

**PROFORMA FOR MIGRATION OF STUDENTS FROM OTHER PUBLIC SECTOR UNIVERSITIES TO
UVAS, LAHORE**

Student Name: _____ . Father's name: _____

Matric Marks obtained: _____ out of _____. F.Sc (Pre-Medical) Marks _____ out of _____

Disability (if any): _____

Name of Parent University: _____

Current Degree Program: _____ Current Semester: _____

Session / Year in which got admission in parent university: _____

Last Completed Semesters: _____ CGPA in the semester last attended: _____

Percentage in the semester last attended: _____

Parent University Status (Public Sector or Private): _____

Accredited / approved by the relevant council (in case of professional degree): _____

Name, Designation and contact number of Focal Person of Parent University (incase of any query)

Student's Residential Address: _____

Domiciled: _____

Student Contact No (Landline): _____ (Cell): _____

Email Address: _____

Father / Guardian Contact No. (Landline) _____ (Cell): _____

Email Address: _____ Fax No. (if any) _____

Student's Reasons for Migration to this University:

I solemnly declare that I have carefully read overleaf conditions and fully agree with them:

SIGNATURE OF THE STUDENT

Documents to be forwarded by the parent university:

1. Complete Examination Record of the Student
2. All Educational Testimonials
3. Conduct and Character Certificate
4. Certificate that HSSC (Intermediate) of the Student has been got verified from the concerned Board
5. Certificate that student is recipient of any scholarship or financial assistance from university or any other donor agency or not.

Name, Stamp and Signature of the Registrar of Parent University:

Name: _____ Stamp & Signature: _____

Date: _____

CONDITIONS FOR MIGRATION

- a. He / She will pay admissible dues of the semester of the relevant degree program at the time of enrolment.
- b. He / She will submit certified copies of official transcript record of all the previous semester completed at his / her parent university. These documents will be submitted by him in the concerned department / Directorate, for onward communication / transmission to concerned teachers and Controller of Examinations before starting classes. He / She will, however, himself be responsible for lecture shortage, if any.
- c. He / She will submit attested copies of his educational documents and photographs in the office of the undersigned for record immediately after commencement of regular classes in this university.
- d. He / She will abide by the statutes and regulations of this University relating to degreed program awarded by the university and the University of Veterinary & Animal Sciences, (UVAS), Lahore Students (Discipline and Conduct) Regulations 2002 and other rules / regulations framed by the University from time to time.
- e. The concerned office of the parent university will submit a certificate to the effect that the intermediate certificate of the concerned student has been got verified from the concerned educational board and found correct / genuine.
- f. He / She will have to study deficiency course(s), if any, to be determined by the Equivalence Committee later on.

Signature of Student: _____