

1. THE UNIVERSITY

On November 17, 1960, the foremost State Agricultural University (SAU) was dedicated to the nation by the first Prime Minister Pt. Jawahar Lal Nehru. The University was organized on the pattern of Land Grant Universities of USA under a collaborative arrangement with the University of Illinois, on an area of 16,000 acres, to facilitate its activities in the fields of teaching, research and extension. The University has successfully completed 50 years of its glorious journey.

MATCHLESS FACETS

- Harbinger of Green Revolution
- Stretched across 10,000 acres
- Conferred Sardar Patel ICAR Outstanding Institution Award twice in 1997 and 2005.
- First State Agricultural University to launch MBA (Agribusiness)

MANDATE

- 1) Imparting highest order of education and skills in different branches of study particularly agriculture, rural industry, business and allied subjects.
- 2) Furthering the prosecution of research, particularly in agriculture and allied sciences
- 3) Undertaking field and extension Programs.

MISSION

'The University is committed to the cause of Indian Agriculture through its quality teaching, demand driven and location specific research and extension programmes in the light of dynamism of socio-economic and agro-ecological conditions, management perceptions, international trade scenario and government policies.'

COLLEGES

- College of Agribusiness Management
- College of Agriculture
- College of Veterinary and Animal Sciences
- College of Basic Science and Humanities
- College of Post Graduate Studies
- College of Fisheries Science
- College of Home Science
- College of Technology

University Offers

- 14 Bachelor Degree Programs,
- 70 Master Degree Programs and
- 52 Ph.D. Programs in varied fields

2. UNIVERSITY INFRASTRUCTURE

Library

Library is the heart of the institution with state-of-art facility, acting as a center for the collection of literature with more than 4 lakh books and audio-visual material. It provides continuous access to online journals and Online Reference Retrieval System through CD ROM and Internet. It has established D-Space digital repository and e-Learning portal.

Auditorium

Centrally located Auditorium has a colossal seating capacity (1200+). Most up-to-date acoustically designed and centrally air-conditioned theater equipped with the finest projection and illumination technologies

Central Computing Facility

Central Computing Facility (CCF) was funded by World Bank under "Technical Education Quality Improvement Programme" (TEQIP) with the total cost of Rs 65 million. It is equipped with around 225 terminals including graphic workstations and high end desktops and the number is still increasing post expansion. Campus is connected with the CAT-6 server that utilizes an 8 Mbps line.

Stadium

The university has an excellent sports infrastructure adhering to national standards. Sports Complex comprises of

Athletic stadium
Squash Court
Tennis Court
Gymnasium, etc

Football ground
Badminton Court
Basketball Court

'Sports do not build character. They reveal it'

3. THE COLLEGE

The inception of College of Agribusiness Management in the year 1996 added a new chapter to the history of University. Having groomed managers and leaders of the corporate sphere for over a decade, CABM boasts a legacy of Excellence & Integrity in every student. Grueling and stringent selection procedures, establishment of international linkages and CABM's emphasis on keeping the curriculum concurrent with the dynamics of ever evolving global business environment and economic realities makes it truly a distinguished educational center benchmarked with the best in the world. With the passage of time the institution has earned following hallmarks:-

- The Flagship academic programme, MBA (Agribusiness)which has established itself a unique brand in management education since 1998
- Recognizing the evolving human resource requirements of the manufacturing & service industry, MBA-exclusively for Engineers initiated in 2006
- Ph.D. in Management

MISSION AND VISION

“To provide qualified, well-trained, motivated and committed managers; upgrade managerial skills of practicing managers; and solve managerial problems through contract research and consultancy to help achieve managerial excellence in agribusiness and other sectors in the country. The CABM aims to become the harbinger of managerial excellence in Indian agribusiness and other sectors as well as to become the best sectoral business management institution in the country.”

OBJECTIVES

- Educate and train young blood to develop managerial skills in areas of Agribusiness
- Provide consultancy services for business organizations to solve corporate problems
- Offer training courses for policy makers, executives and in-charges of business related projects
- Contribute to the State and Central governments in the formulation of business policies
- Improve the management of enterprises and projects by conducting research on problems of agribusiness and other functional areas

DEPARTMENTS

- Finance Management
- Human Resource and Personnel Management
- Business Economics and Policy
- Marketing Management
- Production Management

4. COLLEGE INFRASTRUCTURE

Management Development Programmes

- Caters to the need for in-service training of the executives, officers, working in various business organizations, Government organizations, academicians and farmers
- Conducts need based training programmes, the centre also conducts seminars, workshops and conferences

Placement and Counseling Centre

- Link and interface between the college and industry to strengthen the industry-academia bond
- Organising the mentoring and counselling sessions dealing with the personal and professional problems of the protégé
- Concerned with the activities related to industrial visits, summer training and final placements

IT Management Centre

- Creates an environment for students conducive for learning necessary IT skills
- Upgrades and maintains college IT security system
- Equipped with state of art IT Lab composed of more than hundred computers, Video-Conferencing facility, mobile telephony, and wireless communication
- Ensuring optimal and correct utilization of Smart classroom facilities

Business Management Clinic

- Platform for interaction with technical/ management experts and managers of business houses
- Diagnosis of technical and management problems of business enterprises
- Evaluation of projects pertaining to different aspects of technologies, raw material and products of business houses
- Prescribing solutions to problems of Agribusiness firms through contract research and consultancy

3. LINKAGES

CABM endeavours to keep meaningful interactions with leading National Institutes, Government organizations and agro industries. CABM presently has strong linkages with APEDA, the ICAR, MANAGE, NABARD, SFAC etc. The programme has patronage of companies like

- ABG Retail
- Adani Agrifresh
- Aditya Birla Retail
- Advanta
- Alembic
- Allahabad Bank
- Amul Sagar
- Ashoka Leyland
- ASSOCHAM
- Bank of Baroda
- Bank of India
- BASF
- BASIX
- Bayer
- Biostadt
- Birla Sun Life
- Britannia
- Canara Bank
- Chambal fertilizer
- Cheminova
- CII
- Cipla
- Crop Health
- D2K Technology
- Dabur
- Dabur Ayurved
- Deepak Fertilizers
- Dena Bank
- DENOCIL
- Dhanuka Agri Ltd
- DSCL
- DUPONT
- E.I.D.-Parry
- Eicher
- Escorts
- FMC
- Fritolay
- Future Group
- Gharda Chemicals
- Givoudan
- Glaxo Smithkline Beecham
- Godrej Agro Vet
- Green Fiesta
- Haldiram
- HDFC Bank
- Herbicide India
- Hindustan Pulverising Mills
- HKB
- ICICI Bank
- ICICI Lombard
- ICICI Prudential
- IDBI
- IFFCO
- IMRB
- Indian Herbs
- Indo American Hybrid Seeds
- Indo Gulf
- INTAS
- ITC
- JK Seeds
- John Deere
- Kotak Mahindra Bank
- KRIBHCO
- Krishi Dhan Seeds
- Mahyco
- Mahindra & Mahindra
- MCX
- Monsanto
- Mother Dairy
- NAFED
- Nagarjuna Fertilizers
- Namdhari Seeds
- Nandan Biomatrix
- NBHC
- NCDEX
- NCSML
- NDDB
- Nestle
- New Holland Tractors
- Nunhems
- Pantaloon Retail
- Pepsi Foods
- Pfizer Mumbai
- PI Industries
- Pioneer
- Premium Farm Fresh
- Priya Gold
- Proagro (Bayer)
- PNB
- Rallies India
- Ranbaxy
- Reliance
- Reliance Retail
- Samadhan
- Sarabhai Zydus
- Satguru
- SFAC
- Syndicate Bank
- Sungro Seeds
- Syngenta
- Tata Chemicals
- Tata Rallies
- Triveni
- UPL
- Axis Bank
- Vijaya Bank
- Wockhardt
- Yes Bank

among some of them, in terms of visiting faculty, summer projects, final projects and placement. The College has also established links with International Organizations like Winrock International, APO (Japan), OECD (France), New South Wales University (Australia), Laval University, Canada, Michigan University, USA, Cornell University, USA for its various academic activities and student and faculty exchange programmes.

6. CURRICULUM DESIGN

A holistic approach has been adopted in framing the MBA Programmes. The degree requirement consists of the compulsory core package, the elective package, the industrial attachment and project.

Compulsory Courses

The objective of the compulsory package is to (i) provide basic conceptual and analytical knowledge and inculcate aptitude and skills necessary for managerial effectiveness, (ii) develop an integrated view of organizational and managerial functioning and understanding of the interdependency of sub-systems of business sector, (iii) create awareness and understanding of environmental forces impinging on managerial behaviour, and (iv) understand the functioning of business organizations.

Elective Courses

The MBA programme provides specialization in relevant functional areas of Marketing, Human Resource, Finance, Information Technology and International Business. The industry specific specialization in the field of Farm Engineering, Food Industry, Hi-tech Agriculture, Horticulture Industry, Food Retail and Supply Chain, Input Supply, Vet- Pharmaceutical and Livestock Industry is the USP of MBA (Agribusiness) programme.

SEMESTER WISE SCHEDULING OF COURSES OF MBA PROGRAMME

First Semester

Sr. No.	Course No.	Name of Course	Credit
1.	MAM-500	Management Functions & Organizational Behavior	2(2-2-0)
2.	MAM-501	Managerial Economics	2(2-2-0)
3.	MAM-502	Business Statistics and Data Analysis	1(1-1-0)
4.	MAM-503	Business Laws and Ethics	1(1-1-0)
5.	MAM-509	Computer Applications in Management	2(1-1-1)
6.	MAM-561	Financial Accounting	2(2-2-0)
7.	MAM-602	Business Environment, Development & Policy	2(2-1-0)
8.	MAM-620	Marketing Management	2(2-2-0)
9.	MAM-648	Operations Research	2(1-1-1)
		Total	16

Second Semester

Sr. No.	Course No.	Name of Course	Credit
1.	MAM-511	Research Methodology in Management	2(1-1-1)
2.	MAM-562	Management Accounting	2(2-2-0)

3.	MAM-600	Master's Seminar	1
4.	MAM-610	Management Information System	2(1-0-1)
5.	MAM-612	Communication for Management and Business	2(1-1-1)
6.	MAM-622	Rural Marketing	1(1-1-0)
7.	MAM-631	Human Resource Management	2(2-2-0)
8.	MAM-640	Production and Operations Management	2(1-0-1)
9.	MAM-660	Financial Management	2(1-1-1)
10.	MAM-672	Industrial Attachment*	0(0-0-0)
		Total	16

*To be completed during summer break

Third Semester (MBA)

Sr. No.	Course No.	Name of Course	Credit
1.	MAM-663	Commodities Futures, Options and Derivatives	2(2-0-1)
2.	MAM-630	Logistics and Supply Chain Management	2(2-1-0)
3.	MAM -	Elective 1	3(2-0-1)
4.	MAM -	Elective 2	3(2-0-1)
5.	MAM -	Elective 3	3(2-0-1)
6.	MAM-	Elective 4	3(2-0-1)
		Total	16

Fourth Semester (MBA)

Sr. No.	Course No.	Name of Course	Credit
1.	MAM-504	Entrepreneurship Development	2(2-1-0)
2.	MAM-623	International Marketing and Finance	2(2-1-0)
3.	MAM-652	Strategic Management	2(2-0-0)
4.	MAM-699	Project	10(0-0-30)
		Total	16

ELECTIVE PACKAGE MBA PROGRAMME

Financial Management			
1.	MAM-661	Security Analysis and Portfolio Management	3(2-0-1)
2.	MAM-664	Corporate Taxation	3(2-0-1)
3.	MAM-666	Working Capital Management	3(2-0-1)
4.	MAM-667	Management of Financial Services	3(2-0-1)
Production Management			
1.	MAM-641	Production Planning and Control	3(2-0-1)
2.	MAM-643	Purchasing and Materials Management	3(2-0-1)
3.	MAM-644	Logistics Management	3(2-0-1)
4.	MAM-645	Service Operations Management	3(2-0-1)
Marketing Management			
1.	MAM-624	Advertising and Sales Promotion	3(2-0-1)
2.	MAM-625	Sales and Distribution Management	3(2-0-1)
3.	MAM-626	Marketing Research	3(2-0-1)
4.	MAM-627	Product and Brand Management	3(2-0-1)

Information Technology Management			
1.	MAM-613	Information Technology Management	3(2-0-1)
2.	MAM-614	System Analysis and Design	3(2-0-1)
3.	MAM-615	Data base management systems	3(2-0-1)
4.	MAM-616	Internet programming for e-commerce	3(2-0-1)
International Business Management			
1.	MAM-637	Global Human Resource Management	3(2-0-1)
2.	MAM-653	Export-Import Procedures, Documentation and Logistics	3(2-0-1)
3.	MAM-654	India's Foreign Trade Policy	3(2-0-1)
4.	MAM-662	International Accounting	3(2-0-1)
Human Resource Management			
1.	MAM-633	Group Dynamics	3(2-0-1)
2.	MAM-634	Labour Legislation	3(2-0-1)
3.	MAM-635	International Corporate Behavior	3(2-0-1)
4.	MAM-636	Labor Relations & Collective Bargaining	3(2-0-1)

SEMESTER WISE SCHEDULING OF COURSES OF MBA (Agribusiness) PROGRAMME

First Semester

Sr. No.	Course No.	Name of Course	Credit
1.	MAM-500	Management Functions & Organizational Behavior	2(2-2-0)
2.	MAM-501	Managerial Economics	2(2-2-0)
3.	MAM-502	Business Statistics and Data Analysis	1(1-1-0)
4.	MAM-503	Business Laws and Ethics	1(1-1-0)
5.	MAM-509	Computer Applications in Management	2(1-1-1)
6.	MAM-561	Financial Accounting	2(2-2-0)
7.	MAM-602	Business Environment, Development & Policy	2(2-1-0)
8.	MAM-620	Marketing Management	2(2-2-0)
9.	MAM-648	Operations Research	2(1-1-1)
Total			16

Second Semester

Sr. No.	Course No.	Name of Course	Credit
1.	MAM 511	Research Methodology in Management	2(1-1-1)
2.	MAM 562	Management Accounting	2(2-2-0)
3.	MAM-600	Master's Seminar	1
4.	MAM 610	Management Information System	2(1-0-1)
5.	MAM 612	Communication for Management and Business	2(1-1-1)
6.	MAM 622	Rural Marketing	1(1-1-0)
7.	MAM 631	Human Resource Management	2(2-2-0)
8.	MAM 640	Production and Operations Management	2(1-0-1)
9.	MAM 660	Financial Management	2(1-1-1)
10.	MAM 672	Industrial Attachment*	0(0-0-0)
Total			16

*To be completed during summer break

Third Semester

Sr. No.	Course No.	Name of Course	Credit
1.	MAM-618	E –Commerce	2(2-1-0)
2.	MAM-630	Logistics and Supply Chain Management	2(2-1-0)
3.	MAM-655	Management of Agribusiness Projects	2(1-1-1)
4.	MAM-663	Commodities Futures, Options and Derivatives	2(2-0-1)
5.	MAM-	Elective 1	2
6.	MAM-	Elective 2	2
7.	MAM-	Elective 3	2
8.	MAM-	Elective 4	2
Total			16

Fourth Semester

Sr. No.	Course No.	Name of Course	Credit
1.	MAM-504	Entrepreneurship Development	2 (2-1-0)
2.	MAM-623	International Marketing and Finance	2(2-1-0)
3.	MAM-652	Strategic Management	2(2-0-0)
4.	MAM-699	Project	10(0-0-30)
Total			16

ELECTIVE PACKAGE MBA (AGRIBUSINESS) PROGRAMME

Farm Engineering			
1.	MAM-686	Management of Watershed Development Projects and Irrigation Equipment	2(2-0-0)
2.	MAM-688	Farm Power and Machinery Management	2(2-1-0)
3.	MAM-689	Food Technology and Processing Management	2(2-2-0)
4.	MAM-650	Procurement and Materials Management	2(1-0-1)
Food Industry			
1.	MAM-680	Technology Management for Livestock Products	2(2-0-0)
2.	MAM-689	Food Technology and Processing Management	2(2-2-0)
3.	MAM-691	Fruit Production and Post Harvest Management	2(2-0-0)
4.	MAM-650	Procurement and Materials Management	2(1-0-1)
Food Retail and Supply Chain			
1.	MAM-523	Distribution Network & Franchise Management	2(2-2-0)
2.	MAM-628	Food Retail Management	2(2-1-0)
3.	MAM-629	Consumer Behavior	2(2-2-0)
4.	MAM-650	Procurement and Materials Management	2(1-0-1)
Hi-Tech Agriculture			
1.	MAM-693	Management of Bio-tech Industries	2(2-0-0)
2.	MAM-694	Management of Floriculture and Landscaping	2(1-1-1)
3.	MAM-695	Management of Seed Enterprises	2(2-0-0)
4.	MAM-650	Procurement and Materials Management	2(1-0-1)
Horticulture Industry			
1.	MAM-691	Fruit Production and Post Harvest Management	2(2-0-0)
2.	MAM-692	Production and Post Harvest Management of Vegetable and Vegetable Seed	2(2-0-0)
3.	MAM-694	Management of Floriculture and Landscaping	2(1-1-1)
4.	MAM-650	Procurement and Materials Management	2(1-0-1)

Input Supply Industry			
1.	MAM-695	Management of Seed Enterprises	2(2-0-0)
2.	MAM-697	Fertilizer Technology and Management	2(2-0-0)
3.	MAM-698	Agro Chemicals Technology and Management	2(2-0-0)
4.	MAM-650	Procurement and Materials Management	2(1-0-1)
Livestock Industry			
1.	MAM-680	Technology Management for Livestock Products	2(2-0-0)
2.	MAM-682	Feed Business Management	2(2-0-0)
3.	MAM-683	Poultry and Hatchery Management	2(2-0-0)
4.	MAM-650	Procurement and Materials Management	2(1-0-1)
Vet-Pharmaceutical Industry			
1.	MAM-680	Technology Management for Livestock Products	2(2-0-0)
2.	MAM-681	Management of Veterinary Hospital	2(1-0-1)
3.	MAM-684	Veterinary Pharmaceutical Industry	2(2-0-0)
4.	MAM-650	Procurement and Materials Management	2(1-0-1)

7. INDUSTRIAL ATTACHMENT

For ensuring exposure to working of a business organization to future managers, industrial attachment during summer is an essential academic requirement for the first year students. Each student has to spend summer break working in and learning from a business organization. The summer attachment provides the student first hand exposure to the functioning of the organization.

8. METHODS OF INSTRUCTION

The MBA Programme aims to provide not only the conceptual knowledge but also realistic situations for decision-making through emphasis on realistic learning and active participation in the academic process. The major instrument of learning, therefore, is the case method. Cases are descriptions of actual management problem situations derived from the experiences of business organizations. While discussing cases, students are placed in a position where, as managers, they must evaluate and act with responsibility. Other methods of instruction are seminars, group discussions, lectures, role-play etc. Audio-visual aids and computers are extensively used by faculty and students in most of the courses.

9. PERFORMANCE EVALUATION SYSTEM

The continuous performance evaluation system of the students, as an indicator of input utilization and conversion efficiency comprises class participation, case presentation, group discussion, seminars, assignments, quizzes, and midterm examination, practical and final examination. The marks distribution is as follows:

- | | | |
|----|--|----|
| 1. | PGCAP (Participation in class discussion, Group discussion, Case presentation, Assignment, Punctuality) & written exams (Mid-term exam and practical/Lab exam) | 60 |
| 2. | Semester Final Examination | 40 |

10. INDUCTION PROGRAMME

There is a unique Induction Programme for the new entrants. For the purpose, the students are called few days before the due date of registration in the University in the first semester of first year. During this period they are apprised of the responsibilities, activities, goals and achievements of the institution. Subsequently they visit various academic units and interact with various faculty members posted there regarding educational excellence, research achievements, and scopes and business orientations therein. At the end of the Programme the students participate in discussion with the faculty to share their opinions and learnings regarding various aspects of different units.

11. ELIGIBILITY QUALIFICATIONS

M.B.A.

Bachelor's degree in any branch of Engineering/Technology from AICTE approved Institutions/UGC approved Universities.

M.B.A. (Agribusiness)

Bachelor's and/or Master's degree in Agriculture, Agricultural Chemicals, Agricultural Engineering, Dairy Science/ Technology, Fisheries, Food Science/ Technology, Forestry, Home Science, Horticulture, Veterinary Science or B.Tech (Bio- tech).

12. SELECTION PROCEDURE

The candidates will have to appear either in Common Admission Test (CAT) conducted by IIM or Common Management Admission Test (CMAT) conducted by AICTE. CABM will use the score of CAT/CMAT for short listing the candidates for its two year full time MBA programmes. The candidates short listed on the basis of their scores will have to appear for further screening on the basis of Essay writing, Group Discussion, Extempore and Personal Interview at CABM, Pantnagar on specified date(s). The candidates willing to seek admission in MBA (Agribusiness) and MBA programme will have to apply to CABM, Pantnagar separately.

13. NUMBER OF SEATS

The regular intake capacity for the MBA (Agribusiness) is 32 and MBA programme is 12 i.e. a total of 44 seats out of which 50% seats are for the candidates from States other than Uttarakhand and 50% seats are for candidates of Uttarakhand State in which seats for OBC, SC and ST are reserved as per the reservation policy of the Uttarakhand Government, implemented by the University. For the other states category, not more than 2 seats will be given to any single state. However, this condition may be waived off by Admission Committee if qualified candidates are not available in a particular state. In case, the seats of MBA (Agribusiness) program remain vacant, the same will be transferred to MBA program and vice-versa. In case, the seats of other States remain vacant; the same may be filled from the candidates of Uttarakhand State and vice-versa. A candidate seeking admission against the seats reserved for Uttarakhand will have to submit the domicile certificate at the time of Group Discussion/ Personal Interview.

14. SPONSORED CANDIDATES

Over and above the sanctioned seats, two seats in each Master's programmes shall be available to Foreign Nationals (Candidates) on Payment on an institutional fee of US\$5000 per year subject to their fulfillment of eligibility qualification.

Two seats in each Masters' programme are reserved for the candidates sponsored by the G.B. Pant University of Agriculture and Technology, Pantnagar and Development Departments of State Government.

Uttarakhand Government Officers

Five seats under MBA (Agribusiness) will be reserved for Uttarakhand Government officers in addition to the regular seats. The Uttarakhand Government officers will neither be required to take CMAT examination nor will be required to appear in Group Discussion and Personal Interview. The programme fee for government officers will be double of the programme fee to be paid by regular candidates.

Eligibility Qualification for Sponsored Candidates

The eligibility for sponsored candidates will be the same as prescribed for other candidates seeking admission through the Entrance Examination. Candidate should have two years field/ teaching/research experience in the related field on the last date of submission of complete application form. The Candidate should have secured at least 50% marks in aggregate or an OGPA of 6.000/10.000 or 3.000/5.000 at Bachelor's level. Further, a relaxation of 0.5% mark per year but not more than 2% marks under any circumstance, for every one-year extra applaudable service after two years of service in the University/ Institutional shall also be given.

15. RESERVATION

Seats for OBC, SC and ST candidates are reserved as per the reservation policy of the State Government of Uttarakhand, implemented by the University. Candidates claiming reservation shall be required to submit appropriate certificate as per Annexure-I, at the time of Group Discussion/ Personal Interview, failing which they shall be treated in general category only. Any subsequent claim for reservation shall not be entertained. For getting reservation under OBC category the certificate should be issued after March 31, 2016.

16. CANDIDATES FROM STATES OTHER THAN UTTARAKHAND

A candidate falling in either of the following categories will be considered in 'Other State' category:

- a. A candidate who is a permanent resident outside Uttarakhand since birth, or
- b. A candidate whose permanent address is outside the Uttarakhand State, unless he submits domicile certificate of Uttarakhand at the time of Group Discussion/ Personal Interview, or
- c. A candidate who completed his qualifying examination from outside the Uttarakhand State unless he submits domicile certificate from Uttarakhand at the time of Group Discussion/ Personal Interview.

Note: The candidates who have completed their qualifying degree from G. B. Pant University of Agriculture and Technology will be treated as domicile of Uttarakhand for admission to MBA programme as per G. O. No. 350/XIII – I/ 30 (2)/ 2001 dated 06/07/08 and 218/ Krishi evam Jalagam/ 2004 dated 28.02.2004, and as per resolution adopted by the Academic Council in its 338th meeting.

17. DURATION

The normal duration of these programmes is two academic years or four semesters. Summer vacation is utilized for providing organizational orientation to students through attachment to business organizations. Placement activities start in the third semester of the Programme. The minimum and maximum duration of the Programme is four and six semesters respectively.

18. SALE AND SUBMISSION OF APPLICATION FORMS

The application form for admission shall be made available to the candidates both online and offline on payment of fee of Rs. 1500/- in the form of a Demand Draft drawn on Punjab National Bank in favour of Dean, College of Agribusiness Management payable at Pantnagar branch (Code 4446) from December 1, 2016 which can be submitted latest by February 28, 2017 in person or by post at the office of Dean, CABM. The candidates may also directly download the forms from the website www.cabm.ac.in and submit it in person or by post along with the required fee of Rs. 1500/- in the form of a Demand Draft drawn on Punjab National Bank in favour of Dean, College of Agribusiness Management payable at Pantnagar branch (Code 4446). The form can be obtained/downloaded and submitted up to March 15, 2017 with an additional late fee of Rs. 1500/-. The last date for obtaining and submitting filled in application form for sponsored candidates will also be March 15, 2017.

19. MEDICAL EXAMINATION

All candidates called for group discussion will be required to produce medical and physical fitness certificate from the Chief Medical Officer In charge of the concerned district from where they are reporting, prior to appearing for group discussion. Medical Certificate to be submitted will be considered valid only if same is issued by the CMO or equivalent.

20. VERIFICATION OF ANTECEDENTS

At the time of Group Discussion, each candidate will be required to submit a character certificate from the Head of the Institution (Registrar/ Dean/ Principal/ Director of the University/College/ Institute) last attended.

21. MODE OF ADMISSION

Final selection will be based on the combination of marks obtained in Entrance test, Essay writing, Group discussion, Extempore/Micro-presentation and Personal Interview as decided by the Admission Committee.

22. FEE STRUCTURE AND PAYMENT SCHEDULE

The candidates are required to pay the fee of the MBA programme within the time limits specified in the following paragraph:

Admission/Counselling Fee: Candidates called for Group Discussion and Personal Interview will be required to deposit a Demand Draft for Rs. 5,000 drawn on Punjab National Bank at Pantnagar Branch (Code 4446) in favour of Dean, College of Agribusiness Management, Pantnagar as Counselling Fee. This

is a necessary pre-requisite for attending the Group Discussion and Interview. An amount of Rs.3000 is refundable to all those who are not offered admission in the programme.

Programme and University Fee: All admitted candidates will be required to pay the Programme and the University Fee as per the following schedule:

The Programme Fee: The Programme fee for both the MBA programmes should be paid through DD in favour of Dean, CABM, Pantnagar.

Before Registration in First Semester* 2017-2018 Rs. 2,25,000

1st day of Registration in First Semester 2018-2019 Rs. 2,25,000

Programme fee for sponsored candidates will be double of the amount charged from regular/ normal candidates.

*** By a date fixed by the Admissions Committee but before the registration in first semester.**

The University Fee: The University fee should be paid through DD in favour of the Comptroller, GBPUAT, Pantnagar.

First day of Registration in First Semester 2017-2018 Rs. 34153.00*

First day of Registration in Second Semester 2017-2018 Rs. 34153.00*

First day of Registration in First Semester 2018-2019 Rs. 34153.00*

First day of Registration in Second Semester 2018-2019 Rs. 34153.00*

*Subject to change by the University

NOTE:

1. The programme fee shall be paid as soon as the admission is confirmed.
2. The programme fee shall be per annum irrespective of number of semesters completed by the student in an academic year.
3. Only Caution Money is refundable.
4. Only Food advance is adjustable.
5. Food bills on actual are to be paid every month.

23. HOSTEL FACILITIES

The University has separate hostels for boys and girls. The hostel mess is managed by the student mess committee. The university is fully residential. The students will be allotted single seated rooms in the hostel. Girl students, however, may be allotted double-seated rooms.

ANNEXURE I

उत्तराखण्ड के अन्य पिछड़े वर्ग के लिए जाति प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी..... सुपुत्र/सुपुत्री श्री.....
निवासी ग्रामतहसील.....नगर.....जिला.....
उत्तराखण्ड की.....पिछड़ी जाति के व्यक्ति हैं। यह जाति उत्तराखण्ड लोक सेवा) (अनुसूचित जातियां/ अनुसूचित जन जातियों तथा अन्य पिछड़े वर्गों के लिए आरक्षण) अधिनियम,1994 की अनुसूची-1 के अन्तर्गत मान्यता प्राप्त है।

यह भी प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी..... उक्त अधिनियम,1994 की अनुसूची-2 (अधिसूचना संख्या-27/16/92-का0 2/1995 टी0सी0दिनांक 8 दिसम्बर,1995 द्वारा यथा संशोधित) से आच्छादित नहीं हैं।
श्री/श्रीमती/कुमारी.....तथा अथवा उनका परिवार उत्तराखण्ड के ग्राम.....
तहसीलनगर.....जिला.....में सामान्यता रहता है।

स्थानहस्ताक्षर
दिनांक :पूरा नाम
मोहर :पदनाम
.....जिला अधिकारी/अतिरिक्त जिला अधिकारी/सिटी मजिस्ट्रेट/परगना मजिस्ट्रेट/तहसीलदार

Note: This Certificate will be acceptable only if it is issued after March 31, 2017

अनुसूचित जाति/जनजाति प्रमाण पत्र

(अभ्यर्थी के जन्म जिले के जिला मजिस्ट्रेट/प्रथम क्लास मजिस्ट्रेट द्वारा प्रमाणित)

यह प्रमाणित किया जाता है कि श्री / कु.पुत्र/पुत्री श्री.....निवासी
गाँव /शहरतहसील.....जिला.....प्रदेश.....का
जन्म.....जाति में हुआ था और यह जाति अनुसूचित जाति/जनजाति आदेश (संशोधन) एक्ट 1956
के अन्तर्गत भारत सरकार/उत्तराखण्ड शासन /.....सरकार द्वारा मान्य अनुसूचित जाति/जनजाति है।

दिनांक :हस्ताक्षर :
स्थान :नाम
अभ्यर्थी के हस्ताक्षरमोहर
.....जिला अधिकारी/अतिरिक्त जिला अधिकारी /सिटी मजिस्ट्रेट/परगना मजिस्ट्रेट/तहसीलदार

उत्तराखण्ड स्थायी निवासी के पुत्र/पुत्री प्रमाण पत्र

(उस जिले के जिलाधिकारी द्वारा प्रमाणित जिसका अभ्यर्थी निवासी है)

यह प्रमाणित किया जाता है कि श्री/श्रीमती.....पिता/माता श्री/कु0.....
उत्तराखण्डगाँव/शहरतहसील.....जिला.....
के स्थायी निवासी है तथा श्री/कु0 अपने पिता/माता पर पूर्णतया आश्रित हैं।

दिनांक :हस्ताक्षर जिला मजिस्ट्रेट

स्थाननाम
अभ्यर्थी के पिता/माता के हस्ताक्षरमोहर

उत्तराखण्ड सरकार द्वारा स्वीकृत प्रारूप में भी प्रमाणपत्र स्वीकार किये जायेंगे ।

Note: This Certificate will be acceptable only if it is issued after 20th November 2001.

Appendix-III

AFFIDAVIT BY THE STUDENT FOR NON PARTICIPATION IN RAGGING

1. I (full name of student with admission/registration/enrolment number) s/o d/o of Mr./Mrs./Ms. _____ having been admitted to _____ (name of the institution) _____, have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations") carefully read and fully understood the provisions contained in the said Regulations.
2. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that:
 - (a) I will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - (b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this.....day of.....month of.....year

Signature of Deponent

Name.....

VERIFICATION

Verify that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at (Place).....on this the (day).....of (Month).....,(Year).....

Signature of Deponent

Solemnly affirmed and signed in my presence on this the (day).....of (month).....,(Year).....after reading the contents of this affidavit.

OATH COMMISSIONER

AFFIDAVIT BY PARENT/GUARDIAN

1. I Mr./Mrs./Ms.____ (full name of parent/guardian)____ father/mother/guardian of, ____(full name of student with admission/registration/enrolment number)having been admitted to (name of the institution) , have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations") carefully read and fully understood the provisions contained in the said Regulations.
2. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that:
 - (a) My ward will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations.
 - (b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
5. I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.
6. I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.

Declared this.....day of.....month of.....year

Signature of Deponent

Name.....

Address

Telephone/Mobile no..

VERIFICATION

Verify that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at (Place).....on this the (day).....of (Month).....,(Year).....

Signature of Deponent

Solemnly affirmed and signed in my presence on this the (day).....of (month).....,(Year).....after reading the contents of this affidavit.

OATH COMMISSIONER

ANNEXURE – II

FORMAT FOR MEDICAL CERTIFICATE

(TO BE OBTAINED FROM A CHIEF MEDICAL OFFICER/SUPERINTENDENT BASE HOSPITAL OF A DISTRICT)

Name of Candidate		Age		Sex	
Father's Name		Category			
CMAT Reg./Roll No.		Percentile/Score			
To be filled in by the candidate					

L.T.		M.I.		V I S I O N	Colour Vision
Height	Weight	Chest	Abdomen		Without Glass
					With Glass

History	Operations Seizures	Kock's Asthma	Colic's Piles	BP Diabetes
E	Pulse	Tonsil	DNS	Hernia
X				
A				
M	Pallor	L Nodes	CSOM	Hydrocele
I				
N				
A	Cardiovascular		CNS	
T				
I	Respiratory		GIT	
O				
N	Genitourinary		Others	
S				

Is the candidate physically handicapped : Yes/ No
 If yes. Type of handicap (Please Tick) : Type – I: One leg defective or missing
 Type – II: One hand defective or missing
 Type– III: One hand and oneleg defective or missing
 Any other type of handicap (Please Specify) :

Any other finding:

Final result. (Fit/ Unfit) for the admission to MBA programmes at College of Agribusiness Management, G. B. Pant University of Agriculture & Technology, Pantnagar, Uttrakhand.

Signature of Candidate

Signature of Lady Medical
For Girl Applicants

Signature of Chief Medical Officer/
Superintendent Base Hospital
(with official stamp and date)

College of Agribusiness Management

G.B. Pant University of Agriculture & Technology, Pantnagar

MBA Programme (2017-2018 Batch)

(Read Information Brochure carefully before filling up the form and retain photocopy)

1. PERSONAL DETAILS

Name: Mr. /Ms. _____ (In English)

_____ (In Hindi)

(As it appears in Official Records)

Id. No. (For students of GBPUA&T): _____

Blood Group: _____ Rh factor _____

Affix passport size
color photograph

Do not sign on the
photograph

CAT/CMAT Registration/Roll No. _____ CAT/CMAT Centre _____

Programme Applied For

1. MBA (Agribusiness)

2. MBA

3. Any of the above

3(a) I Preference _____ 3(b) II Preference _____

Father's Name: _____

Mother's Name: _____

Mailing Address (Use Capital Letters)

Permanent Address (Use Capital Letters)

_____	_____
_____	_____
_____	_____

State: _____ Pin: _____ State: _____ Pin: _____

Tel: _____ Fax: _____ e-mail _____ Mob. No. _____

Date of Birth: _____

(Specify Date/Month/Year)

State of Domicile:

CATEGORY: General OBC SC ST

CATEGORY: Regular Sponsored

2. ACADEMIC RECORD (Do not enclose any Certificate)						
Examination Level	Qualification (Specify)	Major Subjects	Medium of Instruction	Board/University	Marks (%) /Grade	Year of Passing
SECONDARY SCHOOL						
HIGHER SECONDARY SCHOOL						
BACHELOR'S DEGREE*						
MASTER'S DEGREE						
PROFESSIONAL						
* Final year Degree students are eligible to apply.						
Awards and Honours						
Description of Awards/Honour				Year	Additional information, if any	

3. COLLEGE/INSTITUTION YOU ARE CURRENTLY ATTENDING	
(For Final Year Degree Students only)	
Name of the College/Institution	: _____
Address	: _____ _____
University	: _____ Pin _____
Course of Study	: _____ (Please Specify)
Likely date of completion of Examination of Degree Course	: _____

4. EMPLOYMENT DETAILS (if employed) (Start with current employment)			
Employer's Name & Address	Period of Service	Designation	Area of Work
Total Work Experience with present employer			

5. DECLARATION

It is certified that I satisfy the eligibility requirements for Master of Business Administration Programme as stated in the Information Brochure and have furnished correct information. I also declare that I have read all the rules and regulations governing admission and fee payable to the G.B. Pant University of Agri. & Tech., Pantnagar.

Place _____ Date _____

Signature of Applicant