

INFORMATION BOOKLET

RAJASTHAN PRE VETERINARY TEST-2015 (RPVT-2015)

Before filling online application of RPVT-2015, the candidates are asked to read following carefully for all essential details related to RPVT-2015 and B.V.Sc. & A.H. admissions (Session 2015-16)

- i) **Information Booklet RPVT-2015 and**
- ii) **The Users Manual RPVT-2015**

RPVT-2015 – Important dates:-

1. Floatation of RPVT-2015 Notification: **09-03-2015**
2. Date of commencement of filling the On-line Application at website: www.rajuvas.org **13-03-2015**
3. Last date of filling the Online Application and Deposition of Application Fee: **30-04-2015**
4. Date of uploading RPVT-2015 Admit Card on candidate's Login account: **14-05-2015**
5. Filing of grievances for not receiving admit card through RPVT-2015 email: **14-05-2015 to 19-05-2015**
6. Date and Time of Examination: **07-06-2015 (Sunday), 9.00 AM to 12.00 Noon**
7. Filing of grievances with regard to any question of RPVT-2015: **09-06-2015 up to 5.00 PM**
8. Display of Answer Key of RPVT-2015 on university website: **10-06-2015**
9. Filing of Grievances, if any, regarding answer key at email: **10-06-2015 to 13-06-2015 up to 5.00 PM**
10. Display of candidate's OMR answer sheet on his/her Login account: **20-06-2015**
11. Filing of Grievances in OMR answer sheet, if any, in Part 'A' only: **20-06-2015 to 24-06-2015**
12. Declaration of result of RPVT-2015: **30-06-2015**

THE CONVENER – RPVT-2015
RAJASTHAN UNIVERSITY OF VETERINARY & ANIMAL SCIENCES
Bijay Bhawan Palace Complex
Near Pt. Deendayal Upadhyay Circle
BIKANER-334001,
Rajasthan
Phone No. 0151-2201183
E-mail: rpvt@rajuvas.org

Website of the University www.rajuvas.org

**GENERAL RULES FOR ADMISSION TO B.V.Sc. & A.H. DEGREE COURSE
THROUGH
RAJASTHAN PRE VETERINARY TEST (RPVT) – 2015**

Online applications are invited from eligible candidates of Rajasthan domicile only for appearing in Rajasthan Pre-Veterinary Test-2015 for admission to B.V.Sc. & A.H. Degree Course (Session 2015-16) in the Constituent Colleges of the University. However, if any other constituent and/or affiliated college(s) of this University is(are) permitted by any competent authority consequent to any such decision of the university, the admissions, as per the terms and conditions imposed in the said permission, shall be provided in such college(s) also through RPVT-2015.

RPVT-2015 Important points

The RPVT-2015 will be held on 07/06/2015 as notified by the university in RPVT-2015 notification. For this the candidates are required to fill the online application form on the university website (rajuvas.org) following all the instructions mentioned therein.

- i. **The RPVT-2015 shall be held at the allotted centres at Bikaner and Jaipur only. Efforts would be made to allot the examination centre at the place (Bikaner/Jaipur) of choice of candidates, filled by them in RPVT-2015 online application form. However, as per situation, they may be allotted examination centre anywhere at Bikaner/Jaipur. The examination centre once allotted shall not be changed in any case.**
 - ii. **All the candidates are required to appear at entrance examination at their own expenses.**
- A. Application procedure:** To appear in RPVT-2015, the candidates will have to submit online application on the University website www.rajuvas.org. Candidates will have to pay application and examination fee of Rs.1,600/- (applicable for candidates of all categories) through Net banking, Debit/Credit Card using on-line gateway payment facility, or through ICICI Bank Challan at selected branches of ICICI bank located in Rajasthan (Challan to be downloaded from university website while applying online). In addition to application and examination fee, the candidates will have to pay service/processing/bank charges extra along with service tax, as applicable. The candidates should note it carefully that the RPVT-2015 application & examination fee of Rs. 1,600/- once paid is neither refundable nor transferable nor adjustable for future RPVT.

Candidates shall have the facility to make corrections/changes in the particulars whatever he/she has filled in the online application up to the last date of filling the online application, i.e., 30/04/2015. After the last date, i.e., 30/04/2015, no such request for change in any of the filled particulars will be entertained, and applications shall be processed as per the particulars filled by the candidates. All Candidates should note this very carefully.

Applications of the candidates which are found incomplete for any reason/requirement (including indistinct/doubtful photograph/old photograph/black & white photograph/ photograph taken before 01/01/2015/unsigned applications) or who do not fulfill the eligibility criteria and other requirements for examination and admission will be summarily rejected.

Appearing in RPVT-2015 shall not necessarily mean acceptance of eligibility for admission which shall be further scrutinized at subsequent stages of admission. Thus permission to candidates to appear in RPVT-2015 will be provisional subject to his/her being found otherwise eligible for admission in B.V. Sc. & A.H. degree course.

B. Instructions for Photograph:

FOR SECURITY AND IMPERSONATION CHECK, THE CANDIDATES APPLYING FOR RPVT-2015 ARE REQUIRED TO FOLLOW THE FOLLOWING INSTRUCTIONS CAREFULLY FAILING WHICH THEIR APPLICATION WILL BE REJECTED SUMMARILY

- i. Passport size clear coloured photograph with light background snapped on or after 01/01/2015 should be uploaded in the online application. Old photograph snapped before 01/01/2015 will not be accepted. Such application with old photograph will be rejected.
- ii. Black & White and also Polaroid photographs will not be accepted.
- iii. Photograph must be taken with name of the candidate and date of taking photograph. The name and date on the photograph should be clearly visible. If name and date are written on the photograph after taking it, the Application Form will be rejected. Photograph without name and date of taking photograph will not be accepted and such application will be rejected.
- iv. Photograph should not have cap or goggles etc. Spectacles are allowed.
- v. Keep four identical photographs as uploaded in RPVT-2015 online application form in reserve for subsequent uses at the time of entrance examination/ counselling/admission form.

C. Syllabus for the Examination:-

The general standard of the Rajasthan Pre-Veterinary Test – 2015 will be that of XIth and XIIth class under the 10+2 scheme/Pre-Medical/Intermediate Science or an equivalent examination of an Indian University/State Board/CBSE. However, for convenience of the candidates the model syllabus for RPVT-2015 is available at Login Portal.

D. Admit Card: The Admit Card will not be sent to the candidate by post. The candidates will have to download Admit card from his/her Login account. If the candidate is unable to download admit card, he/she can collect in person from the office of the Convener RPVT-2015 up to 06/06/2015.

E. Instructions for the RPVT-2015:

- i. The candidates appearing in RPVT-2015 should report at the allotted examination centre, as mentioned in the admit card, on the examination date as per following schedule:-

Reporting Time at Centre	Examination Time	Examination Subjects
08:30 AM	09:00 AM to 12:00 Noon	Physics, Chemistry and Biology (Botany and Zoology)
No Entry after 9:00 AM	Cannot leave Examination Hall before 12:00 Noon	

- ii. **Scheme of Examination:-**

There shall be one paper of Three hours duration containing 200 multiple choice questions (60 questions each from Physics and Chemistry and 80 questions from Biology (40 questions each from Botany and Zoology) of 800 marks. Each question shall have four

options to answer. The OMR answer sheet shall be having four empty circles for each question, in order of answers A, B, C, D. To answer a question. **The candidate should darken only one appropriate circle with a black ballpoint pen only which will be provided to them at the examination centre by the university.**

Four (+4) marks shall be awarded for each correct answer and minus one (-1) mark for a wrong answer and zero (0) for un-attempted questions shall be awarded. No change in the answer once marked is allowed. **If more than one circle is darkened for a question, it shall be treated as wrong answer and minus one (-1) mark shall be given for that question.**

- iii. Any Stray mark on the OMR Answer Sheet & Question Booklet or damage to the OMR Answer Sheet/Overwriting/ cutting/ erasing and application of white fluid on OMR Answer Sheet shall also lead to rejection.
- iv. **Immediately after providing the OMR answer sheet by the invigilator, the candidate should make the following entries and darken the corresponding circles in the OMR answer sheet very carefully. These include-**
 - a. **Part 'A' of OMR Answer sheet**
 - Roll No.
 - Question Booklet No.
 - Category
 - Physically Handicapped category (if applicable)
 - Booklet Series
 - Date of Birth
 - b. **Part 'C' of OMR Answer sheet**
 - Signature of Candidate
 - Name of Candidate
 - c. **Part B of OMR Answer sheet**

After making all the entries in the part 'A' and Part 'C' of the OMR Answer sheet, the candidate should proceed to solve the question paper and darken the corresponding circles in the part 'B' of OMR Answer sheet.
- v. Unsigned OMR answer sheet shall be rejected.
- vi. If Roll number is not correctly written on OMR Answer Sheet or Oval of roll number is not properly darkened at appropriate number, the OMR answer sheet shall be rejected.
- vii. **The candidate will be allowed to take with him/her the Question Paper Booklet after completion of examination. The OMR Answer Sheet of RPVT-2015 will be retained at the examination centre.**
- viii. **Grievances if any, with regard to any question(s) of RPVT-2015, may be submitted online through RPVT-2015 e-mail address up to 5.00 PM of 09/06/2015.**
- ix. The Examination Centre will be opened 30 minutes before commencement of the examination. Candidates are expected to report at centre as per specified reporting time. A seat with a roll number will be allotted to each candidate.
- x. The gates of the Examination Centres will be closed at sharp 09:00 AM. No entry will be permitted after 9.00 AM.
- xi. If a candidate is found appearing in the test from the seat or room other than the one allotted to him/her, his/her candidature for the RPVT-2015 will be cancelled.
- xii. The candidate shall be required to produce Admit Card before he/she is allowed to enter the examination Centre.

- xiii. **The Centre Superintendent shall not allow any candidate to the examination centre without RPVT-2015 admit card.**
- xiv. The candidates are not allowed to carry any textual material - written or printed, bits of paper, envelope or any other material **except the admit card** inside the examination Hall. Cellular/Mobile phone/Calculator/Slide rules/Log tables/ Laptop/ or any other electronic gadgets etc. are strictly prohibited in the Examination Hall. The candidates are advised in their own interest, not to bring any of the banned items to the venue of the examination, as arrangement for their safe keeping cannot be assured.
- xv. Smoking in the examination hall during examination hours is strictly prohibited.
- xvi. Tea, Coffee, Cold drinks or snacks are not allowed to be taken by the candidates in to the examination hall during examination hours.
- xvii. For those candidates who are unable to appear in the RPVT-2015 on the scheduled date of examination for any reason, re-examination shall not be held by the RAJUVAS, Bikaner under any circumstances.
- xviii. A bell will be rung at the beginning of the examination and at the closing time. The candidate must stop marking the responses/writing the answer at the bell of closing time.
- xix. The candidate shall not be allowed to go outside the Examination Hall/ Centre till completion of the examination. The candidates should not leave the Examination Hall without handing over their OMR Answer Sheet to the invigilator on duty.
- xx. The candidate shall maintain silence and attend to their paper only. Any disturbance by the candidate at the Examination Centre/Hall will be deemed misbehaviour and the candidate(s) involved in such activity shall forfeit his/her right to continue in the examination. The decision of the Centre Superintendent shall be final and conclusive in the matter.
- xxi. No candidate shall not use any unfair means or indulge in disorderly conduct at or in connection with the examination.

a.) Unfair means: Unfair means shall include the following:

- i. Making a false representation pertaining to the eligibility of the candidate to appear in the examination;
- ii. Communicating or attempting to communicate with the Convener or any person of his/her office or any person connected with the conduct of examination with the object of finding out the name and address of the paper-setter or examiner, or unduly influencing any person connected with the conduct of examination; Any attempt on the part of the candidate to influence directly or indirectly the admission procedures will be viewed seriously;
- iii. Talking to another candidate or any unauthorized person inside or outside the examination room during the examination hours without permission of a member of the supervisory staff, before handing over the OMR Answer Sheet to the invigilator;
- iv. Giving or receiving assistance in answering the question paper to or from any other candidate/person in or outside the Examination Hall during the examination hours;
- v. **During examination time having in possession or access to**
 - a. Any paper, book, note or any other unauthorized material.
 - b. Anything written or signs, made on the body of the candidate or his clothes/garments, hand-kerchief etc.
 - c. Anything written, or signs made on the admit card/ bits of paper/ question paper.

- d. Swallowing or attempting to swallow, or destroying or attempting to destroy a note or paper or any other material, or running away with the material with the intention of destroying the evidence of using unfair means, or being guilty of causing disappearance or destruction of any such material either by himself/herself or with the assistance of any other person;
- e. Impersonating any candidate or getting impersonated by any person for taking the examination;
- f. Tampering with records of an examination;
- g. Using any obscene or abusive language in his/her OMR answer sheet;
- h. Cheating or attempting to cheat the University in any manner and
- i. Any act or omission, by or on behalf of the candidate connected with the examination, whether prior to or subsequent to such examination or the result thereof, which in the opinion of the University is unfair means;

b.) Disorderly Conduct:

The candidate in the examination Hall or outside but within the campus of the Examination Centre during the examination Hall will be under the disciplinary control of the Superintendent of the Centre or his nominee and shall obey his instructions.

Disorderly conduct includes:

- i) Disobeying the instructions of the Superintendent/ Addl. Superintendent /Asstt. Superintendent / Invigilator or Observer or any member of the Flying Squad or any other member of staff working at the examination centre.
- ii) Threatening, intimidating or assaulting the Superintendent, Invigilator, any member of the Flying Squad or Observer or any other member of staff working at the examination centre, or another candidate in connection with the examination before, during or after the examination hours.
- iii) Misbehaving with the Superintendent, Invigilator or any member of the Flying Squad or Observer or any other member working at the examination centre in connection with the examination before, during or after the examination hours;
- iv) Leaving the examination room before the completion of examination and/or without handing over the answer sheet to the Invigilator or without signing the attendance sheet;
- v) Tearing off or mutilating the OMR answer sheet or Question Booklet.
- vi) Disturbing or disrupting the conduct of examination or attempting to do so;
- vii) Inciting or compelling any other candidate to leave the examination room or to disturb/ disrupt/boycott the examination;
- viii) Bringing into the Examination Hall/Centre (a) any weapon or (b) any other material objected to by the Invigilator/Centre Superintendent or any other member of the Supervisory Staff;
- ix) Appearing in the examination without being in possession of the Admit Card issued by the University for the said examination;
- x) Refusing to be searched by the Invigilator/Centre Superintendent/any other member of the Supervisory Staff/any member of the Flying Squad, or obstructing or hindering such search in the Examination Hall, Verandah, Urinal, etc.

c.) Punishment:

A candidate found guilty of unfair means or disorderly conduct at or in connection with an examination, shall at the discretion of the University, be punished with one or more of the following:

- i. Cancellation of his/her examination.

- ii. Debarring the candidate from appearing at any future examination including RPVT of the University permanently or for a stated period;
 - iii. In addition to above i) and ii) the candidate shall also be liable for criminal action as per applicability;
- xxii. The candidate must ensure that both the invigilators present in the examination Hall have put their signatures in the space provided on the OMR answer sheet. **At the end of examination, the OMR answer sheet must be handed over to the Invigilator before leaving the examination room.**
- xxiii. **THE RPVT-2015 MARKS SHEET** can be downloaded from the University website by the candidate after the declaration of result. No mark sheet will be sent by post to the candidate by the University.
- xxiv. In case of wrong and/or multiple correct answers to a question, the Committee of experts will take appropriate decision for award of marks.
- xxv. The allotment of Centre, Roll No. and seating arrangement will be at the discretion of the University.

F. WRONG ENTRIES MADE BY THE CANDIDATES , IF ANY, IN PART 'A' OF THE OMR ANSWER SHEET AT THE TIME OF EXAMINATION:

The OMR Answer sheet of the candidate will be displayed on his/her login account with same login ID & password on 20-06-2015. The candidates are asked to check carefully the following entries made by them in the part 'A' of OMR Answer sheet at the time of examination.

Part 'A' of OMR Answer sheet

Roll No.

Question Booklet No.

Category

Physically Handicapped category (if applicable)

Booklet Series

Date of Birth

If the candidate observes any mistake done by him/her in making the above entries in part 'A' only of the OMR Answer sheet at the time of examination, he/she is asked to report the same in person to the Convener RPVT-2015 in the working days from 20/06/2015 to 24-06-2015 during 10.00 AM to 5.00 PM.

For this he/she must submit the application in this regard indicating the wrong entries made by him/her, correct entries to be considered along with a Demand Draft of Rs. 500/- (Rupees Five Hundred only) in favour of "Comptroller, RAJUVAS payable at Bikaner.

G. Re-evaluation/Re-checking:

Evaluation of the OMR answer sheet of RPVT-2015 will be done by scanning through the optical mark reader (OMR). As the OMR answer sheets are computer readable and evaluated with extreme care and repeated scanning coupled with physical verification at random, there shall be no provision for rechecking and re-evaluation of OMR answer sheets. Thus request for Re-evaluation/Rechecking of OMR answer sheet will not be entertained under any circumstances No correspondence in this regard shall be entertained.

H. Display of Answer Key of RPVT-2015 on University website and filing of grievances, if any, regarding answer key.

The answer key of the RPVT-2015 will be displayed on 10-06-2015 on university website. Grievances, if any, can be filed to the Convener, RPVT-2015 in person in writing with its supporting documents in the working hours from 10-06-2015 to 13-06-2015 up to 5.00 PM.

Admissions to B.V.Sc. & A.H. degree course programme

1. A. College of Veterinary and Animal Science, Bikaner

(I) Regular State seats- 75 (Seventy Five)

a) Seats to be filled up through All India Pre-Veterinary Test (AIPVT-2015).

Out of Seventy Five (75) regular State seats, Fifteen Per cent (15%) seats i.e. Eleven (11) seats are reserved to be filled through All India Pre-Veterinary Test (AIPVT-2015) to be conducted by the Veterinary Council of India, New Delhi as per the provisions of Regulation 7 (7) of Minimum Standards of Veterinary Education- Degree Course (B.V.Sc. & A.H.) Regulations, 2008.

b) Regular State Seats to be filled through RPVT-2015.

After deducting 15% seats to be filled up through AIPVT-2015 by the Veterinary Council of India, New Delhi as mentioned above under clause 1 A (I) (a), the remaining Sixty four (64) Regular State seats shall be filled through RPVT-2015.

(II) Payment seats to be filled through RPVT-2015 – 25 (Twenty five).

Note:- The Number of seats under above provisions can be increased or decreased by the university.

B. College of Veterinary and Animal Science, Navania, Vallabh Nagar, Udaipur

(I) Regular State seats- 75 (Seventy five)

The regular 75 State seats shall be filled through RPVT-2015.

(II) Payment seats to be filled through RPVT-2015 – 25 (Twenty five).

- 2.** The duration of B.V.Sc. & A.H. degree course is spread over five complete academic years consisting of First, Second, Third, Fourth, Fifth Annual/Board examinations and including a compulsory internship of six months duration undertaken after successful completion of all the credit hours prescribed in the syllabus.

3. Reservations:

The admissions of eligible candidates in B.V. Sc. & A.H. degree course on regular and payment seats will be done on the basis of RPVT-2015 merit and as per prevailing rules for reservations along with sub-reservations, if any, as specified by the Government of Rajasthan for Scheduled Castes (SC), Scheduled Tribes (ST), Other Backward Classes (OBC), Special Backward classes (SBC) including such concerned castes in Rajasthan State lists and also other reservation (s) and change (s), if any, in reservation rules/policy as prevailing at the time of counselling. Presently following reservations and sub-reservations are applicable on admissions:-

- i) Sixteen per cent (16%) seats are reserved for natural born (not adopted) candidates belonging to Scheduled Castes (SC) as notified in the Presidential order for the state of Rajasthan and who fulfill other eligibility conditions for admission. Out of these reserved seats, 25% seats shall be reserved for girl candidates of Scheduled Castes (SC).
- ii) Twelve per cent (12%) seats are reserved for natural born (not adopted) candidates belonging to Scheduled Tribes (ST) as notified in the Presidential order for the state of Rajasthan and who fulfill other eligibility conditions for admission. Out of these reserved seats, 45% seats shall be reserved for candidates of Scheduled Tribes (ST) belonging to Scheduled Tribal Area's as notified by Govt. of Rajasthan. Out of these reserved seats, 25% seats shall be reserved for girl candidates of Scheduled Tribes (ST).
- iii) Twenty one per cent (21%) seats are reserved for natural born (not adopted) candidates belonging to Non-creamy layer Other Backward Classes (OBC) as notified in the Presidential order for the state of Rajasthan and who fulfill other eligibility conditions for admission. Out of these reserved seats, 25% seats shall be reserved for girl candidates of Non-creamy layer Other Backward Classes (OBC).

The OBC Category certificate (valid only for the castes included in the list of Rajasthan state) must be issued by competent authority on or after 01-01-2015 wherein creamy layer status would have been clearly mentioned.

FURTHER THE OBC CERTIFICATE MUST HAVE BEEN ISSUED ONLY IN ACCORDANCE TO AND FOLLOWING THE CONTENTS AND DIRECTIVES OF THE CIRCULAR NO. i0 7/8%dkfe@d&2@2008 DATED 17/09/2012 OF DEPARTMENT OF PERSONNEL %d&2% GOVERNMENT OF RAJASTHAN, JAIPUR. THE OBC CERTIFICATE ISSUED IN RESPONSE TO OLDER NOTIFICATIONS AND OLD PROFORMA WILL NOT BE CONSIDERED.

The OBC candidates falling under creamy layer will be treated as candidates of General category.

- iv) One per cent (1%) seats are reserved for natural born (not adopted) candidates belonging to Special Backward Classes (SBC) as notified by Govt. of Rajasthan and who fulfill other eligibility conditions for admission. This reservation shall be given to the candidates of Non-creamy layer of Special Backward Classes (SBC) in addition to reservation available to them in category of Other Backward Classes. Only those Special Backward Classes (SBC) candidates who do not come in merit among Other Backward Classes (OBC) shall get the benefit of this reservation.

The SBC Category Certificate (valid only for the castes included in the list of Rajasthan state) must be issued by competent authority on or after 01-01-2015 wherein creamy layer status would have been clearly mentioned.

FURTHER THE SBC CERTIFICATE MUST HAVE BEEN ISSUED ONLY IN ACCORDANCE TO AND FOLLOWING THE CONTENTS AND DIRECTIVES OF THE CIRCULAR NO. i0 7/8%dkfe@d&2@2008 DATED 17/09/2012 OF DEPARTMENT OF PERSONNEL %d&2% GOVERNMENT OF RAJASTHAN, JAIPUR. THE SBC CERTIFICATE ISSUED IN RESPONSE TO OLDER NOTIFICATIONS AND OLD PROFORMA WILL NOT BE CONSIDERED.

The SBC candidate falling under creamy layer will be treated as candidates of General category.

- OBC and SBC candidates claiming reservation of seat should not belong to Creamy Layer. The last three years Income Tax Returns / Form No. 16 of their parents ending 31.03.2015 as proof of Non-Creamy Layer status should be produced at the time of counselling along with the original OBC Certificate to verify the claim of a seat under these categories by the Applicant.
- Income certificate from competent District Revenue Authority be produced in case the parents are not filing any income tax.
- Whenever the parents are employed in Government / Public Sector Enterprises, a recent certificate from their employer indicating their Designation and Class / Group and basic per month as on 31.03.2015 has also to be submitted for their claim of seat under OBC category.

NOTE: THE CASTE CERTIFICATE WITH RESPECT TO SCHEDULED CASTE, SCHEDULED TRIBE, SCHEDULED TRIBAL AREA, OTHER BACKWARD CLASSES AND SPECIAL BACKWARD CLASSES SHOULD BE STRICTLY, IN PRESCRIBED PROFORMA, ISSUED BY DESIGNATED COMPETENT AUTHORITY WITH RESPECT TO CASTES INCLUDED ONLY IN RAJASTHAN STATE LIST. THE CERTIFICATE MUST BEAR THE NAME, DESIGNATION, SEAL OF THE ISSUING AUTHORITY, SEAL OF THE ISSUING OFFICE AND DISPATCH NUMBER & DATE.
ONLY THOSE CANDIDATES OF RAJASTHAN DOMICILE WHOSE RESPECTIVE CASTE UNDER CATEGORIES OF SC, ST, OBC AND SBC HAVE BEEN NOTIFIED AND INCLUDED IN THE STATE LIST OF RAJASTHAN WILL BE CONSIDERED IN THAT PARTICULAR CASTE CATEGORY.

- v) **General Seats**-After deducing reservations for SC, ST, OBC and SBC categories as mentioned above, the remaining regular and payment seats will be treated as General seats. Out of these General seats, 25% seats shall be reserved for girl candidates.

- vi) Three per cent (03%) of the total seats are reserved for Physically Handicapped candidates. The seats reserved for Physically Handicapped candidates shall be derived out of the prescribed seats for categories of Scheduled Caste, Scheduled Tribes, Other Backward Classes, Special Backward Classes and General seats (Both Boys and Girls) as per standing of the Physically Handicapped candidates in RPVT-2015 merit. Thus, the physically handicapped category candidates provided admission on their merit, shall occupy the seat of respective category (General/OBC/SBC/SC/ST-Boys and Girls) to which they belong and consequently the number of seats available to non-physically handicapped/disabled candidates in that category shall stand reduced by equivalent numbers.

As per the Part III-Admission to the B.V.Sc. & A.H. Degree Course-Selection of students-7 (9) and (10) Regulations of the Veterinary Council of India-Minimum Standards of Veterinary Education-Degree Course (B.V.Sc. & A.H.) Regulations, 2008. A candidate shall not be allowed admission to B.V.Sc. & A.H. Degree Course, if he/she suffers disabilities in physical fitness as listed below.

- a) disability of total body including disability of chest/spine more than 50 per cent.
- b) disability of lower limb of more than 50 per cent,
- c) disability of upper limb,
- d) visually handicapped candidates and those with hearing disability,
- e) Candidates with progressive diseases like Myopathies etc.
- f) Disability which otherwise would interfere in the performance of the duties of a Veterinarian.

The disability should be certified by a duly constituted and authorized Medical Board comprising of at least three specialists, out of which two should be of the speciality concerned and the candidate has to present him/her self before the Medical Board. The last valid disability certificate of the candidate from a Medical Board should not be more than three months old from the date of submitting his/her certificate for disabled candidates.

4. Professional fees of payment seats:

The professional fees for payment seats in the College of Veterinary and Animal Science, Bikaner and College of Veterinary and Animal Science, Navania, Vallabhnagar, Udaipur will be on the basis of each professional programme (Total Five professional programmes of B.V.Sc. & A.H. Degree course) over and above the regular fees of College /Hostel/any other prescribed fees. Currently it is @ Rs. 2,00,000 (Rupees two lakhs only) per professional programme. The professional fees for first year of B.V.Sc. & A.H. will have to be deposited at the time of admission along with other Regular college fees. The professional fees for Second, Third, Fourth, and Fifth year of B.V.Sc. & A.H will have to pay at the start of each of these classes along with regular college fees. Thus, a student has to pay Rs. 10.00 lakh (Rupees ten lakh) as professional fees during five year course programme in addition to regular fees. If any student fails in any of the professional programme (s), he/she would have to pay the same additional amount of professional fess per professional programme over and above the regular fees of College/Hostel/any other for repeating the programme (s) in which he/she has failed.

The professional fees and regular fees (except caution money) once paid is non refundable, even if the candidate admitted under payment seat category opts to leave the college for reason whatsoever may be. The professional fees whatever has already been paid by candidate will also be non-refundable, even in case the name of candidate is removed from college rolls in according to attendance rules. Decision regarding option by the candidate for admission on payment seat shall be his/her own. Once all the regular seats of the concerned college are filled and thus admission process for that college is completed, no reshuffling process will be undertaken by the University and the candidate will have compulsorily to abide with his/her decision to opt for admission on payment seat, even in the event of any Regular seat,

subsequently fallen vacant under any of the category due to any dropout of admission by the candidate(s) or by the University due to reason whatsoever may be in same or subsequent academic years under Regular State seats after declaration of closure of admissions for session 2015-16.

However, if any candidate is reshuffled from payment seat to regular state seat during the different rounds of counselling, if held before the closure of admissions, his/her payment seat fees (professional fees) only will be refunded to him/her.

5. Eligibility Criteria:

The candidates must fulfill the following criteria for admission to B.V.Sc. & A.H. course programme.

A. Age:

THE AGE OF CANDIDATE SHOULD BE 17 YEARS ON OR BEFORE 31-12-2015. THE DATE OF BIRTH AS RECORDED IN THE SECONDARY EXAMINATION MARKS SHEET/ CERTIFICATE WILL BE TAKEN AS AUTHENTIC.

B. Essential educational qualifications:

To be eligible for taking RPVT-2015, the candidate must have passed the Senior Secondary (of 10+2 scheme) or equivalent recognized Examination with Science Biology group from Statutory Indian Board/University taken after 12 years of study, the last 2 years of study with Physics, Chemistry, Biology (which shall also include a practical examination in these subjects) and any other elective subjects along with English as one of the compulsory subject. Provided further the candidate must have passed the aforesaid subjects individually and also separately in Theory and Practical examinations in the subjects of Physics, Chemistry and Biology. Further, the General category candidates must have obtained a minimum of 50% marks in aggregate in the subjects of Physics, Chemistry, Biology and English at Senior Secondary (10+2) or equivalent recognized examination. For the candidates whose caste is included in Rajasthan State lists of the SC, ST, ST-TADA, Non-creamy layer OBC and Non-creamy layer SBC categories, the aggregate marks requirement is 40% instead of 50% in the aforesaid subjects.

Furthermore, the Board, from which the candidate has passed the Senior Secondary (10+2) or equivalent recognized examination, must be a recognized Board by the Council of Boards of School Education in India (COBSE), New Delhi. The list of such recognized Boards is available on the website www.cobse.org. **If the candidate has passed the Senior Secondary (10+2) or equivalent examination from a Board which is not a statutory Board and thus not recognized by the Council of Boards of School Education in India (COBSE), New Delhi, his/her candidature for RPVT-2015 will not be accepted. The candidate should note it carefully.**

Candidates appearing/appeared in the qualifying examination and whose result has not been declared by the last date of submission of application form may also apply for and take RPVT-2015 but they shall not be eligible for admission to the B.V.Sc. & A.H. course if they, at the time of counselling, do not produce documentary proof of passing qualifying examination with the required percentage of marks as applicable to them and mentioned in aforesaid paragraph.

C. DOMICILE CRITERIA: - The Indian Nationals of Rajasthan domicile only will be eligible to apply and appear in the RPVT-2015 subject to fulfilling the other eligible conditions also.

6. Counselling for admissions:

The online counselling for admissions on the regular state seats and payment seats of College of Veterinary and Animal Science, Bikaner and College of Veterinary and Animal Science, Navania, Vallabhnagar, Udaipur, as per merit of RPVT-2015 and the prevailing rules through notification in State's level leading newspapers (which will be issued in due course of time after declaration of RPVT-2015 result) as well as its availability on university website (www.rajuvas.org)

shall be made from the successful and eligible candidates of RPVT-2015 on overall RPVT-2015 merit-cum reservation basis by the Central UG Admission Board of the University, following all the prevailing rules, regulations and directives of the Rajasthan University of Veterinary and Animal Sciences, Bikaner. Admissions on regular seats of any university affiliated private Veterinary college (s), will also be made, if such college (s) is/are permitted for admissions before closure of the admissions by the competent authority and consequent to any such decision of the university, as per the terms & conditions imposed in the said permission.

All the successful and eligible candidates of RPVT-2015 desirous of admission to B.V.Sc. & A.H. Degree Course will have to participate in online counselling process as per counselling schedule given in the counselling notification, through publication in newspapers (which will be issued in due course of time after declaration of RPVT-2015 result) as well as its availability on university website (www.rajuvas.org). For the candidate not participating in the online counselling process as per notified schedule, for reason whatsoever may be, it shall be presumed that he/she is not interested in seeking admission in this course and thus he/she will automatically forfeit his/her right of admission. Thus he/she will not be considered for seat allotment during online counselling process. The candidate will solely be responsible for the same. Further, the candidate found unsuitable by the Central UG Admission Board at the time of verification of documents will be rejected.

No personal intimation regarding the counselling will be given to the candidates individually by post or otherwise.

The candidate not found fulfilling the eligibility and other required conditions/criteria for admission to B.V.Sc. & A.H. degree course at the time of counselling will forfeit his/her claim for admission and will not be considered for seat allocation during online counselling process. The candidature in such cases shall be rejected summarily.

The physically handicapped candidates, claiming admission under 3% reserved seats for physically handicapped persons, in B.V.Sc. & A.H. degree course through RPVT-2015, will be required to report in person, as called by the Chairman, Central UG Admission Board, along with their all the original documents as required for admission along with the issued valid disability certificate as specified under details in clause 3(vi) above. If required, they can also be directed for their disability medical check-up at hospital attached to Govt. Medical College, Bikaner.

Merely calling for counselling and admission process as per counselling notification does not guarantee the candidates for the right of admission.

The admission shall be treated as provisional subject to the final decision of any pending case(s) in any court of law, if applicable to these admissions. Further, the provisional status of admission shall stand cleared only after fulfilling the eligibility and enrolment by the university. No TA & DA would be paid to candidate called for counselling /admission.

All the judgments relevant to these admissions, passed by any Hon`ble court of law as well as rules existing at the time of counselling will be applicable on these admissions and the candidates will have to abide compulsorily with such judgments, rules and the changes.

The decision of the Central UG Admission Board pertaining to any matter/dispute in the counselling/admission shall be final and binding to the candidates.

A. Rules for breaking tie:

In case of candidates securing equal marks (tie) in the RPVT-2015 merit, the tie shall be broken to determine merit amongst themselves as per the procedure given below, in the same serial order:

- i. One who has secured more marks in Science Biology group subjects (Physics Chemistry and Biology) at the Senior Secondary (10+2) examination or its equivalent recognized examination.
- ii. Among the candidates securing equal number of marks in the Science Biology Group subjects at the Senior Secondary (10+2) examination or its equivalent recognized

- examination, preference in order will be given to the candidate who has passed this qualifying examination in lesser number of attempts.
- iii. If there is further tie, preference in order will be given to the candidate who has secured more marks in Secondary school examination or its equivalent recognized examination.

B. Verification of documents:

The candidates must bring compulsorily following original documents for verification on the day of admission process failing which they will not be considered for admission.

Further, the original documents submitted at the time of counselling, if found defective/forged, the eligibility for admission will be cancelled. Also, if for the reason(s), to be recorded in the writing, the Central UG Admission Board suspects that a particular candidate has obtained his documents including caste certificate and income certificates of parents by misrepresenting the facts, the matter will be referred to the concerned District Magistrate. Criminal action may also be initiated in such cases.

- i. Two identical colour photographs with name and date of taking photograph. The photograph should be same as uploaded for online application form.
- ii. RPVT-2015 Registration details (Online Application Form) filled at the time of applying to appear in RPVT-2015.
- iii. Admit card of RPVT-2015.
- iv. RPVT-2015 Mark sheet.
- v. Mark sheet & Certificate of Senior Secondary or equivalent recognized Examination.
- vi. Mark sheet of 10+1 class.
- vii. Mark sheet and Certificate of Secondary or equivalent recognized Examination.
- viii. Character Certificate issued from the school/college last attended.
- ix. Caste Certificate issued by competent authority, as applicable. **Undertaking will be given by the candidate regarding his/her caste (format to be issued at the time of counselling)**
- x. Domicile Certificate of Rajasthan State.
- xi. The candidate claiming admission under physically handicapped category must bring compulsorily the certificate showing his/her physical disability bearing his/her photograph on it, issued only by a statutory Medical Board constituted by authority of any Govt. Medical College of Rajasthan following instructions as mentioned in clause 3 (vi)
- xii. University copy of Bank challan, if RPVT fee has been paid by bank challan.
- xiii. If the original documents of candidate are lying deposited in other college/Institute then he/she will be allowed to participate in counselling under the following conditions.

[1] A Letter / Document in Original signed by the Principal / Dean mentioning the exact date of admission and list of the original certificate retained in that College / Institution.

[2] The fee receipt for the admission issued by the college in Original.

[3] Attested photocopies of all Certificates retain in that college are to be submitted.

[4] The candidate will have to deposit Rs. 5,000/- in cash as security money which will be refunded to back, if he/she deposits the original documents within a period of two weeks failing which this amount will be forfeited and his/her claim for the seat offered in the counselling will stand cancelled automatically.

The original documents of the admitted candidates will be retained in the college and returned only after the completion of course or if they are relieved midway from the course for the reason whatsoever.

C. Medical Examination:

All the candidates provisionally admitted to B.V.Sc. & A.H. course will have to submit Physical Fitness Certificate from Medical Jurist of Govt. Hospital / Medical College. The admission of candidate found unsuitable in Physical Fitness will be cancelled.

D. Closure of admissions:

Once all the seats at the college, where admission are being made, the admission for that batch will be declared closed for that college by the Chairman of the Faculty of Veterinary and Animal Science on the recommendation of Central UG Admission Board. After declaration of closure of admission no admission will be given and no reshuffling of candidates including reshuffling from payment seat to regular seat will be done, even if any seat(s) falls vacant due to reason whatsoever may be (including admission withdrawal/dropping from the course programme at any time of the course duration by the candidates/cancellation of the admission including admission cancellation in accordance to the attendance rules etc).

Further, the admissions for session 2015-16 will be closed on 31/10/2015 in the constituent and university affiliated private veterinary colleges i.e. no any admissions will be given after 31/10/2015.

The Rajasthan University of Veterinary and Animal Sciences, Bikaner reserves the right to admit or reject admission of any candidate without assigning any reason. The jurisdiction for legal case arising out of admission B.V.Sc. & A.H. programme on the basis of RPVT-2015 shall be limited to the Hon'ble High Court of Judicature for Rajasthan only. The candidate (s) before approaching the any Hon'ble Court, should file an appeal to the University regarding their grievance.

All types of fees including professional fees (except caution money) under any Head, once paid, shall not be refundable even if a student leaves the college at his/her own for reasons whatsoever may be. No correspondence in this matter shall be entertained.

7. Changes in Rules:

Changes/Amendments in the rules can be done at any time by the Rajasthan University of Veterinary and Animal Sciences, Bikaner even after the declaration of the result of RPVT-2015 or at the time of admission to the B.V.Sc. & A.H. degree course. The candidates will have to abide compulsorily with such changes.

8. The disputes if any with regard to conduct of examination, counselling and admission process after the entrance examination etc. will be subject to the legal jurisdiction of Rajasthan.
9. All students admitted in the constituent and affiliated colleges of RAJUVAS, Bikaner shall maintain good conduct, pay the requisite fees and other prescribed charges by due date, with regular attendance and abide by the rules and regulation of the hostels, college, university & failing which they will not be permitted to continue the course.
10. Ragging is banned in the colleges and anyone indulging in it is likely to be punished appropriately which may include expulsion from the institution, suspension from the institution or classes for a limited period or fine up to Rs. 10,000/- (Rupees ten thousand) with a public apology.

The punishment may also take the shape of: (i) withholding scholarship or other benefits (ii) debarring from representation in events (iii) withholding results (iv) suspension or expulsion from hostel or mess.

11. The examination records of RPVT-2015 shall be preserved up to 31st December, 2015 provided there is no pending court case in this duration in any court of law with regard to RPVT-2015.