

SHRI KRISHNA AYUSH UNIVERSITY KURUKSHETRA (ESTABLISHED BY THE STATE LEGISLATURE ACT. NO. 25 OF 2017)

Telligian questa a feirara 7		FORM FEES - Rs. 40 CASE No
	FOR INTER UNIVERSITY MIGRATION	
 All the particulars should be fi Read Instructions carefully on No person is entitled to app. 	lled in by the candidate himself / hersel	lf.
Migration Certificate. 4) The office is not responsible for	r any delay if the form is found incomple	ete
	etters):	
	ers):	
•	Name should be same as shown in registration	
	hna AYUSH University:	
4. Particulars of Last Examinat	•	
	Session / Year: Rol	11 No.
Result:		
form and sent to the Registrati 5. Whether disqualified by this	tostat Copy of the certificate of last examination Branch, Shri Krishna AYUSH University? If so, give the following p Session / Year: Rol	rsity – 136118. particulars: -
		II NO
Result:		For Use of Accounts
5. Name of Institution / College	e, If still on Roll:	Branch Only Rs
Year / Session:	Class: Roll No	University Receipt No
Name of Institution / College	e, Last Attended:	
Year / Session:	Class: Roll No	
3. Name if the University / Coll	lege where applicant want to migrate:	Dated:
Name of the Institution / College w	here Applicant has joined / intends to join	Asstt. (Accounts)
Year / Session:	Course: Roll No.	•
9. Fee Remitted Rs U	University Receipt / DD No	Dated:
University and Payable at Kurukshe	emand Draft, Demand Draft should be in favor	
2) I will not appear in the supple this certificate.3) I shall be held responsible for the supple this certificate.	are correct and nothing has been conce ementary Exams or any other exam of the consequences, if the above statemen	this University after issue of
Dated:	For office Use	iit:
Form and Particulars checked entered in the Register, Issue of	from the Record, IUMC No.	Prepared, fee Receipt
Dealing Official	Assistant	Supdt.
M.C. Signed and be Issued		

(The certificate is required when the applicant is studying in any Department or College of this University of had left the college without appearing in this University Examination or whose name has been strucked off from the College Rolls.)

Forwarded with the remarks that I have r	no objection to the issue of Inter University Migration
Certificate to Mr. /Ms	S/D/O a student of this College
/ Institute having University registration No.	and nothing is due against him / her.
Dated:	
	Principal / Director (With Office Seal)
	Certificate – 2
For applying Duplicate I	nter University Migration Certificate
(Affidavit to be sworn before	a First Class Magistrate / Notary Public)
(For Applicant who have lost the original In	nter University Migration certificate and require duplicate)
THIS AFFIDAVIT SHOULD E	BE PREPARED ON SEPARATE STAMP PAPER
I S/D/O Shri	having the University Registration No.
solemnly declare that Original Inter University M	ligration Certificate issued to me by the Shri Krishna AYUSH
University Kurukshetra has been lost / destroyed	d and that I did not join any other University on the basis of
same. I will submit the original if found in future a	nd shall not misuse the same.
Signature of 1st Class Magistrate / Notary Public	Signatures of the Deponent
(Seal)	Address

:: INSTRUCTIONS ::

- 1. All the columns in the application form be filled in by the applicant himself / herself carefully. The office shall not be held responsible for any delay in case of incomplete / Incorrect Information in Application Form.
- 2. Details of Inter University Migration Certificate Fees / Duplicate Certificate Fees:

1). By Hand

Rs. 1200 + Form Fees (40)

2). By Speed Post / Registration

Rs. 1250 + Form Fees (40)

- 3. For applying Inter University Migration certificate, attach the following documents along with this application form:
 - a. Original Receipt of Payment / Demand Draft of fees
 - b. Attested copy of ID Proof having photo on it.
 - c. Attested copy of all exams passed / failed by the candidate from this University.
- 4. Fee once paid is not refundable in any case. Mention Name, Address and Registration No. of the candidate on the reverse of Fee Receipt / Demand Draft.
- 5. In all correspondence with the University regarding Migration mention Name, Father's Name, Registration No., Particulars of last examination passed must be mentioned clearly.
- 6. Any concealment of the facts is an offence and candidate will be held responsible for consequences.