

Director's Office

UNIVERSITY OF AGRICULTURE, FAISALABAD

DIRECTORATE OF GRADUATE STUDIES

Phone No.: +92 041 9201081,+92 041-9200161-70 / 3700/3701, +92 041 9200189

No. DGS/11143-11209
Dated : 14-10-2022

NOTIFICATION

The Competent Authority of the University has been pleased to grant provisional admission to the following candidates in various degree programs against the reserved seats of **Minorities** w.e.f. Winter Semester, 2022-2023. However, those candidates will have to provide service certificate issued from the Registrar Office as a proof that his/her father is serving in University of Agriculture, Faisalabad:-

S.#	App#	Name/Regd. No.	Father Name	CNIC	%age	Degree Name
1.	1164	Ashbeel Ghafoor	Ghafoor M Shahzad	3660144764439	60.24	Soil Science
2.	1327	Daud Shoukat	Shoukat Masih	3530347663531	81.90	Agronomy
3.	2800	Boez	Iqbal Masih	3530307365817	72.08	Horticulture
4.	2880	Yashab Patras	Patras Masih	3310579617111	72.89	Soil Science
5.	5592	Michelle Aftab	Aftab Sohail	3310057521678	80.29	Environmental
6.	6060	Dawood Silvester	Abbas Shahid	3310218788557	66.24	Mathematics
7.	1241	Sammar Javed	Javed Iqbal	3650227451553	66.83	Mathematics
8.	5552	Tabeer Chand	Arif Chand	3310211129794	66.61	Mathematics
9.	5017	Raja Masih	Saleem Masih	3310374764269	64.40	Mathematics
10.	1682	Akash Nadeem	Nadeem Masih	3550201608201	66.79	Zoology
11.	5388	Saba Rashid	Rasid Mehmood	3840328562454	84.05	Botany
12.	8430	Neha	Allah Ditta	3610479364416	66.85	Botany
13.	5248	Nayab Sabir	Sabir Masih	3310528238520	65.23	Chemistry
14.	5626	Saira	Naeem Gill	3330331028078	83.58	Chemistry
15.	6661	Ramish Hanook	Hanook Masih	3310028348747	64.66	Chemistry
16.	7459	Muqaddas Arooj	Sohail Anjum	3310028362700	68.53	Biochemistry
17.	3267	Kamran Anjum	Anjum Bhatti	3310291335281	77.68	Biochemistry
18.	1821	Savera Mubasher	Mubasher Masih	3310225412154	63.50	Statistics
19.	4198	Summon	Gabriel	3320382109300	80.65	Computer Science
20.	4206	Tamar Khan	Nadeem Raphael	3310219835138	78.66	Computer Science
21.	2209	Edah Nayab Victor	Julius Victor	3310050447288	85.14	Microbiology
22.	4035	Akaash Masih	Dilbar Masih	3310046223987	69.88	Microbiology
23.	6131	Rifat Masih	Barkat Masih	3310288536139	57.30	Microbiology
24.	7262	Fakiha Kalim	Hameed A. Kalim	3330111776156	71.70	Parasitology
25.	4420	Milka Tariq	Tariq Masih	3310566630030	81.48	HND
26.	3141	Aamir Gosh	Khalid Masih	3330307324017	75.03	Education
27.	7886	Anmol Peter	Peter Shahzad	3310219620126	87.68	(Management)

The admission is subject to clearance from the Director Students Affairs (only UAF graduates) and verification of original documents and eligibility criteria. In case of any discrepancy found at any time due to misreporting by the applicant, the admission shall be cancelled. They are directed to complete enrolment formalities upto **21-10-2022**, failing which their admission shall stand cancelled.

The selected candidates are required to follow the instructions as mentioned below: -

1. During verification of documents if found ineligible, your name will be withdrawn from the notification.
2. The selected candidate login to their admission portal to generate the fee voucher for depositing admission fee and verification slip from university webpage
3. The selected candidates are required to bring original documents for verification from the officials of Graduate Studies and submit two copies of all attested documents with two photographs and admission form duly signed by the candidate to the concerned official.
4. The candidates graduated from other Universities must submit NOC and E-2 form within first semester; otherwise, their admission would be cancelled.
5. The candidates who are Govt./University employee are required to submit NOC from their parent department for admission, otherwise, their admission would be cancelled.

6. After getting verification slip, candidate admitted to MSc (Hons)/MPhil/MS/MBA/MBA (Exec)/PhD get GS/10 form from the office of Director Graduate Studies on payment of Rs. 50/- and should fill in by consulting the respective office of the Chairman/Director/Principal and attach the required documents and submit in the office of the Director Graduate Studies after depositing University dues.
7. The dues deposited by the candidate will be refunded on submission of proper application to the Treasurer's office as per percentage and time limit given below:-

% age of dues deposited	Time limit
Full (100%) refund of total dues/hostel dues deposited excluding admission fee	Up to 7th day of convene of classes or depositing of dues whichever is later
Half (50%) refund of total dues/hostel dues deposited excluding admission fee	From 8th - 15th day of convene of classes or depositing of dues whichever is later
No refund	From 16th day of convene of classes or depositing of dues whichever is later

8. In case any information/data/document provided/indicated in on-line form or submitted thereafter in the University is found as **BOGUS/TAMPERED/FABRICATED etc.** at any stage of studies, the admission shall be cancelled retrospectively without assigning any reason and the deposited fee shall not be refunded.
9. In case any change in the CGPA of a candidate will not be allowed to change his status of admission from Evening to Morning and as well as Campuses.

Note: Those candidates admitted based on 7th semester result will submit undertaking on E-Stamp paper of Rs.200/- with printed the above terms and conditions at the time of admission, duly signed by the Oath Commissioner.

10. The University reserves the rights to refuse admission to a candidate without assigning any reasons in accordance with the relevant provisions.
11. In case of any dispute the decision of the Competent authority, shall be a final.
12. Errors and Omissions, if any are accepted

Note:

- **That fee should be deposited in any Branch of Allied and MCB Banks. After submission of fee a student must complete enrolment formalities upto 21-10-2022 in the office of Director Graduate Studies.**
- **The selected candidate for admission should get clearance slip from the admission portal/office of the Director Graduate Studies/ Principals of Sub Campuses before completing enrolment formalities and only depositing of dues is not warranty of admission.**
- **The selected candidates must bring all their original documents with them and two sets of attested photocopies of these documents for verification process (Checklist for Enrolment)**

Director Graduate Studies

CC:

1. Director Students Affairs, with the request to identify the punished students and be dropped from
2. All Deans of the Faculties concerned / Directors of the Institutes / Director General NIFSAT
3. Director, ITRCDB (with the request to upload the same on the University website)
4. Chairmen of the concerned teaching Departments
5. Chief Hall Warden
6. Treasurer UAF
7. Registrar, UAF
8. Secretary to Vice Chancellor
9. Controlling Officers (DGS)