174	-	-	23030/- & US \$ 17605	48815/- & US \$ 17605	-	-	34960/- & US \$ 12903	60745/- & US \$ 12903	34960/- & US \$ 12903	60745/- & US \$ 12903
Security													
22	Hostel Security (Refundable)	-	6230	-	6230	-	6230	-	6230	-	6230	-	6230
23	NRI Hostel Security (Refundable)	-	16160	-	-	-	16160	-	-	-	16160	-	16160

Note:

1. The fee for 4th professional which is comprised of 1½ years will be collected in two installments: one year's fee at the time of Registration of 4th professional year and remaining six month's fee will be collected after completion of one year.
2. Cycle/ scooter/ bike/car stand charges, music, fine arts and photography club fee shall be extra.
3. Tuition fee for self financed seats in B.V.Sc. & A.H. Programme (Annual) shall be Rs. 6,60,000/-.
4. Tuition Fee for self financed seats in M.V.Sc. (per semester) shall be Rs. 2,13,500/-, respectively.
5. A student who has completed his degree requirements except submission of thesis and wishes to register for thesis submission only, can do so without paying tuition fee provided the maximum time for the submission of final thesis (Master's) and final dissertation (Doctorate) shall be 30 and 60 days, respectively after the submission of rough draft of thesis/dissertation failing which full semester fee shall have to be paid and if the student fails to submit the final thesis during that semester he/she will have to register for the next semester and pay full fee.
6. Selected candidate in M.V.Sc. / M.Sc. / M.Tech. / Ph.D. programme shall deposit Rs. 19,800/- as college security at the time of admission and in the event of discontinuing the programme college security will be forfeited.

Annual Tuition Fee for Private Veterinary College(s)

- | | |
|----------------------------------|-----------------------|
| 1. University Quota seat | Rs. 193260/- |
| 2. Management Quota seat | Rs. 386520/- |
| 3. N.R.I. Quota seat | As per University fee |
| 4. Special Management Quota seat | Rs. 483150/- |

The hostel fee for boarders and college securities may be decided by the college.

Note :

1. The fee will be payable on annual basis and the institute shall not insist on the candidate to deposit the fee of the entire course in advance. At the most candidates can be asked to furnish a surety bond / bank guarantee that they will be liable to pay the balance fee for the whole course even if they leave the institute / college during the middle of the course.
2. The fee shall be adjusted by the college / institute if candidate is shifted from one quota to another (i.e. University Quota, Management Quota, Special Management Quota) within the college in the subsequent counselling(s) on operation of the waiting list. If the said fee is not refunded / adjusted within 15 days the said institution will be liable to pay Bank interest as well as penal interest to the said students as laid by Reserve Bank of India.
3. The GADVASU will charge examination fee of Rs. 8300/- per annum from the students of the private college(s) as per the University rules.
4. The compartment fee of Rs. 4400/- per paper per student shall be charged.
5. The Private Colleges/Institutes affiliated to this University will charge the same fees from the students eligible for Post-Matric Scholarship Scheme admitted under SC/ST Category (University Quota) as is being charged by the GADVASU.

Details of Fee for NRI Candidates admitted during 2017-18

Fee	B.V.Sc.& A.H.	B.Tech.(Dairy Technology)	M.V.Sc.	Ph.D.
Admission Fee	US\$ 18260	US\$ 10274	US\$ 7733	US\$ 7733
Tuition Fee for the 1 st yr	US\$ 12914	US\$ 7331	US\$ 5170	US\$ 5170
Tuition Fee for the 2 nd yr	US\$ 14205	US\$ 8063	US\$ 5687	US\$ 5687
Tuition Fee for the 3 rd yr	US\$ 15625	US\$ 8871	-	US\$ 6255
Tuition Fee for the 4 th yr	US\$ 17188	US\$ 9757	-	-
Tuition Fee for the last six months	US\$ 9453	-	-	-
Total	US\$ 87645	US\$ 44296	US\$ 18590	US\$ 24845
Fee for each Additional semester	-	US\$ 3657	US\$ 1306	US\$ 1306

Note:

1. Bank collection charges of Rs. 650/- will be charged extra if the bank draft is not payable at any branch of a scheduled bank at Ludhiana.
2. Other charges as applicable shall be charged in Indian currency.
3. The selected candidates must deposit their fee immediately after counselling/ interview failing which the seat will be offered to the next candidate on merit.

IMPORTANT

(Applicable to all students)

Note :

1. The University reserves the right to enhance the rates of fee and funds from time to time. An annual increase of 10% in the fee structure shall be applicable to the constituent colleges/Schools of the university and not for self financed seats and affiliated colleges.
2. The entire fees collected from the student(s), after deduction of processing fees of Rs 1000/- (Rupees one thousand only) shall be refunded and returned, by the Dean/Principal of the respective college, to the student / candidate (except NRIs) withdrawing from the programme provided the seat consequently falling vacant in the concerned discipline/ programme has been filled by another candidate by the last date of admission. The fee collected with proportionate deductions of monthly fee and proportionate hostel rent, where applicable will be returned.
3. Fee will not be refunded in case either certificates are found fake or obtained from un-recognized boards/Institutes.
4. If a Master's student registers for thesis submission only in a particular semester, no examination fee will be charged. Other requisite fee and charges however, will have to be paid by the student.
5. If electricity bills are in excess of the electricity fund realizations, the additional charges will be proportionately realized from the hostellers through the concerned Dean of the College.
6. The securities not claimed for three semesters succeeding the ending of the semester in which the student leaves the college either by completing particular degree programme or otherwise, shall lapse. In case of interns, claims for refund of hostel security shall be entertained after the completion of the internship programme.
7. Hostel accommodation at GADVASU campus shall be provided only subject to availability of seats.
8. All claims for refund of hostel security shall be entertained through the concerned Dean of the college.

CHARGES FOR VARIOUS TYPES OF CERTIFICATES

Type of Certificate	Charges (Rs.)	Postal Charges
Degree	1000/-	550/- & 165/- as postal charges for foreign countries and within India, respectively
Inter-University Migration Certificate	660/-	-do-
Duplicate Degree	2240/-	-do-
Duplicate Provisional Degree Certificate	790/-	-do-
Duplicate Semester Report/Detail Marks Certificate	720/-	-do-
Duplicate Certificate for Gold Medal	790/-	-do-
Duplicate copy of Merit Certificate	790/-	-do-
Duplicate copies of various types of Certificates at College level	390/-	-do-
Duplicate copy of Sports Certificate	660/-	-do-
Duplicate/Incomplete Transcript of Academic Record	920/-	-do-
Authentication of various documents	660/- per copy	-
Authentication/supplying information to other institution	660/-	-do-
Change of name in university record	3000/-	-
Reissue of PDC/degree and transcript on account of change of name	2240/- (PDC/ Degree) 920/- (Transcript)	-
Verification of certificates/documents issued by GADVASU	920/- per copy	-

Note: The above charges will be effective from 01.08.2017.

FEE CONCESSION FOR ALL CLASSES

The Dean of the concerned College can remit half tuition fee to 10 per cent of students in each class on merit-cum-means basis to help such students having financial difficulty in continuing their studies in the college. Application for the concession should be made to the concerned Dean with details of the financial position of the family. The application should be supported by certificates from responsible persons (Gazetted Officer, Head of the Institution last attended or a teacher in the College) having personal knowledge of the financial position of the student. The half fee concession is granted subject to the condition that the student will be regular in attendance and that he / she will show satisfactory progress in his/her studies. The concession may be withdrawn on misconduct, irregularity in attendance or failure in any of the courses in an examination.

1. The fee concession will be granted to the dependents/wards of group C&D employees/retirees of GADVASU. Full tuition fee and half tuition fee concession will be granted to first and second children, respectively. The word dependent relates to spouse who will be eligible to avail full concession in tuition fee if she/he does not have any source of income. In case, both the spouse and a ward are studying in this University, the one who gets admission first can avail full concession and the other, half concession in tuition fee.
2. Candidates admitted under SC category whose parents/guardians annual income is less than 2.5 lac and avail Post-matric Scholarship as per guidelines of Govt. of India and Punjab Govt. Full concession in admission/tuition fee and other non-refundable charges.
Candidate availing this concession will have to submit an affidavit with respect to family income and income certificate from Tehsildar (as per **Annexure-IX**).

Note :

- a) The above concessions may be withdrawn on account of mis-conduct and indiscipline on part of the student(s).
- b) These concessions will not be granted to the students who are on 'Scholastic/Conduct Probation'. The students who are re-admitted after having been dropped under Semester Rules will not be eligible for these concessions during the first year of their re-admission.
- c) The above concession will not be granted to NRI candidates.
- d) Students under SC category who wish to avail the scholarships should submit their forms to the respective Dean's office by February for timely processing.

REGULATIONS REGARDING RUSTICATION AND EXPULSION OF STUDENTS

1. The Dean of the college shall have the power to expel or rusticate a student for sufficient reasons including acts of indiscipline and misconduct inside or outside the college.
2. Cases of rustication and expulsion shall be reported to the Registrar by the Dean of the College immediately after rustication or expulsion for registration and notification.
3. The Dean may revise his decision within 15 days of the date of passing of the order of rustication or expulsion. The revised decision together with reasons shall be communicated to the Registrar for being placed before the Academic Council.
4. The Registrar shall notify the orders of rustication/expulsion to the College/Colleges, Union/State Public Service Commission, State Education Board and other Universities immediately after the expiry of 15 days period allowed to the Dean for revision of the decision.
5. The minimum period of rustication shall be two semesters and the maximum period of rustication shall be four semesters.
6. The student under rustication shall have the option of rejoining the class during the ensuing semester after the expiry of the period of rustication.
7. It shall be obligatory on the part of the college to re-admit a rusticated student if he/she wishes to rejoin after the expiry of the rustication period.
8. The name of the rusticated student shall not be maintained on the rolls of the college nor shall any fees be charged during the period of rustication.
9. A student expelled from the college shall not be allowed to seek fresh admission into the same college or into another college without the sanction of the Academic Council. In no case such a student shall be allowed to do so before the expiry of two academic years excluding the academic year in which he/she was expelled.
10. When facts come to the knowledge of the Vice-Chancellor which makes him think that the order of the Dean requires revision, the Vice-Chancellor may bring the case to the notice of the Academic Council after consideration of which, the decision of the Academic Council shall be final.
11. **Ragging is strictly prohibited in the Colleges as well as in the hostels. Any student found indulging in the act of ragging will be strictly dealt with according to the directions given by the Hon'ble Supreme Court of India. According to Raghavan Committee observations, ragging has several aspects including psychological, social, political, economic, cultural and academic dimensions.**
Antiragging committees and squads at the college level had been constituted to keep a check on the incidents of ragging. Every student as well as his parents/guardian is supposed to submit an affidavit that he/she or their ward will desist from ragging in any form. If found guilty, it may invite punishment upto expulsion from the institute or registration of F.I.R. under provisions of the Indian Penal Code.

REGULATIONS REGARDING R & V Sqn. NCC, CCA, NCC, NSO and NSS**1. REGULATIONS REGARDING R & V Sqn. NCC**

The B.V.Sc. & A.H. students shall join R & V Sqn. NCC in the first year and continue till third year of their degree programme. The NRIs/Foreign nationals are exempted from this programme but they have to enroll for Co-Curricular activity.

Brief regulations regarding R & V Sqn. NCC will be as below. Detailed information will be available with the NCC officer.

1. Every student admitted to B.V.Sc. & A.H. programme shall register for compulsory R & V Sqn. NCC for first three years (NCC I, II & III) for 0+1 non credit course. The Vice-Chancellor may grant exemption on medical grounds on recommendation of the Dean of the College and supported by medical certificate from the University Medical Officer.
2. The examination shall be conducted for R & V Sqn. NCC at the end of each academic year. S / US grade will be awarded. Failure to attend 75% parades, will make the student ineligible to appear for annual examination. If a student obtains 'US' grade in a group, he/she shall register in the subsequent year for the same group of R & V NCC courses. Student cannot register simultaneously for more than one group. If the student obtains 'US' grade at the end of 3rd year, he/she shall register for making up R & V NCC deficiency in addition to regular courses in the 4th year.
3. Every student shall attend one annual training camp in the 2nd year of B.V.Sc. & A.H. as a part of the B.V.Sc. & A.H. degree requirement.
4. Every student on successful completion of Group I, Group II and Group III R & V Sqn. NCC courses and attending one annual training camp, may be relieved from R & V Sqn. NCC and he will be eligible to start his internship programme.
5. During emergency, if any of the requirements of compulsory annual training camp cannot be arranged by R & V Sqn. NCC authorities, the Vice-Chancellor may suspend such regulations concerning annual training camp, as cannot be completed.
6. The Dean, College of Veterinary Science shall be the overall incharge for this programme.

2. REGULATIONS REGARDING NCC, NSO, NSS and CCA

Every student in first and second year of B.Tech (Dairy Technology), B.Tech. (Biotechnology) & B.E.Sc. courses is required to participate in any one of the programmes subject to the condition that NSO will be restricted to only those students who show marked proficiency in sports. The programme of NSO shall be optional for the students other than those in the first and second year. The foreign nationals are exempted from these programmes and shall have to register for CCA. Immediately after admission the concerned Dean/Director Students' Welfare-cum-Estate Officer shall complete the enrolment of students under the particular programme and forward the same to the Registrar for completing the personal files of the students. The students enrolled in a scheme, shall not ordinarily be allowed to change it afterwards.

(a) NCC

1. Every student enrolled under NCC programme shall attend a minimum of 75% parades held in a year. 40 hours of parade shall be held every semester for the three years. The Vice-Chancellor may grant exemption on medical grounds

on the production of a medical certificate from the University Medical Officer and recommended by the Director Students' Welfare-cum-Estate Officer.

2. The students undergoing NCC training shall attend one annual training camp during the first two years of training.
3. A student who fails to attend 75% parades in a year shall be awarded US grade and shall to makeup the deficiency in the following year. If he fails to complete the deficiency and is awarded US grade in the third year, he/she shall register for making up NCC deficiency in addition to regular courses in next semester.
4. A student who has received NCC training in Senior Division in GADVASU/any other institute for a complete academic year, may be exempted from NCC training for the period already completed by him.
5. Each student enrolled for NCC will be charged for the prescribed NCC Amenity Fund per semester/year which will be utilised for NCC activities only.

(b) NSO

1. Undergraduate students who register for NSO shall complete the requirements in the first four semesters of their studies.
2. Every student undergoing NSO training shall devote 150 hours to actual play in a year. Failure to attend 75% training period during a semester shall make him/her liable for award of 'US' grade. If a student fails to obtain 'S' grade at the end of second/ fourth semester, he/she shall be register for third/fifth semester only for making up deficiency of NSO training in addition to regular courses in the next semester.
3. Attendance of 75% training period in a year is compulsory. The Vice-Chancellor may grant exemption on medical grounds on the production of a medical certificate from the University Medical Officer and recommended by the Director Students' Welfare-cum-Estate Officer.
4. Every student undergoing NSO training will attend one training camp of 20 days within first four semesters of training failing which he/she shall register for the next semester to enable him/her to make-up deficiency of the camp.
5. A student who has undergone NSO training in some other college/institute for a complete academic year, may be exempted by the Director Students' Welfare-cum-Estate Officer from NSO training for the period already completed by him/her.
6. If a student becomes physically unfit for NSO training on medical grounds or due to accident or is dropped for any reason, Director Students' Welfare-cum-Estate Officer may temporarily exempt such a student to complete the training in fifth semester.

(c) NSS

1. Every student enrolled under NSS shall be required to attend it for the first four semesters of his/her studies.
2. He/she has to put in minimum 120 hours per year, failure to do so shall earn 'US' grade followed by a warning to make-up the deficiency in the following semester. If a student fails to complete the deficiency and is awarded 'US' grade in second/fourth semester, he/she shall register for the third/fifth semester for making up NSS deficiency in addition to regular courses.
3. The Vice-Chancellor may exempt any student on medical grounds on the production of a medical certificate from the University Medical Officer duly recommended by Director Students' Welfare-cum-Estate Officer.
4. Each student shall attend a 10 day-camp every year. The number of camp hours will be aside 120 hours that each student is to put in. A day at camp is calculated at 7 hours of service. Failure to attend this camp, will make the student liable for registration for the next semester to enable him/her to make-up the deficiency of NSS camp in addition to regular courses.

5. A student who has undergone NSS training in some other College/Institute for a complete academic year, may be exempted by the Director Student's Welfare-cum-Estate Officer from NSS training for the period already completed by him/her.

(d) CCA

1. NRIs and foreign students have to enroll for a course of Co-Curricular activities (0+1). Every student enrolled under CCA programme shall attend a minimum of 75% classes held in a year. Forty / Eighty hours of class shall be held every semester/year for the two/three years. The Vice-Chancellor may grant exemption on medical grounds on the production of a medical certificate from the University Medical Officer and recommended by the Director Students' Welfare-cum-Estate Officer.
2. The students undergoing CCA training shall attend one annual training camp during the first two years of training.
3. A student who fails to attend 75% classes in a year shall be awarded US grade and shall be given a warning and required to makeup the deficiency in the following year. If he/she fails to complete the deficiency and is awarded US grade in the third year, he/she shall register for the same group for the purpose of making up CCA deficiency in addition to regular courses in the next semester / year.

SCHOLARSHIPS, STIPENDS, FELLOWSHIPS AND OTHER AWARDS

I. SCHOLARSHIPS :

(a) University Scholarships

Awarded to meritorious students of undergraduate programmes on the basis of performance in the entrance examination valued at Rs. 500/- p.m. The number of scholarships is determined by the Academic Council from time to time.

(b) National Talent Scholarships

The ICAR/VCI awards merit scholarships in undergraduate and postgraduate programmes for full duration of the degree programme subject to fulfillment of prescribed conditions. The value of scholarship is Rs. 2000/- p.m for UG student and Rs. 3000 p.m. for PG student.

(c) Sports Scholarships

The University awards sports scholarship @ Rs. 350/- p.m. on fulfillment of prescribed conditions. The number of scholarships for major games is four i.e. for games of Hockey, Football, Athletics and Cricket. Similarly, four more scholarships are available for the minor games.

II. STIPENDS :

The students enrolled for Ph.D. programme not in receipt of any fellowship etc. shall be awarded a stipend of Rs. 750/- per month on fulfillment of prescribed conditions.

III. FELLOWSHIPS :

The University offers fellowships to postgraduate students. The total number and value of fellowship for each department is determined by the Academic Council/ Board of Management. The detail of fellowships is as follows:

Name of the college	Programme	Number of fellowships	Amount (Rs.)
College of Veterinary Science	M.V. Sc. 1st & 2nd year	One University Merit Fellowship in each department out of first 7 students and one fellowship for every 7 additional students or a part there of	Rs. 3000/- per month each
College of Fisheries	M.F.Sc. 1st & 2nd year	-do-	-do-
College of Dairy Science & Technology	M.Tech. / M.Sc. 1st & 2nd year	-do-	-do-
School of Animal Biotechnology	M.V.Sc. / M.Sc. 1st & 2nd year	-do-	-do-
College of Veterinary Science	Ph.D.	One University Merit Fellowship in each class/discipline	Rs. 5000/- per month each
College of Fisheries	Ph.D.	-do-	-do-
School of Animal Biotechnology	Ph.D.	-do-	-do-

IV. SRI GURU AMAR DAS JI FELLOWSHIP

This fellowship will be awarded to one M.V.Sc. student majoring in the discipline of Veterinary Pathology, @ Rs.1200/- per month, who obtains an OCPA not less than 7.00 out of 10.00 at the end of 1st year (i.e. 2nd semester) and whose family income does not exceed Rs. 2.00 lac per annum.

V. MATA IND KAUR AWARD

A cash award upto a maximum of Rs.10,000/- per annum will be awarded to three meritorious students of B.F.Sc. who have achieved maximum OCPA but not less than 7.00 out of 10.00 at the end of 1st, 2nd and 3rd year of the degree programme and who are not in receipt of any other fellowship.

VI. DR. G. S. KHUSH SCHOLARSHIPS

Two Scholarships each for the students of B.V.Sc. & A.H. and B.Tech. (Dairy Tech.); and one scholarship for student of B.F.Sc. will be awarded by Dr. G. S. Khush Foundation for Agriculture Sciences @ Rs.1200/- per month. The scholarship will be awarded only to the students from rural background on the basis of merit list of CET in first professional year & on basis of OGPA / OCPA of previous year for subsequent years

VII. DR. JUGRAJ SINGH DHILLON FELLOWSHIP

One fellowship will be awarded to M.V.Sc. student majoring in the discipline of Animal Genetics & Breeding, @ Rs.3000/- per month.

Note: Each student can avail only one fellowship/ scholarship irrespective of his/her eligibility.

AWARD OF MERIT CERTIFICATES AND GOLD MEDAL/MEDALS

Merit Certificates are issued to the students who achieved an OCPA/OGPA of 8.00 (out of 10.00) or more at the end of their Bachelor's or Master's Degree Programme.

Gold Medals/Medals are conferred at the time of Convocation of the University or Prize Distribution Function-cum-Convocation of the college as under:

A. Undergraduate Programme

1. *College Gold Medals*

One college level Gold Medal is awarded at the Convocation to the student securing the highest OCPA/OGPA (not less than 8.00 out of 10.00) in the programmes mentioned below:

- (i) B.V.Sc. & A.H.
- (ii) B. Tech. (Dairy Technology)
- (iii) B. Tech. (Biotechnology)
- (iv) B.F.Sc.

2. *Dr. Balwant Singh Gold Medal*

The Medal is awarded to an all-round best graduate student from all constituent and affiliated colleges of the University.

3. *Bibi Amar Kaur Kang Gold Medal*

The Medal is awarded to a student who secures the highest OCPA (not less than 8.00 out of 10.00) in B.Tech. (Dairy Technology) programme in College of Dairy Science and Technology.

B. Postgraduate Programme

1. *Dr. S. C. Dutt Gold Medal*

The Medal is awarded to a student who secures the highest OCPA (not less than 8.00 out of 10.00) in the M.V.Sc. programme.

2. *Dr. G.S. Sidhu Medal*

The Medal is awarded to the student who secures the highest OCPA (not less than 8.00 out of 10.00) in M.V.Sc. programme in the discipline of Animal Nutrition.

3. *Dr. S.S. Dhillon Gold Medal*

The Medal is awarded to a student who secures the highest OCPA (not less than 8.00 out of 10.00) in M.V.Sc. programme in the discipline of Veterinary Microbiology.

FORMULA FOR INTERCONVERSION OF OGPA/OCPA AND AGGREGATE PERCENTAGE OF MARKS UNDER THE TRADITIONAL SYSTEM OF EXAMINATION

The following formulae have been adopted by the University to determine the equivalence of each grade point average from 1 to 4/overall credit point average from 1 to 10 under the semester system in terms of the percentage of marks awarded under the traditional system of examination.

1. For conversion of Overall Credit Point Average (OCPA) into percentage of marks:

$$Y = 10Z$$

Where Y = Percentage of marks in the traditional system

Z = Overall Credit Point Average (OCPA) in 10.00 point system of evaluation.

2. For conversion of Overall Grade Point Average (OGPA) into OCPA:

(a) For Undergraduate programme

$$Z = (50 - 10X + 5X^2)/10$$

Where Z = OCPA in 10.00 point system of evaluation

X = OGPA (Maximum=4.00) in the letter grade system of evaluation.

(b) For Postgraduate Programmes

$$Z = (25X - 15)/10$$

Where Z = OCPA in 10.00 point system of evaluation

X = OGPA (maximum=4.00) in the letter grade system of evaluation

3. For conversion of Overall Grade Point Average (OGPA) into Percentage of marks for B.VSc. & A.H. as per VCI guidelines

$$\text{Percentage of Marks} = \text{OGPA} \times 100, \text{ divided by } 10$$

ACADEMIC CALENDAR 2017-18

1st & 2nd PROFESSIONAL B.V.Sc. & A.H

Meeting with the advisors and registration	01.09.2017
Commencement of classes	04.09.2017
Last date of registration with prescribed late fee Rs 3000/-except for new entrants	06.09.2017
Last date of registration with prescribed late fee Rs 5000/-except for new entrants	12.09.2017
Last date of registration of new entrants (without late fee) with the permission of Registrar	11.09.2017
Last date of registration with prescribed late fee (Rs 5000/-) with the permission of Registrar on recommendation of the Dean for new entrants	15.09.2017
First Internal Examination	11.12.2017 to 20.12.2017
Submission of results of First Internal Examination:	
By Instructors to Head of the Department	26.12.2017
By Head of the Department to Controller of examination	29.12.2017
Second Internal Examination	02.04.2018 to 12.04.2018
Submission of results of Second Internal Examination:	
By Instructors to Head of the Department	16.04.2018
By Head of the Department to Controller of examination	18.04.2018
Third Internal Examination	25.06.2018 to 03.07.2018
Submission of results of Third Internal Examination:	
By Instructors to Head of the Department	06.07.2018
By Head of the Department to Controller of examination	11.07.2018
Annual Practical Examination	05.07.2018 to 13.07.2018
Submission of result (Annual Practical Examination):	
By Instructors to Head of the Department	18.07.2018
By Head of the Department to Controller of examination	20.07.2018
Preparatory Holidays	14.07.2018 to 15.07.2018
Annual Theory Examination (External)	16.07.2018 to 27.07.2018
Submission of result by Controller of Examination to Registrar	13.08.2018
Announcement of Result	17.08.2018
Last date to apply for retotalling (Annual Examination 2017-18)	21.08.2018
Submission of Result of retotalling	24.08.2018
Announcement of Result of retotalling	27.08.2018
Last date to apply for Compartmental Examination (2017-18)	31.08.2018
Compartmental Examination (2017-18)	04.09.2018 to 10.09.2018
Submission of result of compartment exam by COE to Registrar	17.09.2018
Announcement of result of Compartmental Examination (2017-18)	18.09.2018
ANNUAL BREAK	28.07.2018 to 02.09.2018
	01.09.2017 to 10.07.2018
Total number of days	313
Total number of working days (Excluding days of annual theory examination)	222

ACADEMIC CALENDAR 2017-18

3rd & 4th PROFESSIONALS B.V.Sc. & A.H.

1st SEMESTER

Meeting with advisors, payment of fee and registration	01.08.2017
Commencement of classes	02.08.2017
Last date for registration with prescribed late fee (Rs 3000/-) except for new entrants	04.08.2017
Last date to apply for compartment exam (2016-17)	04.08.2017
Last date for registration with prescribed late fee (Rs 5000/-) except for new entrants	11.08.2017
Compartment examination (Annual exam. 2016-17)	10.08.2017 to 16.08.2017
Submission of result of compartment exam (2016-17) by COE to Registrar	23.08.2017
Announcement of result of compartment exam (2016-17)	24.08.2017
End of Semester Examination (Internal)	15.12.2017 to 28.12.2017
Submission of result:	
by Instructors to Heads of the Departments	29.12.2017
by Heads to Dean COVS	02.01.2018
by Dean COVS to Controller of Examinations	03.01.2018
SEMESTER BREAK	29.12.2017 to 31.12.2017

2nd SEMESTER

Meeting with advisors, payment of fees and registration	01.01.2018
Commencement of classes	02.01.2018
Last date for registration with prescribed late fee (Rs 3000/-)	05.01.2018
Last date for registration with prescribed late fee (Rs 5000/-)	12.01.2018
End of Semester Examination (Internal)	23.05.2018 to 02.06.2018
Preparatory Holidays	03.06.2018 to 04.06.2018
Submission of End of Sem Result (Internal Examination):	
by Instructors to Heads of the Departments	05.06.2018
by Heads to Dean COVS	06.06.2018
by Dean COVS to Controller of Examinations	
- Theory	07.06.2018
Annual / Board Examination	
- Theory	05.06.2018 to 19.06.2018
- Practical	19.06.2018 to 28.06.2018
Submission of final result by Controller of Examinations to Registrar	09.07.2018
Announcement of Result	13.07.2018
Last date to apply for re-totalling (Annual Examinations 2017-18)	17.07.2018
Submission of result of re-totalling	20.07.2018

Announcement of Result of re-totalling
SEMESTER BREAK

24.07.2018
29.06.2018 to 31.07.2018

Note:

1. No late registration will be allowed after the specified dates as per Academic Calendar.
2. If a certain day happens to be a holiday, the next working day will be considered for the particular activity. There will, however, be no change in the schedule of examinations. The examinations will be conducted on holidays also falling during the examination schedule.
3. Practical (Internal) Examination in each course will be conducted in the week preceding the End of Semester/ Final Internal Examinations.
4. BREAK UP

	1 st Sem. (01.08.2017 to 14.12.2017)	2 nd Sem. (01.01.2018 to 20.05.2018)
Total No. of days	136	141
Total No. of working days	98	102
(Excluding days of End of semester Exam., Final internal Exam., Preparatory holidays and Annual Board Examination)		

ACADEMIC CALENDAR 2017-18

5th PROFESSIONAL B.V.Sc. & A.H.

1st SEMESTER

Meeting with advisors, payment of fee and registration	17.07.2017
Commencement of classes	18.07.2017
Last date for registration with prescribed late fee (Rs 3000/-)	21.07.2017
Last date to apply for re-totalling of answer book(s) (Annual examination 2016-17)	21.07.2017
Submission of Result of re-totalling	26.07.2017
Announcement of Result of re-totalling	28.07.2017
Last date to apply for compartment examination (2016-17)	02.08.2017
Last date for registration with prescribed late fee (Rs 5000/-)	28.07.2017
Compartment examination (External annual exam. 2016-17)	04.08.2017 to 10.08.2017
Submission of result of compartment exam (2016-17) by COE to Registrar	14.08.2017
Announcement of result of compartment examination	16.08.2017
End of Semester Examination	24.11.2017 to 05.12.2017
Preparatory Holidays	06.12.2017 to 07.12.2017
Submission of Result:	
by Instructors to Heads of the Departments	07.12.2017
by Head to Dean, COVS	11.12.2017
by Dean, COVS to Controller of Examinations - Theory	13.12.2017
- Practical (within 2 days after conduct of practical examination)	29.12.2017
Annual Board Examination - Theory	08.12.2017 to 19.12.2017
Annual Board Examination - Practical	20.12.2017 to 26.12.2017
Submission of final result by Controller of Examinations to Registrar	04.01.2018
Announcement of Result	10.01.2018
Last date to apply for re-totalling of answer book(s) (Annual examination 2017-18)	15.01.2018
Announcement of re-totalling result	18.01.2018
Last date to apply for compartment examination (2017-18)	22.01.2018
Compartment examination (External annual exam. 2017-18)	24.01.2018 to 28.01.2018
Announcement of result of compartment examination	02.02.2018
Compulsory Educational Tour (5th Professional)	30.12.2017 to 11.01.2018
Internship Programme (for regular students)	16.01.2018 to 15.07.2018

Note:

1. No late registration will be allowed after the specified dates as per Academic Calendar.
2. If a certain day happens to be a holiday, the next working day will be considered for the particular activity. There will, however, be no change in the schedule of examinations. The examinations will be conducted on holidays also falling during the examination schedule.

3. Practical (Internal) Examination in each course will be conducted in the week preceding the End of Semester/ Final Internal Examinations.
4. BREAK UP

1st Semester
(17.07.2017 to 23.11.2017)

Total No. of days	130
Total No. of working days	93
(Excluding days of End of semester Exam., Final internal Exam., Preparatory holidays and Annual Board Examination)	

ACADEMIC CALENDAR 2017-18

B.F.Sc.

	1st Semester	2nd Semester
Meeting with advisors, registration and last date of payment of fees	01.08.2017	01.02.2018
Commencement of classes	02.08.2017	02.02.2018
Last date for registration with prescribed late fee (Rs. 3000/-) except for new entrants	04.08.2017	06.02.2018
Last date for registration with prescribed late fee (Rs. 5000/-) except for new entrants	09.08.2017	13.02.2018
Last date for registration with prescribed late fee (Rs. 5000/-) for new entrants with permission of the Registrar on the recommendation of the Dean	14.08.2017	-
Last date for adding course	01.09.2017	02.03.2018
Last date for withdrawal of course	12.09.2017	09.03.2018
Mid-Semester Examination	13.10.2017 to 27.10.2017	16.04.2018 to 30.04.2018
Internal Assessment Report from Teachers to Dean	12.12.2017	13.06.2018
Internal Assessment Report from Dean to COE	10.12.2017	15.06.2018
End of Semester Examination	15.12.2017 to 30.12.2017	18.06.2018 to 30.06.2018
Submission of grades by the COE to Registrar	05.01.2018	06.07.2018
Announcement of result	09.01.2018	11.07.2018
Last date of application for re-totalling (Dean to COE)	12.01.2018	13.07.2018
Last date of application for supplementary examination (Dean to COE)	16.01.2018	17.07.2018
Supplementary examination	18.01.2018 to 20.01.2018	19.07.2018 to 21.07.2018
Submission of grades of Supplementary examination by the COE to Registrar	24.01.2018	25.07.2018
Announcement of result of supplementary examination	30.01.2018	27.07.2018
Semester Break	31.12.2017 to 31.01.2018	01.07.2018 to 31.07.2018
BREAK UP	01.08.2017 to 14.12.2017	01.02.2018 to 15.06.2018
Total number of days	135	138
Total number of working days (Excluding days of end of semester examination)	92	91

Note: If any of the above days happens to be a holiday, the next working day will be considered for that particular activity except for the examination (s) which will be held on the prescribed day(s)

ACADEMIC CALENDAR 2017-18

B.Tech. (DAIRY TECHNOLOGY)

	1st Semester	2nd Semester
Meeting with advisors, registration and last date for payment for fees	01.08.2017	23.01.2018
Commencement of Classes	02.08.2017	24.01.2018
Last date for registration with prescribed late fee (Rs. 3000/-) except for new entrants	11.08.2017	30.01.2018
Last date for registration with prescribed late fee (Rs. 5000/-) except for new entrants	16.08.2017	02.02.2018
Last date for registration with prescribed late Fee (Rs. 5000/-) for new entrant with the permission of the Registrar on the recommendation of the Dean	16.08.2017	-
Last date for adding course	30.08.2017	21.02.2018
Last for withdrawal of course	13.09.2017	07.03.2018
Mid-Term Examination	13.10.2017 to 25.10.2017	05.04.2018 to 16.04.2018
Internal Assessment Reports from Teachers to Dean	18.12.2017	07.06.2018
Internal Assessment Reports from Dean to COE	20.12.2017	12.06.2018
End of Semester Examination	21.12.2017 to 03.01.2018	13.06.2018 to 26.06.2018
Submission of grades by the COE to Registrar	09.01.2018	02.07.2018
Announcement of Result	10.01.2018	03.07.2018
Last Date of application for re-totalling (Dean to COE)	17.01.2018	06.07.2018
Last Date of application for Supplementary Examination (Dean to COE)	19.01.2018	10.07.2018
Supplementary Examination	24.01.2018 to 26.01.2018	16.07.2018 to 18.07.2018
Submission of result of Supplementary Examination by COE to Registrar	01.02.2018	23.07.2018
Announcement of results of Supplementary Examination	02.02.2018	24.07.2018
Semester Break	04.01.2018 to 22.01.2018	27.06.2018 to 31.07.2018
BREAK UP	01.08.2017 to 22.12.2017	23.01.2018 to 12.06.2018
Total number of days	142	140
Total number of working days (Excluding days of end of Semester Examination)	89	85

Note: If any of the above days happens to be a holiday, the next working day will be considered for the particular activity except for the examination(s) which will be held on the prescribed day(s).\

ACADEMIC CALENDAR 2017-18

B.Tech. (BIOTECHNOLOGY)

	1st Semester	2nd Semester
Meeting with advisors, registration and last date for payment for fees	01.08.2017	23.01.2018
Commencement of Classes	02.08.2017	24.01.2018
Last date for registration with prescribed late fee (Rs. 3000/-) except for new entrants	11.08.2017	30.01.2018
Last date for registration with prescribed late fee (Rs. 5000/-) except for new entrants	16.08.2017	02.02.2018
Last date for registration with prescribed late Fee (Rs. 5000/-) for new entrant with the permission of the Registrar on the recommendation of the Director	16.08.2017	-
Last date for adding course	30.08.2017	21.02.2018
Last for withdrawal of course	13.09.2017	07.03.2018
Mid-Term Examination	13.10.2017 to 25.10.2017	05.04.2018 to 16.04.2018
Internal Assessment Reports from Teachers to Director	18.12.2017	07.06.2018
Internal Assessment Reports from Director to COE	20.12.2017	12.06.2018
End of Semester Examination	21.12.2017 to 03.01.2018	13.06.2018 to 26.06.2018
Submission of grades by the COE to Registrar	09.01.2018	02.07.2018
Announcement of Result	10.01.2018	03.07.2018
Last Date of application for re-totalling (Director to COE)	17.01.2018	06.07.2018
Last Date of application for Supplementary Examination (Director to COE)	19.01.2018	10.07.2018
Supplementary Examination	24.01.2018 to 26.01.2018	16.07.2018 to 18.07.2018
Submission of result of Supplementary Examination by COE to Registrar	01.02.2018	23.07.2018
Announcement of results of Supplementary Examination	02.02.2018	24.07.2018
Semester Break	04.01.2018 to 22.01.2018	27.06.2018 to 31.07.2018
BREAK UP	01.08.2017 to 22.12.2017	23.01.2018 to 12.06.2018
Total number of days	142	140
Total number of working days (Excluding days of end of Semester Examination)	89	85

Note: If any of the above days happens to be a holiday, the next working day will be considered for the particular activity except for the examination(s) which will be held on the prescribed day(s).

ACADEMIC CALENDAR 2017-18

M.V.Sc. / M.Sc. / M.F.Sc. / M.Tech. / DIF and Ph.D. PROGRAMMES

	1st Semester	2nd Semester
Meeting with advisors, registration and payment of fees	01.08.2017	29.01.2018
Commencement of classes	02.08.2017	30.01.2018
Last date for registration with prescribed late fee (Rs. 3000/-) except for new entrants	08.08.2017	02.02.2018
Last date for registration with prescribed late fee (Rs. 5000/-) except for new entrants	16.08.2017	09.02.2018
Last date for registration (without late fee) for new entrants only with the permission of the Registrar	22.08.2017	16.02.2018 (only for Ph.D.)
Last date for registration with prescribed late (Rs. 5000/-) fee for new entrants with permission of the Registrar on the recommendation of the Dean PGS	01.09.2017	19.02.2018 (only for Ph.D.)
Last date of adding a course	05.09.2017	20.02.2018
Last date for dropping a course	12.09.2017	23.02.2018
Mid-Semester Examination	10.10.2017 to 19.10.2017	04.04.2018 to 17.04.2018
End of Semester Examination	11.12.2017 to 22.12.2017	14.06.2018 to 27.06.2018
Submission of grades by the Teachers to Heads	27.12.2017	29.06.2018
Submission of grades by the Heads to Dean PGS	29.12.2017	02.07.2018
Submission of grades by the Dean PGS to Registrar	03.01.2018	09.07.2018
Announcement of result	09.01.2018	16.07.2018
Supplementary examination	15.01.2018 to 19.01.2018	19.07.2018 to 21.07.2018
Submission of grades by the Heads to Dean PGS	22.01.2018	23.07.2018
Submission of grades of Supplementary examination by the Dean PGS to Registrar	24.01.2018	25.07.2018
Announcement of result of Supplementary examination	26.01.2018	27.07.2018
Semester Break	23.12.2017 to 28.01.2018	28.06.2018 to 31.07.2018
BREAK UP	01.08.2017 to 10.12.2017	29.01.2018 to 13.06.2018
Total number of days	133	137
Total number of working days (Excluding days of end of semester examination)	90	93

Note: If any of the above days happens to be a holiday, the next working day will be considered for that particular activity except for the examination(s) which will be held on the prescribed day(s).

GENERAL INFORMATION, INSTRUCTIONS TO FILL FORMS, SYLLABI AND MODEL QUESTIONS FOR THE COMMON ENTRANCE TEST FOR ADMISSION TO UNDERGRADUATE PROGRAMMES

1. Admission to undergraduate programmes in the University will be made through CET-GADVASU followed by counselling as given in chapter II.
2. The candidates may see model questions given as specimen alongwith distribution of marks of each subject in the entrance test.
3. The centre of examination and roll number will be indicated on the Admit Card to be issued to the eligible candidates.
4. **The following documents should be attached to the admission form which shall be available on University website 10 days before counselling (to be submitted at the time of counselling):**
 - (i) Self attested copy of the 10th, 10+2 and Character Certificates.
 - (ii) Self attested copy of the Certificate in support of the claim of belonging to Scheduled Castes/Scheduled Tribes or Backward Class or to any other reserved category (ies), in which admission is sought, from the competent authority in the prescribed format (ANNEXURE I-VI).
 - (iii) Self attested copy of the Residence Certificate obtained from the competent authority in the prescribed format (ANNEXURE VII A).
 - (iv) Self declaration of the parent/guardian in the prescribed format (ANNEXURE VII).
 - (v) Income certificate from Tehsildar for candidates under SC category who claim fee concession and whose family income is below 2.5 lacs (ANNEXURE IX).
 - (vi) Self undertaking of gap in study period, if applicable (ANNEXURE X).
5. **General Instructions :**
 - (i) Candidates should visit www.gadvasu.in or www.gadvasuadmissions.com to apply “On Line” along with requisite fee for CET-GADVASU 2017 by the date and time as specified.
 - (ii) The University prospectus is available at GADVASU website. No paper form of prospectus will be available. Candidate should carefully study the eligibility criteria, admission rules, etc. and make sure that he/she fulfils the prescribed qualifications.
 - (iii) In no case a candidate arriving late by more than half an hour after the start of the examination, will be permitted to appear in the test. No extra time will be given.
 - (iv) Calculator, log tables, paper, mobile phone, note book or written notes, pamphlets, slide rules, protractors, rulers, highlighters, dictionary etc. are not allowed inside the Examination Hall. Any violation would amount to disqualification of candidature.
 - (v) Any candidate who creates disturbance of any kind during the Test or otherwise, misbehaves in or around the Examination Centre or changes his/her seat with any candidate will be expelled from the Test.
 - (vi) Any candidate having in his/her possession or accessible to him/her papers/books or notes which may possibly be for providing assistance; or copying from any paper/book or note or allowing any other candidate to copy from his/her answer sheet or found writing on any other paper, or using or attempting to use any other unfair means will be expelled from the Test.

- (vii) The decision of the Centre Superintendent / Controller of Examinations to expel a candidate from the examination centre shall be final.
- (viii) If a candidate puts any identification mark on the outer cover or elsewhere in the question paper /answer sheet, the same shall be cancelled. The decision of the Controller of Examinations in this regard will be final.
- (ix) If impersonation in the entrance test is detected, the candidature will be cancelled and a case will be registered with the police.
- (x) **Mobile phone/lady purse is not allowed inside the examination premises.** It will not be the responsibility of the supervisory staff to take care of such materials.

6. Instructions for Attempting Paper

- (i) Read the instructions carefully given on the question paper/OMR answer sheet.
- (ii) Write your roll number in the space provided on the question paper and OMR answer sheet and nowhere else.
- (iii) The candidates are required to follow the correct procedure for attempting the question paper. Write your roll number at the appropriate place on the answer sheet. Darken the oval pertaining to the most appropriate answer. For example, if you think that the answer given against choice (B) for question number 1 is the most appropriate, then darken the oval (B) given against question number 1 as follows :
 1. ☐ A ☒ B ☐ C ☐ D
- (iv) **Do not use any other mark except to darken the oval.**
- (v) The candidates will be allowed to leave the examination hall only after the completion of test.
- (vi) In order to be eligible for admission **it shall be mandatory for a candidate to obtain minimum of 40% marks (35% for persons with disability and 30% for SC/ST, BC) in the CET-GADVASU for B.V.Sc. & A.H. programme.** There will be no cut off marks for admission to B.F.Sc., B.Tech. (Dairy Technology) and B.Tech. (Biotechnology) programmes. There will be no negative marking.
- (vii) There will be no re-evaluation of the answer sheets.
- (viii) Cutting and overwriting is not allowed and will be taken as wrong answer.

7. Important points to remember

- (i) The candidates are required to bring only the following articles in the examination hall:
 - (a) **Two ball point pens (blue or black colour ink only).**
 - (b) Admit Card issued by the University.
- (ii) **If Admit Card is not generated two days before the date of the CET, the candidate should contact the Office of the Registrar (adjoining Verka Milk Plant).**
- (iii) **No Admit Card will be issued in the examination centre(s) on the day of the CET.**
- (iv) **Candidates should see the result of CET on the university website (www.gadvasu.in).**
- (v) **The candidates should reach the designated venue for counselling on the scheduled date and time. The candidates appearing in the counselling are required to produce all the original certificates/ testimonials at the time of counselling. No separate intimation will be sent for counselling. The University will not pay any T.A./D.A. or any other expenses for appearing in the entrance test or counselling.**
- 8. Any clarification regarding admission can be obtained from the Assistant Registrar, GADVASU, Ludhiana. (Tel. No. 0161-2553394).

Test Structure for CET-GADVASU

The test shall comprise of one paper of three hours' duration. This paper will be split into different parts covering different subjects i.e. **Physics, Chemistry and Biology for B.V.Sc. & A.H., B.F.Sc. and B.Tech (Biotechnology) candidates and Physics, Chemistry and Mathematics for B.Tech. (Dairy Technology) and B.Tech. (Biotechnology) candidates.** A candidate who wishes to appear in the Common Entrance Test simultaneously for B.V.Sc. & A.H./B.F.Sc. and B.Tech. (Dairy Technology) and B.Tech. (Biotechnology) will be correspondingly given extra time of one hour for attempting Mathematics test. The course contents as well as the level of the paper shall be that of the qualifying examination. The paper will contain multiple choice type questions. The proportion of the questions and weightage for various subjects for the Test shall be as under:

Subject	No. of questions	Weightage
Physics	60	30%
Chemistry	60	30%
Biology/Mathematics	80/40*	40%
Total	200/160	100%

*Each question in Mathematics part, carries double weightage.

Syllabus

The syllabi of Common Entrance Test (CET-GADVASU) will be same as the syllabi of 10+1 and 10+2 of Punjab School Education Board/C.B.S.E. (both years).

3. Model Questions

PHYSICS

- Q 1. The distance covered by a particle as a function of time is given by $x = 6^3t - 8^2t + 15$, the acceleration of the particle:
- A. Decreases with time
B. Remains constant
C. Increases with time
D. First increases and then decreases
- Q 2. As we go from the equator to the poles, the value of “g” is maximum at the latitude of:
- A. 30°
B. 45°
C. 60°
D. 90°
- Q 3. An oscillator is producing FM waves of frequency 2 kHz with a variation of 10 kHz. What is the index of modulation?
- A. 0.67
B. 5.00
C. 0.20
D. 1.5

CHEMISTRY

- Q 1. Which of the following is the best oxidizing agent?
- A. O_2
B. F_2
C. Na
D. Li
- Q 2. Oxidation of acetaldehyde with SeO_2 forms:
- A. Ethanoic acid
B. Methanoic acid
C. Glyoxal
D. Oxalic acid
- Q 3. The least basic among the following is:
- A. NH_3
B. $C_6H_5NH_2$
C. $(C_6H_5)_3N$
D. $(C_6H_5)_2NH$

BIOLOGY

- Q 1. Which of the following tissues is composed of dead cells?
- A. Periderm
B. Collenchyma
C. Parenchyma
D. Lateral meristem
- Q 2. Cell theory was proposed by:
- A. Anton Von Leeuwenhoek
B. Robert Brown
C. Schleiden and Schwann
D. Rudolf Virchow
- Q 3. Number of oxygen molecules required during glycolysis of one molecule of glucose are:
- A. Zero
B. 2
C. 36
D. 38

MATHEMATICS

- Q 1. The smallest value for which $\left(\frac{1+i}{1-i}\right)^x = 1$ is:
- A. $x = 8$
B. $x = 12$
C. $x = 16$
D. none of these
- Q 2. If in two circles, arcs of same length subtend angles of 60° and 75° at the centre, then ratio of their radii is:
- A. 4 : 5
B. 5 : 4
C. 2 : 3
D. none of these

DISTRIBUTION OF SEATS (UG PROGRAMMES) OF CONSTITUENT COLLEGES OF GADVASU

Distributions of seats meant for Punjab State and Union Territory of Chandigarh under various UG Programmes of GADVASU (under CET-GADVASU)

Sr. No.	Name of College	Programme	Total Seats	SC/ST (25%)	BC (5%)	SP (2%)	FF (1%)	AF (2%)	TA (2%)	DP (3%)	GEN
1.	COVS	B.V.Sc. & A.H.	60	15	3	1	1	1	1	2	36
2.	CODST	B.Tech. (Dairy Tech.)	25	6	1	-	-	-	-	1	17
3.	COF	B.E.Sc.	18	4	1	-	-	-	-	1	12
4.	SABT	B.Tech. (Biotechnology)	20	5	1	-	-	-	-	1	13

Note: Merit list after CET-GADVASU will not be displayed for categories where no seat exists.

ANNEXURE I

CERTIFICATE FOR SCHEDULED CASTES/SCHEDULED TRIBES (SC/ST)

Despatch No. _____

Date _____

1. It is certified that Shri/Smt./Kumari _____
son/daughter of Shri _____
of village/town _____
District/Division _____ State of Punjab
belongs to _____ Caste which has been recognised as Scheduled
Caste as per "The Constitution (Scheduled Castes) Order, 1950".
2. Shri/Smt./ Kumari _____ and his/her family lives in village/
town _____ District/Division of Punjab State.

Place _____

Date _____

Signature _____

Designation _____

(with seal of office)

Authorities competent to issue SC/ST Certificate :

- (i) District Magistrate/Additional District Magistrate/Deputy Commissioner/Additional Deputy Commissioner/First Class Stipendiary Magistrate/Sub Divisional Magistrate/Executive Magistrate.
- (ii) Revenue Officer not below the rank of Tehsildar.

N.B. : In case the certificate is found to be false or incorrect, the candidate will render himself/herself liable for criminal prosecution.

ANNEXURE II (a)

CERTIFICATE IN SUPPORT OF CLAIM OF BELONGING TO BACKWARD CLASS (BC)

1. This is certified that Mr./Ms. _____ son/daughter of Shri _____ village/town _____ in District/ Division _____ of the State of Punjab, belongs to the _____ caste which is recognised as a Backward Class in terms of Punjab Government letter No. _____.
2. This is also verified that income of the family from all sources does not exceed Rs 6,00,000/- (Rupees Six lakhs) per annum in terms of letter No. 1/41/93-RC-1/609 dated 24/10/2013 from Department of Welfare, Government of Punjab, Chandigarh or as per State Government notification or whichever is latest.
3. Shri/Smt./ Kumari _____ and/or his/her family ordinary resides in village/ town _____ of District/Division of the State of Punjab

Place _____

Date _____

Signature _____

Designation _____

(with seal of office)

Authorities competent to issue BC Certificate :

Deputy Commissioner, Additional Deputy Commissioner, Sub-Divisional Magistrate, Executive Magistrate (PCS Officers only), Tehsildar.

- N.B. :**
- i) In case the certificate is found to be false or incorrect, the candidate will render himself/herself liable for criminal prosecution.
 - ii) The certificate must not be dated one year before the first day of counselling for admission. A certificate issued more than one year before the counselling date shall not be valid.

ANNEXURE II (b)

OFFICE OF THE TEHSILDAR

Low Income Certificate

(for Applicants of BC category only)

No.....

Date

It is certified that according to the regional establishment, the annual income of the whole family
of Sh. / Smt. / Kumari S/O. / D/O. / Wife/O., resident of
village..... Post office..... Tehsil.....
District..... (Punjab), is Rupees.....

TEHSILDAR

ANNEXURE III

CERTIFICATE TO BE FURNISHED BY THE CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTER (FF)

Certified that Mr./Ms. _____ an applicant
for admission to undergraduate/post graduate programme at Guru Angad Dev Veterinary and Animal
Sciences University, Ludhiana is a son/daughter/son's son/son's daughter or daughter's son/daughter's
daughter (delete whichever is not applicable) of Shri _____
and resident of _____ who is freedom fighter/Tamra Patra holder and/or
drawing pension from _____ treasury as per Punjab Govt. Rules/Instructions
vide letter no. _____ dated _____.

Place _____

Date _____

Signature _____

Designation _____

(with seal of office)

Authorities competent to issue FF Certificate :

Deputy Commissioner/Additional Deputy Commissioner/GA to Deputy Commissioner of the Distt.
to which the freedom fighter belongs.

N.B. : In case the certificate is found to be false or incorrect, the candidate will render himself/herself
liable for criminal prosecution.

ANNEXURE IV (a)

CERTIFICATE TO BE FURNISHED BY THE CANDIDATE IN SUPPORT OF CLAIM OF BEING CHILD OF INSERVICE OR EX-SERVICEMEN IN ARMED FORCES/OFFICIALS (INCLUDING OFFICERS/OFFICIALS WHO DIED DURING THEIR SERVICE) (AF)

Certified that Mr./Ms. _____ son/daughter of
Sh. _____ resident of _____
is father/mother/guardian of Mr./Ms. _____ (Name of the candidate)
has been/is:

- i) Serving Defence Personal/Ex-Serviceman
- ii) Killed in action
- iii) Released/retired vide order No. _____ dated _____
- iv) Died while in service & death attributed to Military Service

This certificate is being issued for admission purpose only to Mr./Ms. _____
to apply for _____ (name of the course) in _____
(name of the educational institution).

Place _____
Date _____

Signature & Seal of the Commanding
Officer/Secretary District Sainik Welfare Board

Note: The candidate seeking admission under above category should produce a certificate from the Army Head quarter or the Commanding Officer of the unit in which the father/mother of the candidate is serving. In case of ex-serviceman, the certificate may be signed by the Secretary, District Sainik Welfare Board.

ANNEXURE IV (b)

CERTIFICATE TO BE FURNISHED BY CHILDREN/WARDS OF PUNJAB POLICE PERSONNEL, PUNJAB ARMED POLICE, PUNJAB HOME GUARDS, PARAMILITARY PERSONNEL OFFICIALS WHO DIED DURING SERVICE OR DISABLED TO THE EXTENT OF 50% OR MORE IN ACTION AND WINNERS OF PRESIDENTS POLICE MEDAL FOR GALLANTRY OR POLICE MEDAL FOR GALLANTRY (AF)

Certified that Mr./Ms. _____ son/daughter of
Mr./Ms. _____ was/is dependent on Mr./Ms. _____
son daughter of Mr./Ms. _____ who was killed/50% or more
disabled in action which took place at _____ on _____ decorated with President Police Medal for
Gallantry/winner of Police Medal for Gallantry/is a ward of Punjab Police Personnel/ Punjab Armed Police/
Punjab Home Guards/ Para Military Forces Personnel.

Place _____
Date _____

Signature of IG Police (HQ), Punjab (Seal)

N.B. : In case the certificate is found to be false or incorrect, the candidate will render himself/herself liable for criminal prosecution.

ANNEXURE V

CERTIFICATE TO BE FURNISHED IN RESPECT OF INNOCENT CIVILIANS KILLED/100% PHYSICALLY INJURED BY TERRORIST/SECURITY FORCES ACTING IN AID OF CIVIL POWER (TA)

1. It is certified that Mr./Ms. _____ son/daughter of Sh./Smt. _____ was/is father/mother/guardian of Mr./Ms. _____ (Name of the candidate) resident of _____ (Name of the village, tehsil (in case the deceased belonged to rural area) house number, name of mohalla and area of town to which he/she belongs) was killed/100% physically disabled by the terrorists/security forces acting in aid of civil power on _____ in Village/Mohalla _____ Tehsil/Town _____ District _____. He was neither terrorist nor having any links with such elements.

2. This certificates is being issued for admission purpose only to Mr./Ms. _____ to apply for admission to GADVASU, Ludhiana

No. _____

Place _____

Date _____

Signature _____

Designation _____
(with seal of office)

Authorities competent to issue TA Certificate :

Deputy Commissioner/Additional Deputy Commissioner/GA to Deputy Commissioner of the District.

N.B. : In case the certificate is found to be false or incorrect, the candidate will render himself/herself liable for criminal prosecution.

ANNEXURE VI

CERTIFICATE TO BE PRODUCED IN SUPPORT OF CLAIM OF DISABILITY BY DISABLED PERSONS (DP)

No. _____

Date _____

It is certified that Mr./Ms. _____ aged about _____ years
son/daughter of Sh. _____ Resident of _____ Tehsil _____ District
_____ has been examined by Dr. _____ or
a medical board of Civil Hospital _____ consisting of Dr. _____,
Dr. _____ & Dr. _____.

His/Her report is as under :

- Name of the disease _____
- Whether the disease is progressive or non-progressive _____
- Whether the candidate is fit to carry on studies _____
- He/She is physically handicapped and his/her disability is _____%.
- His/Her signatures are given below :

Paste photograph and
then get attested by
the Civil Surgeon of
the District

Do not Staple

Signature _____

Designation _____
(with seal of office)

Signature of the Candidate

Authorities competent to issue Disability Certificate :

- Civil Surgeon through a medical board consisting of at least three members out of which one shall be a specialist in the particular field for assessing locomotor/cerebral/visual/hearing disabilities, as the case may be in case of multiple disabilities.
- Single specialist doctor for single disability.

N.B. : In case the certificate is found to be false or incorrect, the candidate will render himself/herself liable for criminal prosecution.

ANNEXURE VII
SELF DECLARATION
***SELF DECLARATION OF THE PARENTS**

Latest
passport size
photograph
of declarant

I _____ Father/Mother/Guardian of Miss/Mr.
_____ resident of (Full address to be given)
_____ do, hereby,
solemnly state and affirm as under :

1. That I am a citizen of India.
or
I am overseas citizen of India (proof attached)
2. That neither the declarant nor the child has obtained the benefit of Residence in any other state.

Dated _____

DECLARANT

Verification :

Verified that the contents of my above declaration are true and correct to the best of my knowledge and belief and nothing has been concealed thereof.

Dated _____

DECLARANT

ANNEXURE VII-A
RESIDENCE CERTIFICATE (SPECIMEN FORMAT)

**CERTIFICATE TO BE ISSUED BY THE PRINCIPAL/HEAD MASTER OF THE GOVERNMENT/
RECOGNISED SCHOOL/COLLEGE CONCERNED IN CASE OF CATEGORY (i)

It is certified that Miss/Mr. _____
D/o/S/o Sh. _____ has been a student of this School/College
for a period of _____ years, from _____ to _____.
He/She left the School/College on _____.

Date _____

Signature of Principal/Head Master
of the School/College (with seal)

**CERTIFICATE TO BE ISSUED BY HEAD OF DEPARTMENT
IN CASE OF CATEGORY (ii) (a).

Certified that Mr./Ms. _____ S/o/W/o Sh. _____
father/mother of Miss/Mr. _____ (name of the Child/Ward)
is an employee of the _____ (name of Office) of Punjab Government.
He/She is working as _____ and is posted at _____
He/She has more than three years service at his/her credit.

Date _____

Head of Dept.

Place _____

(Seal)

OR

Certified that Mr./Ms. _____ S/o/W/o Sh. _____ is father/mother of Miss/Mr. _____ is an employee of the _____ of Punjab Government. He/She is working as _____ on deputation with the _____ and is posted at _____ He/She has more than three years service at his/her credit.

Place _____

Head of the Department

Date _____

(with Seal)

****CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE DEPARTMENT
IN THE CASE OF CATEGORY (ii) (b).**

Certified that Mr./Ms. _____ S/o/W/o Sh. _____ is father/mother of Miss/Mr. _____ is an employee of Govt. of India and he/she is working as _____ He/She has been posted at Chandigarh/Punjab in connection with the affairs of Punjab Government for the past three years.

Date _____

Head of the Department
(with Seal)

****CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE DEPARTMENT
IN THE CASE OF CATEGORY (ii) (c).**

Certified that Mr./Ms. _____ S/o/W/o Sh. _____ is father/mother of Miss/Mr. _____ is an employee of _____ (Institution/Undertaking) of the Government of Punjab and is working as _____. He/She has been posted at Chandigarh/Punjab in connection with affairs of Punjab Government for period of past three years.

Date _____

Head of the Department
(with Seal)

****CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE DEPARTMENT
IN THE CASE OF CATEGORY (ii) (d).**

Certified that Mr./Ms. _____ S/o/W/o Sh. _____ is father/mother of Miss/Mr. _____ is an employee of _____ (name of autonomous body/company) _____ in which the Punjab Government has 20% or more share. He/She is working as _____ and is posted at _____. It is also certified that he/she has three years service in the above said autonomous body/company.

Date _____

Head of the Department
(with Seal)

****RESIDENCE CERTIFICATE TO BE ISSUED BY THE DC, ADC(R), ADC (D), SDM, ASSTT.
COMMISSIONER GENERAL, DORG, DRO, EM, TEHSILDAR, COMMISSIONERS OF
MUNICIPAL CORPORATIONS OF AMRITSAR, JALANDHAR, PATIALA
AND LUDHIANA IN CASE OF CATEGORIES (iv).**

Certified that Mr./Mrs. _____
S/o/W/o Sh. _____ father/mother/guardian
of Mr./Miss _____ (name of the Child/Ward with full address) has settled* in
Punjab or has resided* in Punjab for a period of 5 years from _____
to _____. He/She is working as _____

*Strike out whichever is not applicable.
(name of profession, designation and job).

Signature of DC, ADC (R), ADC (D), SDM, Asstt.
Commissioner General, DORG, DRO, EM, Tehsildar,
Commissioners of Municipal Corporations of Amritsar,
Jalandhar, Patiala and Ludhiana.

Date _____

****RESIDENCE CERTIFICATE TO BE ISSUED BY THE DC, ADC(R), ADC (D), SDM, ASSTT.
COMMISSIONER GENERAL, DORG, DRO, EM, TEHSILDAR, COMMISSIONERS OF
MUNICIPAL CORPORATIONS OF AMRITSAR, JALANDHAR, PATIALA
AND LUDHIANA IN CASE OF CATEGORIES (v).**

Certified that Mr./Mrs. _____
S/o/W/o Sh. _____ father/mother/guardian
Mr./Miss _____ (name of the Child/Ward with full address) hold immovable property
at (place & district) _____ in the state of Punjab for the past
_____ years

Signature of DC, ADC (R), ADC (D), SDM, Asstt.
Commissioner General, DORG-Tehsildar, based on
copies of Jamabandhi, Revenue Record, Municipal
Record, Registered deed or any other document to the
full satisfaction of the DC.

Date _____

****RESIDENCE CERTIFICATE TO BE ISSUED BY THE DC, ADC(R), ADC (D), SDM, ASSTT.
COMMISSIONER GENERAL, DORG, DRO, EM, TEHSILDAR, COMMISSIONERS OF
MUNICIPAL CORPORATIONS OF AMRITSAR, JALANDHAR, PATIALA
AND LUDHIANA IN CASE OF CATEGORIES (vi).**

Certified that Miss/Mr. _____ S/o/D/o Sh. _____
resident of _____ was born in Punjab as per Birth
Certificate.

Signature of DC, ADC (R), ADC (D), SDM, Asstt.
Commissioner General, DORG, DRO, EM, Tehsildar,
Commissioners of Municipal Corporations of Amritsar,
Jalandhar, Patiala and Ludhiana.

Date _____

* This declaration is to given by all candidates.

** Any one of these certificates, as applicable to the candidate according to the Punjab Govt. instructions,
is to be given.

ANNEXURE VIII

CERTIFICATE BY THE HEAD OF SECTION/DEPARTMENT/OFFICE FOR INSERVICE CANDIDATES OF THE GADVASU/PAU, LUDHIANA OR PUNJAB GOVT. OR UNION TERRITORY OF CHANDIGARH OR CENTRAL GOVT. OR PVT. SECTOR ORGANIZATIONS

1. Certified that Shri/Smt./Kumari _____ is employed in the office
of _____ as _____ since _____.
Also certified that he/she submitted his/her application to this office on _____ for onward
transmission to the Registrar, GADVASU
2. Certified that his/her service record, so far as known to me, is good and I am not aware of any
circumstances which may render him/her ineligible for admission to GADVASU.
3. Certified that he/she has completed the period of probation of the post held by him/her.

No. _____

Date _____

Place _____

Signature _____

Designation _____

Section/Deptt./Office _____

ANNEXURE IX

OFFICE OF THE TEHSILDAR

Low Income Certificate

(for Applicants of SC category only)

No.....

Date

It is certified that according to the regional establishment, the annual income of the whole family
of Sh. / Smt. / Kumari S/O. / D/O. / Wife/O., resident of
village..... Post office..... Tehsil.....
District..... (Punjab), is less than Rupees.....

TEHSILDAR

ANNEXURE X

SELF UNDERTAKING OF GAP IN STUDY PERIOD

I _____ Son/daughter of _____
resident of _____

(full address to be given) do hereby solemnly declare and affirm as under:

1. That I have passed 10+2 examination held in _____ from _____ (School/College)
2. That I have not joined any college/institution after passing 10+2.

Or

That I have joined the course _____ at _____
(Name of the institution) w.e.f. _____ and will leave the same before joining
the B.V.Sc. & A.H./B.F.Sc./B.Tech. (Dairy Technology)/B.Tech. (Biotechnology), which ever applicable.

Dated :

Signature of Candidate

GURU ANGAD DEV VETERINARY AND ANIMAL SCIENCES UNIVERSITY, LUDHIANA

INSTRUCTION FOR MARKING ANSWERS

- * USE ONLY BLUE/BLACK BALL POINT PEN TO DARKEN THE APPROPRIATE OVAL FULLY. DO NOT USE INK, GEL OR FOUNTAIN PEN.
- * PLEASE DO NOT MAKE ANY STRAY MARKS ON THE ANSWER SHEET ANY WHERE.
- * ANSWER CAREFULLY BECAUSE NO CHANGE IN THE ANSWER IS ALLOWED.
- * ROUGH WORK SHOULD NOT BE DONE ON THE ANSWER SHEET.
- * MARK YOUR ANSWER ONLY IN THE APPROPRIATE SPACE AGAINST THE NUMBER CORRESPONDING TO THE QUESTION YOU ARE ANSWERING.

Correct Method ☒ (A) ☐ (B) ☐ (C) ☐ (D)

Wrong Methods

10001

OMR ANSWER SHEET NO. _____

1. NAME OF THE CANDIDATE (Leave a block between Name, Middle Name & Surname.)

[illegible]

2. FATHER'S NAME (Leave a block between Name, Middle Name & Surname.)

[illegible]

3. QUESTION BOOKLET NUMBER

4. GENDER

MALE ☐ FEMALE ☐

5. ROLL NUMBER

1	1	1	1
2	2	2	2
3	3	3	3
4	4	4	4
5	5	5	5
6	6	6	6
7	7	7	7
8	8	8	8
9	9	9	9
0	0	0	0

6. SUBJECT CODE

PHYSICS	<input checked="" type="radio"/>
CHEMISTRY	<input checked="" type="radio"/>
BIOLOGY	<input type="radio"/>
MATHEMATICS	<input type="radio"/>

7. SIGNATURE OF CANDIDATE

8. SIGNATURE OF INVIGILATOR

NAME OF THE CANDIDATE : ROLL NO.:

Q.No.	PHYSICS				Q.No.	CHEMISTRY				Q.No.	BIOLOGY			
1	A	B	C	D	61	A	B	C	D	121	A	B	C	D
2	A	B	C	D	62	A	B	C	D	122	A	B	C	D
3	A	B	C	D	63	A	B	C	D	123	A	B	C	D
4	A	B	C	D	64	A	B	C	D	124	A	B	C	D
5	A	B	C	D	65	A	B	C	D	125	A	B	C	D
6	A	B	C	D	66	A	B	C	D	126	A	B	C	D
7	A	B	C	D	67	A	B	C	D	127	A	B	C	D
8	A	B	C	D	68	A	B	C	D	128	A	B	C	D
9	A	B	C	D	69	A	B	C	D	129	A	B	C	D
10	A	B	C	D	70	A	B	C	D	130	A	B	C	D
11	A	B	C	D	71	A	B	C	D	131	A	B	C	D
12	A	B	C	D	72	A	B	C	D	132	A	B	C	D
13	A	B	C	D	73	A	B	C	D	133	A	B	C	D
14	A	B	C	D	74	A	B	C	D	134	A	B	C	D
15	A	B	C	D	75	A	B	C	D	135	A	B	C	D
16	A	B	C	D	76	A	B	C	D	136	A	B	C	D
17	A	B	C	D	77	A	B	C	D	137	A	B	C	D
18	A	B	C	D	78	A	B	C	D	138	A	B	C	D
19	A	B	C	D	79	A	B	C	D	139	A	B	C	D
20	A	B	C	D	80	A	B	C	D	140	A	B	C	D
21	A	B	C	D	81	A	B	C	D	141	A	B	C	D
22	A	B	C	D	82	A	B	C	D	142	A	B	C	D
23	A	B	C	D	83	A	B	C	D	143	A	B	C	D
24	A	B	C	D	84	A	B	C	D	144	A	B	C	D
25	A	B	C	D	85	A	B	C	D	145	A	B	C	D
26	A	B	C	D	86	A	B	C	D	146	A	B	C	D
27	A	B	C	D	87	A	B	C	D	147	A	B	C	D
28	A	B	C	D	88	A	B	C	D	148	A	B	C	D
29	A	B	C	D	89	A	B	C	D	149	A	B	C	D
30	A	B	C	D	90	A	B	C	D	150	A	B	C	D
31	A	B	C	D	91	A	B	C	D	151	A	B	C	D
32	A	B	C	D	92	A	B	C	D	152	A	B	C	D
33	A	B	C	D	93	A	B	C	D	153	A	B	C	D
34	A	B	C	D	94	A	B	C	D	154	A	B	C	D
35	A	B	C	D	95	A	B	C	D	155	A	B	C	D
36	A	B	C	D	96	A	B	C	D	156	A	B	C	D
37	A	B	C	D	97	A	B	C	D	157	A	B	C	D
38	A	B	C	D	98	A	B	C	D	158	A	B	C	D
39	A	B	C	D	99	A	B	C	D	159	A	B	C	D
40	A	B	C	D	100	A	B	C	D	160	A	B	C	D
41	A	B	C	D	101	A	B	C	D	161	A	B	C	D
42	A	B	C	D	102	A	B	C	D	162	A	B	C	D
43	A	B	C	D	103	A	B	C	D	163	A	B	C	D
44	A	B	C	D	104	A	B	C	D	164	A	B	C	D
45	A	B	C	D	105	A	B	C	D	165	A	B	C	D
46	A	B	C	D	106	A	B	C	D	166	A	B	C	D
47	A	B	C	D	107	A	B	C	D	167	A	B	C	D
48	A	B	C	D	108	A	B	C	D	168	A	B	C	D
49	A	B	C	D	109	A	B	C	D	169	A	B	C	D
50	A	B	C	D	110	A	B	C	D	170	A	B	C	D
51	A	B	C	D	111	A	B	C	D	171	A	B	C	D
52	A	B	C	D	112	A	B	C	D	172	A	B	C	D
53	A	B	C	D	113	A	B	C	D	173	A	B	C	D
54	A	B	C	D	114	A	B	C	D	174	A	B	C	D
55	A	B	C	D	115	A	B	C	D	175	A	B	C	D
56	A	B	C	D	116	A	B	C	D	176	A	B	C	D
57	A	B	C	D	117	A	B	C	D	177	A	B	C	D
58	A	B	C	D	118	A	B	C	D	178	A	B	C	D
59	A	B	C	D	119	A	B	C	D	179	A	B	C	D
60	A	B	C	D	120	A	B	C	D	180	A	B	C	D

Q.No.	MATHEMATICS			
181	A	B	C	D
182	A	B	C	D
183	A	B	C	D
184	A	B	C	D
185	A	B	C	D
186	A	B	C	D
187	A	B	C	D
188	A	B	C	D
189	A	B	C	D
190	A	B	C	D
191	A	B	C	D
192	A	B	C	D
193	A	B	C	D
194	A	B	C	D
195	A	B	C	D
196	A	B	C	D
197	A	B	C	D
198	A	B	C	D
199	A	B	C	D
200	A	B	C	D
201	A	B	C	D
202	A	B	C	D
203	A	B	C	D
204	A	B	C	D
205	A	B	C	D
206	A	B	C	D
207	A	B	C	D
208	A	B	C	D
209	A	B	C	D
210	A	B	C	D
211	A	B	C	D
212	A	B	C	D
213	A	B	C	D
214	A	B	C	D
215	A	B	C	D
216	A	B	C	D
217	A	B	C	D
218	A	B	C	D
219	A	B	C	D
220	A	B	C	D
221	A	B	C	D
222	A	B	C	D
223	A	B	C	D
224	A	B	C	D
225	A	B	C	D
226	A	B	C	D
227	A	B	C	D
228	A	B	C	D
229	A	B	C	D
230	A	B	C	D
231	A	B	C	D
232	A	B	C	D
233	A	B	C	D
234	A	B	C	D
235	A	B	C	D
236	A	B	C	D
237	A	B	C	D
238	A	B	C	D
239	A	B	C	D
240	A	B	C	D

GADVASU GUIDE MAP

GURU ANGAD DEV VETERINARY AND ANIMAL SCIENCES UNIVERSITY
LUDHIANA - 141 004, PUNJAB, INDIA

Phone : +91-161-2553343, Fax : +91-161-2553342
E-mail : registrargadvasu@gmail.com, Website : www.gadvasu.in