

AMITY UNIVERSITY

— UTTAR PRADESH —

REGULATIONS / DIRECTIVE FOR BANNING RAGGING & ANTI RAGGING MEASURES

2013-14

TO BE ISSUED TO ALL STUDENTS

For Strict Compliance by Students

Contents

S.No.		Page No
1.	Message from Acting Vice Chancellor, AUUP	1
2.	Aim, Terms of Reference	2
3.	What Constitutes Ragging	2
4.	Prohibition of Ragging	2
5.	Punishable Ingredients of Ragging	3
6.	Punishments and Appeal	3-4
7.	Measures for Curbing Ragging	4
8.	General Instructions	5
9.	Instructions Specific to Hostels	6
10.	Anti-Ragging Control Room	6
11.	Anti-Ragging Monitoring Cell	6
12.	Proctorial Board	6-7
13.	Anti-Ragging Execution Cell	8
14.	Responsibilities and Reporting	8
15.	Action Procedure	8
16.	Freshers - Orientation Programme	8
17.	Freshers Introduction/ Induction	8
18.	Section for Freshers	9-10
19.	Affidavit by the Student	11
20.	Affidavit by the Parent	12
21.	Amity Hostel Registration / Re Registration Forms	13-14
22.	Re Registration–Cum–Enrolment Form for Fresh students	15-16
23.	Undertaking	17
24.	Re Registration Form (Second Semester Onwards)	18-19
25.	Note	20

MESSAGE FROM ACTING VICE CHANCELLOR

My Dear Students,

Ragging can be a menace for any student or academic institution. Directives have been issued by the Honorable Supreme Court of India, State Governments and the UGC on measures to be adopted to prevent ragging and punish those who indulge in or abet ragging in anyway. Ragging is considered a serious, punishable offense.

It is important to educate you, the students on the anti-ragging measures being taken by Amity University. For this purpose this booklet has been compiled which includes the guidelines issued by Honorable Supreme Court of India, State Governments and the UGC. It also incorporates institutional arrangements which have been made to help the students in seeking assistance, if required.

Notwithstanding the above, I would like to make an appeal to the entire student community of Amity University to focus on studies in this great university, which is a temple of learning and refrain from all unpleasant activities, particularly ragging, to make your stay in Amity the most memorable period of your life, full of satisfaction and happiness.

Senior students have an onerous responsibility to help the fresher's, their juniors, to make their stay in Amity University, very comfortable and pleasant. The seniors must act as friends, philosophers and guides to their juniors so that a seamless, positive interaction is possible.

I welcome you all to Amity University with the hope that you will live up to the tradition of Amity University being a ragging free campus with high achievers in multifarious activities.

A handwritten signature in black ink, appearing to read 'B Shukla'.

Prof. (Dr.)Balvinder Shukla
Acting Vice Chancellor, AUUP

REGULATIONS / DIRECTIVE FOR **BANNING RAGGING &** **ANTI-RAGGING MEASURES**

1. Aim

To root out ragging in all its forms from the University by instituting stringent anti-ragging measures and provisions for strict punishments to defaulters.

2. Terms of Reference

- (a) Supreme Court Order, 2007
- (b) The Uttar Pradesh Prohibition of Ragging in Educational Institutions Act, 2010
- (c) UGC Regulations, 2009

3. What constitutes Ragging

Ragging is any disorderly conduct, whether by words spoken or written, or by an act which has the effect of teasing, treating or handling with rudeness any student, indulging in rowdy or undisciplined activities which cause or are likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the psyche of a fresher or a junior student.

Following actions shall constitute ragging:

- (a) Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher.
- (b) Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students.
- (c) Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students.
- (d) Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person.
- (e) Any act or abuse by spoken words, emails, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student.
- (f) Any act that affects the mental health and self-confidence of a fresher or any other student, with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

4. Prohibition of Ragging

- (a) Ragging within the University Campus including its Institutions / Departments /Hostels or/ and any part of Amity University system as well as on public transport system outside the campus is strictly prohibited.
- (b) Ragging in any form is prohibited also in the private lodges/buildings where these University students are staying.

- (c) No person including students / staff / faculty shall participate or abet or propagate ragging in any form.

5. Punishable Ingredients of Ragging

- (a) Abetment to ragging;
- (b) Criminal conspiracy to rag;
- (c) Unlawful assembly and rioting while ragging;
- (d) Public nuisance created during ragging;
- (e) Violation of decency and morals through ragging;
- (f) Injury to body, causing hurt or grievous hurt;
- (g) Wrongful restraint;
- (h) Wrongful confinement;
- (i) Use of criminal force;
- (j) Assault as well as sexual offences or unnatural offences;
- (k) Extortion;
- (l) Criminal trespass;
- (m) Offences against property;
- (n) Criminal intimidation;
- (o) Attempts to commit any or all of the above mentioned offences against the victim(s);
- (p) Threat to commit any or all of the above mentioned offences against the victim(s);
- (q) Physical or psychological humiliation;
- (r) All other offences following from the definition of "Ragging"

6. Punishments (to be decided based on the nature and gravity of offence)

- (a) Cancellation of admission
- (b) Suspension from attending classes
- (c) Withholding/withdrawing scholarship/fellowship and other benefits
- (d) Debarring from appearing in any test/examination or other evaluation process
- (e) Withholding results
- (f) Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
- (g) Suspension/expulsion from the hostel
- (h) Rustication from the institution for period ranging from 1 to 4 semesters
- (i) Expulsion from the institution and consequent debarring from admission to any other institution.
- (j) Collective punishment: when the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment as a deterrent to ensure community pressure on the potential raggers.
- (k) Whoever directly or indirectly commits, participates, abets or propagates ragging within or outside any educational institution shall be punished with imprisonment

of either description for a term which may extend to two years or with fine which may extend to ten thousand rupees or with both.

- (l) Any student convicted of an offence under “ragging” shall not be admitted in any educational institution for a period which may extend to five years from the date of order of debarring.
- (m) Non-students involved in reports of ragging will be proceeded with under the criminal law of India.
- (n) Ex-Students involved in ragging and against whom necessary action is taken under these provisions, will also be rendered ineligible for a period of five years from seeking enrolment in any of the Institutions of the University. They will, however, be given post decisional hearing, with strict adherence to the law of natural justice.
- (o) In case any student who has obtained degree or diploma of the University is found guilty; under these Regulations, appropriate action will be taken under the provisions of the Statutes and Regulations relating to Conduct of Examinations.

APPEAL

The student/s punished as above may appeal to the Vice Chancellor within 30 days of the date of order. The decision of the Vice Chancellor on the appeal will be final.

7. Measures for Curbing Ragging

(a) Before Admissions

- (i) Application Form and especially the Registration Form at the time of Registration for a semester will require two Affidavits on Rs. 10.00 stamp paper each, duly notarized, one signed by the student and the other signed by the parent. Draft of the Affidavits required are given at:-
 - **Annexure I** - By the student
 - **Annexure II** - By the parent
- (ii) A student will not be admitted/registered until the Affidavits mentioned above are submitted.

(b) Hostel Registration

Students who are allotted Hostel Accommodation are required to fill & submit Hostel Registration Forms after paying full fee for Hostel. The forms can be downloaded from Amizone.net (**Annexure –III**)

(c) On Admission & Registration

- (i) Every student, at the time of Registration will be given the Handbook giving details of Anti-Ragging Regulations for which he will sign having received it and its Record will be maintained in the Institution.
- (ii) The Handbook has a 'Section for Freshers' which contains instructions on whom to contact in case of incidence or attempt at ragging.

This would include contact mobile numbers of Proctorial Board, Anti-Ragging Monitoring & Execution Cell, selected persons from General Administration, Security, Vigilance, Anti-Ragging Committees / Anti-Ragging Squads and the Anti-Ragging Control Room.

(d) **Particulars required at the time of Registration**

Every non-hostel student, at the time of Registration will provide full particulars of his stay during the semester, whether staying with parents, relatives, friends, hired hostel / PG accommodation. The details will include full address, name and contact number of the person at the address in the Forms as given below:-

- Registration-cum-Enrollment Form for Freshers - **Annexure IV**
- Re-Registration Form for Second Semester onwards - **Annexure V**

8. General Instructions

(a) Anti-Ragging Committees

- (i) Each Institution will form an “Anti-Ragging Committee” headed by the Head of Institution. It will comprise of selected faculty members, parents, students from the freshers category as well as seniors and selected non-teaching staff.
- (ii) This Committee will be fully responsible to ensure that no incidence of ragging as given in these regulations takes place and will also monitor and ensure that the instructions of these regulations are followed fully at all times.
- (iii) The Committee will also maintain alert vigil at all times and ensure that the Anti-Ragging Squads of the Institutions carry out their functions properly.

(b) Anti-Ragging Squads

- (i) Each Head of Institution will constitute a number of **Anti-Ragging Squads**. The number of squads will be based on the number of blocks / floors and strength of the students so that the Anti-Ragging Measures can be effectively implemented.
- (ii) Anti-Ragging Squads will comprise of senior faculty members and responsible representatives of senior and fresher students. Its function will include going around / patrolling the Institution and the Campus common areas, maintain vigil and take action if they notice any incidence of ragging either in their Institution or any other Institution / or in the Campus.
- (iii) The Squads will also have the responsibility to investigate incidences of ragging and to report to the Anti-Ragging Committee / Anti-Ragging Control Room for immediate action / punishment wherever required.
- (iv) All Heads of Institutions will forward the names of Anti-Ragging Committees and Anti-Ragging Squads to Anti-Ragging Monitoring Cell.
- v) On the report of Anti-ragging Squad or any other person who witnesses the incidence of ragging or on the complaint of any fresher student, immediate action will be taken by the Anti - Ragging Committee to decide appropriate punishment from the list of punishments in the Regulations and award it with intimation to the University HQ as per the Regulations / Directive for Banning Ragging & Anti-Ragging Measures.

(c) Anti Ragging Patrols

Anti Ragging Patrols consists of Marshals & Security Personnel. Anti -Ragging Patrols will operate 24 hours on all days in the Campus and also in various hostels , lodges, PG accommodation clusters outside the Campus, particularly, where freshers are staying.

9. Instructions specific to Hostels

- (a) The hostels for the fresher students will be in separate hostel blocks. The fresher hostel blocks will be barricaded by boundary walls / barbed wire fences and entry into the freshers' hostel will be manned by security staff round the clock.
- (b) No one, particularly senior students will be permitted to enter the freshers' hostel at any time. Similarly fresher students are not permitted to visit hostels of senior students. The responsibility for ensuring the above instructions will be of the security guard / guards on duty at the entry points to the freshers' hostels. Responsible security guards will be detailed by Dy Director / Asst Director Security. The duty roster of the security guards for freshers' hostel will be given to Anti-Ragging Control Rooms in both sectors.
- (c) All fresher students will report back in their respective hostel rooms latest by 09:00 pm.
- (d) All senior hostel students will be in their respective hostels latest by 10:00 pm.
- (e) Proper attendance of hostel students both freshers and seniors will be taken at 9:00 PM and 10:00 PM respectively, daily by members detailed from the Anti-Ragging Squads and the attendance report submitted - one copy to Anti-Ragging Control Rooms and one copy to Jt. Director Hostel Administration.
- (f) All hostel students will abide by the Hostel Rules in addition to the Anti-Ragging Regulations.
- (g) All Day Scholars are required to leave the Campus latest by 08:00 PM. Entry / presence of Day Scholars in the Campus will not be permitted beyond 08:00 PM and on holidays unless specifically allowed under the authority of the respective Head of Institution. Strict disciplinary action will be taken if a day scholar is seen in the Campus after 08:00 PM or on holiday without proper authority. The timings for reporting back into the hostel and entry / presence in the Campus of Day Scholars may be reviewed and revised after 30 September 2013.

10. **Anti-Ragging Control Room**

- (a) Anti-Ragging Control Room each will be established in Noida & Lucknow Campus under the direction of AUUP Anti-Ragging Monitoring Cells. The Control Room will be manned 24 hours based on the duty roster issued by the Monitoring Cell. It will be manned by one Marshal and one Security Personnel in each shift under direct supervision of concerned duty proctor for a particular shift.
- (b) Anti-Ragging Control Room will be equipped with land line and mobile telephone numbers which will be made widely known to all concerned.

11. **Anti-Ragging Monitoring Cell**

The Anti-Ragging Monitoring Cells will be established at the University HQ level and will be totally and fully responsible to ensure that all Anti-Ragging Rules, Regulations and Measures are strictly followed. The Anti-Ragging Monitoring Cells will also ensure that appropriate action is taken in all incidences of ragging. Its endeavour will be to make Amity University "Ragging Free". The members of the Anti Ragging Monitoring Cell have been stated in S.No. 3 under SECTION FOR FRESHERS.

12. **Proctorial Board**

The Proctorial Board will consist of faculty members from various Institutions to ensure proper conduct & discipline in the campus. The members of the Proctorial Board are as under:

University Proctorial Board				
Name, Designation, Institution, Proctorial Rank	Email	Contact Nos		
		Office	Residence	Mobile
Prof J N Kaul, Chief Proctor AUUP	jnkaul@amity.edu	2090	0129-2510746	9810924708
Prof (Col) Kaiser Singh, Professor & Head Student Affairs ASET, Proctor	ksingh3@amity.edu	2729	0120-2504341	9868516006
Gp Capt Praveen Khanna, VSM Professor AIAE, Proctor	pkhanna@amity.edu	2345	0120-2571914	9313474011
Dr Amrish Chandra, Asst Professor AIP, Dy Proctor	achandra3@amity.edu	2498	9971117009	9971117009
Mr Prabhanshu Kumar, Asst Professor AIB, Dy Proctor	prabhanshuk@amity.edu	2598	9350834002	9350834002
Ms Deepa Chauhan Thapa, Asst Professor ASFT, Asst Proctor	deepac@amity.edu	2150	8800290423	8800290423
Mr Deepesh Jaisingh, Asst Professor ASD, Asst Proctor	djaisingh@amity.edu	2755	9971669227	9971669227
Dr Dipankar Sukul, Asst Professor AIESR, Asst Proctor	dsukul@amity.edu	2903	9717670560	9717670560
Mr Farhat Ullah Khan, Asst Professor ASE, Asst Proctor	fukhan@amity.edu	1506	8800961155	8800961155
Dr Inder Singh Pal, Asst Professor ASPESS, Asst Proctor	ispal@amity.edu	2887	9999972473	9999972473
Ms Lakshmi Ramesh, Asst Professor AIPS, Asst Proctor	lramesh@amity.edu	2245	011-22712098	9810725676
Dr Mayank Shukla, Asst Professor AIPT, Asst Proctor	mshukla@amity.edu	5693	0120-391766	9711113097
Mr Raj Kumar Sagar, Asst Professor ASET, Asst Proctor	rksagar@amity.edu	2913	0120-2764151	9999701094
Mr Rajesh Kumar Yadav, Asst Professor ASB, Asst Proctor	rkyadav@amity.edu	2868	9716755162	9716755162
Ms Rajni Rathi, Asst Professor ASAP & ASD, Asst Proctor	rrathi@amity.edu	2512	9971128607	9971128607
Ms Sapna Shukla, Asst Professor ASET, Asst Proctor	sshukla@amity.edu	2906	9953865526	9953865526
Ms Smriti Singh Chauhan, Asst Professor ALS-II, Asst Proctor	sschauhan@amity.edu	5665	9818326083	9818326083
Mr Vivek Singh Tomar, Asst Professor ABS, Asst Proctor	vstomat@amity.edu	2454	9990612205	9990612205
Mr Y S Rathore, Asst Professor ASET, Asst Proctor	ysrathore@amity.edu	2487	8802735880	8802735880

13. Anti-Ragging Execution Cell

The Anti-Ragging Execution Cell will comprise of followings :

- Chairperson Anti-Ragging Monitoring & Execution Cell
- Chief Proctor
- Director Administration
- Dean Student Welfare
- Jt. Director Hostel Administration
- Dy. Director , Security

The Anti-Ragging Execution Cell will function directly under the directions of the Anti-Ragging Monitoring Cell & Coordinate its activities with the Anti-Ragging Committees, Anti-Ragging Squads & Patrols.

14. Responsibilities and Reporting

- (a) The Anti-Ragging Monitoring Cell, DoSW and Proctorial Board will be responsible and function under the overall directions of the Vice Chancellor.
- (b) The Proctorial Board, Anti-Ragging Execution Cells will be responsible to function under the direction of the Anti-Ragging Monitoring Cell / Anti-Ragging Control Room and will coordinate with the Anti-Ragging Committees, Anti-Ragging Squads, Patrols and Anti-Ragging Control Rooms .

15. Action Procedure

- (a) Anti-Ragging Squads and Anti-Ragging Patrols will immediately report any incidence of ragging or abetment of ragging noticed by them to the Anti-Ragging Control Room immediately and also to the Anti-Ragging Committee of each Institution.
- (b) Proctor in-charge of the Anti-Ragging Control Room will take immediate action as per the situation which may include:
 - Immediate suspension of involved students
 - Sending reinforcements or any medical help if required.
 - Forward the main gist / report of incident to the Anti-Ragging monitoring cell, Proctorial Board & Anti Ragging Committee
- (c) The Proctorial Board/ Anti-Ragging Committee will examine the report received from the Proctor on duty /Squad/Patrols and recommend appropriate punishment which will be awarded after the approval of the Chairperson, Anti-Ragging Monitoring Cell.

16. Freshers - Orientation Programme

A three days orientation programme will be organized of all freshers on commencement of their respective programmes. It will be mandatory that all students attend the orientation programme.

17. Freshers Introduction /Induction

A systematically organized Freshers' Introductions/Get-Together party will be organized by various Institutions as per policy issued by the Academic Office at AUUP Head Quarter which could conform with the decorum and dignity as expected by the University and act as a forerunner for introductions and ice breaking between seniors and freshers.

SECTION FOR FRESHERS

1. SPECIAL ADVISORY TO FRESHERS

- (a) Freshers should not hesitate or feel shy of reporting any incident of ragging either as a victim or as a witness.
- (b) Freshers should move in groups (particularly the hostel freshers). They should be advised that they may resist individually or collectively any attempt by seniors towards bullying or ragging and also immediately report to any of the authority whose contact numbers are made available to them.
- (c) The important contact numbers should be entered and saved in their respective mobile phones.
- (d) Freshers will go through the uploaded video on UGC website (www.ugc.net) pertaining to ragging.

2. ANTI-RAGGING COMPLAINT BOXES

Each Institution and Jt. Director Hostel Administration will place Anti-Ragging Complaint Boxes in selected areas in the Institutions and in the Hostels for students who may drop in their complaints of any incidence of ragging which has not otherwise been reported for necessary action by the Anti-Ragging Committee/ Squads.

3. IMPORTANT EMERGENCY CONTACT NUMBERS {Round-the-Clock}

- (i) **Anti-Ragging Control Room: 0120-4392880 / 881**
- (ii) **Anti-Ragging Monitoring & Execution Cell**

Dr Alka Munjal Director Academics Chairperson University Complaint Committee Chairperson Anti-Ragging Monitoring & Execution Cell	9810702680
Prof. (Dr.) Marshal Mukesh Sahni Dean Student Welfare	9971066841
Prof J N Kaul Chief Proctor	9810924708
Prof Alpana Kakkar Deputy Dean Student Welfare	9810346724
Prof Kaiser Singh Proctor	9868516006
Dr Amrish Chandra Dy Proctor	9971117009
Dr Inder Singh Pal Asst Proctor	9999972473

Hostels			
Prof Dr Manohar Sajnani Chairman, Hostel Gen. Mgmt.	9811228801	Prof Dr Marshal Sahni Dean Student Welfare	9971066841
Prof J N Kaul Chief Proctor	9810924708	Prof Alpana Kakkar Deputy Dean Student Welfare	9810346724
Ms Chhaya Chordia, Jt. Director Hostel Admin	9810502872		

Boys Hostel			
Mr Prabhanshu Kumar Dy Proctor	9350834002	Dr Dipankar Sukul Asst Proctor	9717670560
Mr Deepesh Jaisingh Asst Proctor	9971669227	Mr Farhat Ullah Khan Asst Proctor	8800961155
Dr Mayank Shukla Asst Proctor	9711113097	Mr Rajesh Kumar Yadav Asst Proctor	9716755162
Mr Raj Kumar Sagar Asst Proctor	9999701094	Mr Vivek Singh Tomar	9990612205
Mr Y S Rathore Asst Proctor	8802735880		

Girls Hostel			
Ms Deepa Chauhan Thapa Asst Proctor	8800290423	Ms Lakshmi Ramesh Asst Proctor	9810725676
Ms Rajni Rathi Asst Proctor	9971128607	Ms Sapna Shukla Asst Proctor	9953895526
Ms Smriti Singh Chauhan Asst Proctor	9818326083		

Administration, Security & Vigilance	
Prof HSP Singh, Director I & C	9818718308
Brig S K Doval, Director Admin	9818444020
Lt Col RC Thapliyal, Dy Director Security	9810024121
Lt Col VK Sood, Asst. Director Security & Fire Safety	9871564441
Mr Hukam Singh, Head, AIVE	9871563377

****All the freshers are advised to save these Mobile Numbers in their Mobile phones for any future need.***

AFFIDAVIT BY THE STUDENT
(ON Rs.10/- STAMP PAPER)

I, _____

S/o /D/o of Mr/ Mrs _____

Resident of _____

do hereby solemnly affirm and declare as under:

1. That I am a student of Amity University Uttar Pradesh in its _____ Course /Programme.
2. That I have received and gone through and fully understood the Amity University Regulations / Directive for Banning Ragging and Anti-Ragging Measures in accordance with the Uttar Pradesh Prohibition of Ragging in Educational Institutions Act, 2010 & UGC Regulations 2009, on curbing the menace of Ragging, to be followed by all the students of various Universities /Institutions.
3. I have, in particular, perused the Regulations and am aware as to what constitutes ragging.
4. I have also, in particular, perused 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.
5. I hereby solemnly aver and undertake that :
 - a) I will not indulge in any behaviour or act that may be constituted as ragging under 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 the Regulations.
6. I hereby affirm that, if found guilty of ragging within or outside the premises of the University, I am liable for punishment according to 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.
7. 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, my admission is liable to be cancelled.
8. I or my parents shall not hold liable the University or any of its officials for any loss (s), damage (s) and shall not claim any compensation from the University or its office bearers.

Deponent

VERIFICATION: Verified at _____ on this _____ day of _____ 2013, that the above affidavit is true and correct.

Deponent

Name:

Address & Contact No:

AFFIDAVIT BY THE PARENT
(ON Rs.10/- STAMP PAPER)

I, _____

S/o _____

Resident of _____

do hereby solemnly affirm and declare as under:

1. That my son / daughter Mr./ Ms/ _____ is a student of Amity University Uttar Pradesh in its Course/Programme.
2. That I have received and gone through and fully understood the Amity University Regulations /Directive for Banning Ragging and Anti-Ragging Measures in accordance with the U.P Uttar Pradesh Prohibition of Ragging in Educational Institutions Act, 2010 & UGC Regulations 2009, on curbing the menace of Ragging, to be followed by all the students of various Universities /Institutions
3. I have, in particular, perused the Regulations and am aware as to what constitutes ragging.
4. I have also, in particular, perused the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
5. 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 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 the Regulations.
6. I hereby affirm that, if found guilty of ragging within or outside the premises of the University, my ward is liable for punishment according to 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.
7. 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.
8. I or my son / daughter shall not hold liable the University or any of its officials for any loss (s), damage (s) and shall not claim any compensation from the University or its office bearers

Deponent

VERIFICATION: Verified at _____ on this _____ day of _____ 2013,
that the above affidavit is true and correct.

Deponent

Name:

Address & Contact No:

AMITY HOSTEL

REGISTRATION / RE-REGISTRATION FORM (ANNEXURE-A)

Student Name : DEVYANI POKHRIYAL
Enrollment No : A11911111067
Academic Year : 2012

Please affix
**Father's
Recent colour
Photograph**
Paste (do not staple)
(Within the Box Only)
Do Not Attest

chanderveer pokhriyal

Please affix
**Mother's
Recent colour
Photograph**
Paste (do not staple)
(Within the Box Only)
Do Not Attest

anita pokhriyal

Signature box for Father

Father's Signature
Please sign within the box only

Signature box for Mother

Mother's Signature
Please sign within the box only

Please affix
**Local Guardian-I's
Recent colour
Photograph**
Paste (do not staple)
(Within the Box Only)
Do Not Attest

dr. m.k bisht

Please affix
**Local Guardian-II's
Recent colour
Photograph**
Paste (do not staple)
(Within the Box Only)
Do Not Attest

Signature box for Local Guardian-I

Local Guardian-I's Signature
Please sign within the box only

Signature box for Local Guardian-II

Local Guardian-II's Signature
Please sign within the box only

I certify that the above information is correct. My hostel allotment may be cancelled if any of the above information is found to be incorrect.

(Signature of student)

AMITY HOSTEL
REGISTRATION/RE-REGISTRATION FORM 2013-14

13381

Personal Particulars

Name	DEVYANI POKHRIYAL	Course	B.A.,LL.B (H)
Batch	2011-2016	Enrollment No	A11911111067
Mobile No	9837095796	Blood Group	ab+
Email ID	dev.enna@live.com		

Medical History

Type of Accommodation AC

Family Particulars

Father Name	chanderveer pokhriyal	Mother Name	anita pokhriyal
Occupation	hotelier	Occupation	house wife
Address	hotel vasundhara palace kalilash gate muni ki reti rishikesh uttrakhand	Address	hotel vasundhara palace kailash gate muni ki reti rishikesh
Mobile No.	9837095796	Mobile No.	9837095196
Tel		Tel	
Email ID	cvpokhriyal@live.com	Email ID	

Local Guardians Details

Local Guardian 1

Name dr. m.k bisht
Relationship uncle
Occupation bussiness man
Address
Mobile No.
Tel
Email ID

Local Guardian 2

Name
Relationship
Occupation
Address
Mobile No.
Tel No
Email ID

UNDERTAKING

1. I hereby affirm that I have read and understood the Hostel and the Amity University Rules and Regulations and I will abide by them .
2. I convey my willingness to accept the Hostel Accommodation ON/OFF campus as allotted to me.
3. My aggregate attendance is 85% or above for the last academic year (for seniors only).
4. I affirm that I was not involved in any indiscipline case nor is any such case pending against me(for seniors only).
5. I certify that the above information is correct. My Hostel allotment may be cancelled if any of the above information is found to be incorrect.
6. I will inform the Hostel Administration promptly if there is any change in the status of the above information.

(Signature of Student)

Name: _____

Date: _____

(Signature of Parents)

Name: _____

Date: _____

For Hostel Office use only

Date & Time

Received By

Jt Dir Hostels

AMITY UNIVERSITY

Annexure - IV

UTTAR PRADESH

REGISTRATION-CUM-ENROLMENT FORM

(FOR FRESH STUDENTS)

Name of the Institute

Programme Enrolled For

Academic Session

Admission Category

Full Name of the Student

Father's Name

Father's Occupation

Mother's Name

Mother's Occupation

Nationality

Date of Birth

Sex

*Category

(* SC/ST/OBC student is required to submit a certificate issued / counter signed by District Magistrate in proof thereof)

Emergency Contact No

Correspondence Address

Address

City

State

Pin

Tel

Fax

Mobile

Email ID

Permanent Address

Address

City

State

Pin

Tel.

Mobile No.

Fax

Email ID

Local Guardian(s) duly authorized by the parents of the student to be Contacted in emergency

Full Local Guardian Name.....
 Address
 City
 State
 Pin
 Tel.
 Mobile No
 Fax
 Email ID

Place of Stay during this semester (Non-Hostellers)

With Parent / Guardian Own arrangement
 Address
 City
 Pin
 Contact No. Tel. Mobile

E-mail ID:

Details of Educational Qualifications (from High School onwards)

Name of Qualifying Exam	Year of Passing	School/College	Board/University	Subjects / Stream	Class/ Division Grade

Any type of sickness that you are prone to and the line of treatment

Any particular Doctor to be contacted in case of your sickness

Full Name of Doctor
 Address
 City
 State
 Pin
 Tel.
 Mobile No
 Fax
 Email ID

Your Blood Group

UNDERTAKING

I solemnly affirm that the above information made and furnished by me is true and correct. Further, I am being admitted to the above stated Programme entirely on my request and I agree to abide by all the rules and regulations of the Institution/University which I have read and understood. I was given opportunity to clarify any doubts I had and I shall not hold the Institution/University responsible for not understanding the same. In the event of suppression or distortion of any fact like educational qualification, nationality, etc. made in the Registration-cum-Enrolment Form, I understand that my admission is liable for cancellation.

I have full knowledge of the fact that in case my attendance in any subject falls below 75%, I shall not be allowed to appear in the end term Examinations I solemnly

Date _____

Place _____

(Signature of Student)

Office Seal

(Name & Signature of the Verifying Faculty)

Date _____

For official use

Enrolment no. Allotted

--

Date

Place

(Signature of Authorised Officer)

AMITY UNIVERSITY
UTTAR PRADESH

(RE-REGISTRATION FORM)
(SECOND SEMESTER ONWARDS)

Name of the Institute:

Re-Registration for Semester Enrolment No.

Name (In Capitals):

Programme: Class of: Age: Date of Birth:

E-mail ID:

Contact Address:

Pin Code: Phone Mobile Fax

Father's Name (In Capitals):

Parmanent Address:

.....

.....

Pin Code: Phone Fax

Place of stay during this Semester (Non-Hostellers) :

With Parent / Guardian [] Own Arrangement []

Address :

City :

Pin :

Contact No. Tel. Mobile

E-mail ID:

BANNING RAGGING & ANTI RAGGING MEASURES _____

Date of payment of fees and fee receipt number:

Are you staying in Hostel? If yes, Room No.....

Are you having any evaluation pending for the previous semester?

If yes, mention the course(s) and reasons for it

.....

I understand that my registration for the Semester mentioned above is provisional and it will stand cancelled in case I do not fulfill the requirements for promotion to the same as per the academic regulations. I also certify that I do not have any payment of dues to AUUP and I have met all academic deadlines till now.

Date:

(Signature of the Student)

(Name & Signature of the Verifying Faculty)

NOTE:

NOTWITHSTANDING STATED ANYTHING HEREIN THE REGULATIONS / DIRECTIVE FOR BANNING RAGGING AND ANTI RAGGING MEASURES, THE REGULATION OF UGC ON CURBING THE MENANCE OF RAGGING IN HIGHER EDUCATION INSTITUTIONS AND THE UTTAR PRADESH PROHIBITION OF RAGGING IN EDUCATIONAL INSTITUTIONS ACT, 2010 SHALL PREVAIL.

AMITY UNIVERSITY
— UTAR PRADESH —