

AMITY
UNIVERSITY

REGULATIONS / DIRECTIVE FOR

BANNING RAGGING & ANTI RAGGING MEASURES

2022-23

**ALL STUDENTS MUST WEAR THE AMITY ID CARD
AROUND THEIR NECK AT ALL TIMES WHILE IN THE CAMPUS**

- This Booklet is uploaded on Amizone
- Students are advised to read this booklet and give in writing to their Heads of Institutions that they have read & understood the contents of this booklet.

FOR STRICT COMPLIANCE BY STUDENTS

CONTENTS

Message from Vice Chancellor, AUUP	3
Aim	4
Terms of Reference	4
What Constitutes Ragging	4
Prohibition of Ragging	5
Punishable Ingredients of Ragging	5
Punishments and Appeal	6-7
Measures for Curbing Ragging	7
General Instructions	7
Instructions Specific to Hostels	8
Anti-Ragging Control Room	9
Anti-Ragging Monitoring & Execution Cell	9
Proctorial Board	10
Action Procedure	10
Student Orientation	10
Fresher's Introduction/ Induction	11
Special Advisory to Freshers	11
Anti Ragging Complaint Boxes	11
Important Emergency Contact Numbers	12-14
University Proctorial Board	15
Annexure I- Affidavit by the Student	18
Annexure II- Affidavit by the Parent	19
Note	20

MESSAGE FROM THE 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.

You must be extremely careful in your actions, expressions and demeanor to avoid being held guilty under various provisions of Anti Ragging Directives & Regulations. You need to be aware that your any impulsive act may be construed as 'Ragging' and must be avoided. All your activities are closely monitored and you are under constant surveillance as Amity University has put in place various measures to make it a ragging free campus, as per directives of Hon'ble Supreme Court of India. You are hereby forewarned on eventualities if found engaged/indulging in any kind of ragging.

While you must be respectful to your seniors, you also need to be careful from being subjected to ragging by seniors and in such events; you need to promptly inform the Authority concerned in the University, without any fear and hesitation. The details of their contact numbers can be found in this booklet and in the leaflet given to you.

I shall advise all my students to be focused on their studies, engage in quality pursuits in fulfillment of their career goals and refrain from all unpleasant activities which may be construed as ragging. Make your association with Amity University fulfilling, enriching and purposeful.

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 while maintaining the legacy of your University as a 'Ragging Free Campus.'

I Welcome you to Amity University and wish you all the very best in your Academic journey at Amity.

I Welcome you to Amity University and wish you all the very best in your academic journey of learning and development for fulfilling your career aspirations.

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

REGULATIONS / DIRECTIVE FOR BANNING RAGGING & ANTI-RAGGING MEASURES**1. Aim**

Amity University, Uttar Pradesh is a 'Ragging Free Campus.'

The aim is to maintain the 'Ragging Free Campus' status by preventing any type of ragging activity.

The University has adopted stringent anti-ragging measures and provisions leading to strict punishments to offenders.

2. Terms of Reference

- (a) Supreme Court Guidelines
- (b) The Uttar Pradesh Prohibition of Ragging in Educational Institutions Act, 2010
- (c) UGC Regulations, 2009
- (d) AUUP Regulations on Ragging

3. What constitutes Ragging

- (i) Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or a junior student or any student.
- (ii) Indulging in a rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student or any student.
- (iii) Asking a student to do any act or perform something, causing, inducing, compelling or forcing a student by way of either by words or sign or signal to do any act which detracts from human dignity or violates his person in any way or exposes him to ridicule, intimidating, wrongfully restraining, wrongfully confining and injuring or holding out to him any threat or intimidation, wrongful restraint, wrongful confinement, injury or the use of criminal force.

The following will also constitute ragging -

- (iv) Any act by a student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher;
- (v) Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students;
- (vi) Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by other student(s);
- (vii) 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 physical well being;

- (viii) Any act or abuse by spoken words, emails, social media 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(s);
- (ix) 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.
- (x) Any act of physical or mental abuse (including bullying and exclusion) targeted at another student (fresher or otherwise) on the ground of color, race, religion, caste, ethnicity, gender (including transgender), sexual orientation, appearance, nationality, regional origins, linguistic identity, place of birth, place of residence or economic background.

4. Prohibition of Ragging

Ragging in any form is prohibited

- (a) within the University Campus including its Institutions/Departments / Hostels or/ and any part of Amity University system as well as on public transport outside the campus.
- (b) in the private lodges/buildings where the University students are staying.
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) Physical or psychological humiliation;
- (p) Attempts to commit any or all of the above mentioned offences against the victim(s);
- (q) Threat to commit any or all of the above mentioned offences against the victim(s);
- (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 and binding.

7. Measures for Curbing Ragging

- (a) Before Admission/Registration
 - (i) A Student will be only registered for the Programme or Semester on submission of two Affidavits online, one digitally signed by the student and the other signed by the parent.
 - (ii) A student will not be registered for the programme/semester until the Affidavits mentioned above are submitted.
- (b) On Admission & Registration
 - (i) Every student, at the time of Registration shall go through this booklet uploaded on his/her Amizone.
 - (ii) Fresher's will be given a printed leaflet detailing to whom he/she needs to contact for help and guidance, with their contact details.
 - (iii) This booklet has an advisory for 'Freshers', including details of whom to contact in case of an incidence or an attempt at ragging. This includes contact details of the Anti- Ragging Control Room, Anti-Ragging Monitoring Cell at University level, Proctorial Team at University level, Anti-Ragging Monitoring Cell at Campus level.

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 and totally 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 & Execution 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 as given in Para 13 – Action Procedure.
- (c) Anti-Ragging Patrols will consist 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 Director/ Dy Director / Asst Director Security. The duty roster of the security guards for freshers' hostel will be given to Anti-Ragging Control Room.

- (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 to Director Hostel Administration and a copy to Anti-Ragging Control Room.
- (f) All hostel students must have their Hostel ID Card and Amity ID Card at all times with them and must 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.
- (h) 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 if reviewed later, will be communicated to the students through Amizone notice.

10. Anti-Ragging Control Room

- (a) Anti-Ragging Control Room will be established one each in Noida, Greater Noida & Lucknow Campus under the direction of AUUP Anti-Ragging Monitoring & Execution Cell. The Control Room will be manned 24 hours based on the duty roster issued by the Campus Anti-Ragging Monitoring & Execution 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 & Execution Cell

The Anti-Ragging Monitoring & Execution Cell 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 & Execution Cell will also ensure that appropriate action is taken in all incidents of ragging. Its endeavor will be to make Amity University 'Ragging Free'. The Anti-Ragging Monitoring & Execution Cell will coordinate the activities of the Proctorial Board, Institutional Anti-Ragging Committees, Squads & Patrols and also the Central Control Room. The Anti-Ragging Monitoring & Execution Cell and Proctorial Board will be responsible and function under the overall directions of the Vice Chancellor. The details of the members of the Anti-Ragging Monitoring & Execution Cell are given under section for Fresher's.

12. Proctorial Board

The Proctorial Board will consist of faculty members from various Institutions to ensure proper conduct & discipline in the campus. They can be approached by any student for help whenever required. The details of the members of the Proctorial Board are as given under the heading – Important Emergency Contact Numbers (Round the Clock)

13. Action Procedure

- (a) Institutional Anti-Ragging Squads functions will include going around / patrolling the Institution and the Campus common areas, maintaining vigil and taking action if they notice any incidence of ragging or abetment of ragging either in their Institution or any other Institution or in the Campus. The Squads will also have the responsibility to investigate incidences of ragging and to report to the Institutional Anti-Ragging Committee, Anti-Ragging Control Room and Proctor for immediate action wherever required.
- (b) Central Anti-Ragging Patrols will immediately report any incidence of ragging or abetment of ragging noticed by them to the Anti-Ragging Control Room & Proctor immediately.
- (c) Proctor/ Institutional Anti-Ragging Committee / Proctor in-charge of the Anti-Ragging Control Room will take immediate action as per the situation which may include:
 - Immediate suspension pending inquiry of alleged perpetrators
 - Sending reinforcements or any medical help if required
 - Informing immediately and forwarding the incident report to DSW.
 - DSW will in turn inform the Vice Chancellor, Chairperson Anti-Ragging Monitoring & Execution Cell and Chairperson Student Discipline Committee.
- (d) Proctorial Inquiry Team will examine the report received from the Proctor in-charge of the Anti-Ragging Control Room/ Institution Anti-Ragging Committee/ Squads/ Patrols, investigate and recommend appropriate punishment and send the report with recommendations to DSW for further action.

14. Student Orientation

A comprehensive orientation programme will be organized for all students on commencement of their respective programmes. It will be mandatory for all students to attend the orientation programme.

15. 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 would conform to the decorum and dignity as expected by the University and act as a forerunner for introductions and ice breaking between the seniors and the freshers.

16. 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) and immediately report at any time of the day or night, any attempt to ragging or any incident of ragging to any of the Institutional/Hostel authority or to any of the authority whose contact numbers are given in this booklet.
- (c) The important contact numbers should be saved by the freshers in their mobile phones.
- (d) Freshers may go through the uploaded video on UGC website (www.ugc.net) pertaining to ragging.

17. Anti-Ragging Complaint Boxes

Each Institution and 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.

IMPORTANT EMERGENCY CONTACT NUMBERS AUUP NOIDA
{Round-the-Clock}
Anti-Ragging Control Room: 0120-4392880 / 881
Anti-Ragging Monitoring & Execution Cell, AUUP Noida

S.No.	Name	Role	Mobile No.
1	Prof. (Dr.) Pradeep Joshi, Group Addl. Pro Vice Chancellor Director General & Dean (Applied Arts/Fine Arts/ Performing Arts/Visual Arts) Director (ASFT, ASFA & ASPA)	Chairperson	7428793934
2	Prof. (Dr.) Marshal Sahni, Dean Student Welfare, Nodal Officer	Member	9971066841
3	Dr. Alpana Kakkar, Dean Student Support & Academic Affairs	Member	9311266484
4	Ma.j Gen. J P Singh, Sr Director Administration	Member	8130400113
5	Mr. RS Badesra, Director Security	Member	9540722233
6	Prof. Sharad Khattar, AIBS	Member	9958217676
7	Dr. Inder Singh Pal, Proctor, ASPSS	Member	9999972473
8	Ms. Chhaya Chordia, Director Hostel	Member	9810502872

IMPORTANT EMERGENCY CONTACT NUMBERS AUUP NOIDA
{Round-the-Clock}
Anti-Ragging Control Room: 0120-4392880 / 881
Anti-Ragging Monitoring & Execution Cell, AUUP Noida

BLOCK/INSTITUTIONAL MEMBERS

S.No.	Name	Role	Mobile No.
9	Dr. Smriti Malhotra, AIE, Block D-3	Member	9811198272
10	Dr. UC Srivastava, AIAS, Block E-1	Member	9560726909
11	Mr. Kunal Gupta, ASET CSE, Block E-1	Member	8860363739
12	Ms. Monika Arora, ASET ECE, Block E-2	Member	9899588774
13	Ms. Anjali Jain, ASET EEE, Block E-3	Member	9818283078
14	Mr. Pramendra Kumar, CII, Block F-2	Member	9555955155
15	Dr Anjani Kumar Singh, ABS, Block F-2	Member	9958437455
16	Dr. Himanshu Gupta, AIIT, Block I-1	Member	9911987390
17	Dr. Narendra Kumar, AITT, Block I-1	Member	9990193458
18	Dr. Tahir Sufi, ASH, Block I-1	Member	7837336255
19	Dr. Vijayshree Pandey, ALS, Block I-3	Member	9999863019
20	Dr. Harendra Pandey, AIBS, Block I-3	Member	9871699471
21	Dr. Alok Saxena, AIFT, Block I-1	Member	98 99690717
22	Ms. Sneha Ghai, AIOA, Block I-2	Member	9910922932
23	Captain (ex) Divya Sharma, ASCO, Block J-1	Member	9818181284

IMPORTANT EMERGENCY CONTACT NUMBERS AUUP NOIDA
{Round-the-Clock}
Anti-Ragging Control Room: 0120-4392880 / 881
Anti-Ragging Monitoring & Execution Cell, AUUP Noida

BLOCK/INSTITUTIONAL MEMBERS

S.No.	Name	Role	Mobile No.
24	Dr. Nandlal Choudhary, AIVI, Block J-3	Member	9560097725
25	Ms. Archana Yadav, AINST, Block B	Member	9540018081
26	Dr. Tanu Allen, AIB, Block J-3	Member	9899938200
27	Dr. Abhinav Kumar Srivastava, AIB, Block J-3	Member	8527819659
28	Ms. Pratibha Malik, ASFT, Block K-1	Member	9896667905
29	Dr. Geetika Kaw Kher ASFA, Block K-1	Member	9871052813
30	Dr. Surbhi Saraswat, AIESR, Block K-3	Member	9899237333
31	Dr. Adarsh Arora, ACCF, Block K-3	Member	9717798028
32	Dr. Rajesh Kumar Yadav, ASB, Block K-3	Member	9716755162
33	Dr. Anna Nath Ganguly, AISS, Block K-3	Member	9971115102
34	Dr. Kanish Luhach, AIP, Block A	Member	8527449681
35	Dr. Rita Kumar, AIPS, Block C	Member	8447929070

IMPORTANT MEMBERS OF PROCTORIAL TEAM

S.No.	Name	Role	Mobile No.
1	Dr. Inder Singh Pal ispal@amity.edu	Proctor	9999972473
2	Dr. Prabhanshu Kumar prabhanshuk@amity.edu	Proctor	9350834002
3	Prof. (Dr.) Nitin Arora narora4@amity.edu	Proctor	8447968032
4	Dr. Nidhi Chauhan nchauhan1@amity.edu	Asst. Proctor	8130615833
5	Mr. Ashish Kumar Kashyap akkashyap@amity.edu	Asst. Proctor	8010428536
6	Ms. Anusuya Kapur Yadav akyadav@amity.edu	Asst. Proctor	9650075285
7	Dr. Sumant Upadhyay supadhyay2@amity.edu	Asst. Proctor	9821886066
8	Dr. (Ms.) Jamuna Emani asjamuna@amity.edu	Asst. Proctor	9538083657

**Anti-Ragging Monitoring & Execution Cell,
 AUUP Greater Noida Campus**

S.No.	Name	Role	Mobile No.
1	Dr. M. L. Azad, Asso. Prof.	Chairperson	9718163189
2	Mr. Shiv Ranjan, Asst. Prof., ABS	Member	7838419795
3	Mr. Gaurav Tomar, Asst. Prof., CE	Member	9555189678
4	Mr. Dheerendra Patel, Asst. Prof. ME	Member	9650064678
5	Dr. Shalini Srivastava, Asso. Prof., ABS	Member	9873965507
6	Mr. Basudev Shivhare, Asst. Prof, CSE	Member	8750881666
7	Mr. Arun Kumar, Asst. Prof., ECE	Member	9540540963
8	Mr. Aizad Khursheed, Asst. Prof., EEE	Member	9873491976
9	Ms. Suman A Yadav, Asst. Prof., CSE	Member	9910719256
10	Dr. Subodh Barthwal, Asst. Prof., ME	Member	8750098242
11	Mr Gaurav Chauhan, Asst. Prof. (CE) Diploma	Member	8802435583
12	Ms. Divya Singh, Asst. Prof., CSE	Member	9999914996
13	Ms Garima Panwar, Asst. Prof. (Diploma)	Member	8800254111
14	Dr. Preeti Singh Bahadur, Asso. Prof.	Member	9899934722
15	Ms. Ayushi Thakur, Asst. Prof., ME	Member	9910093303
16	Mr. Akash Deep, Asst. Prof., ASCO	Member	9541643929
17	Dr. Subhadra Rajpoot, Asst. Prof., Chemistry	Member	9899193455
18	Mr. Madan Singh Chauhan, Manager, Boys Hostel	Member	8527811334
19	Ms. Reetu Bhadouria, Asst. Warden Girls	Member	9654491369
20	Mr. Pawan S Chauhan, Asst. Warden Boy's Hostel	Member	8800241508
21	Ms. Sudha Rani, Asst. Warden, Girls Hostel	Member	7982738845
22	Mr. RK Singh, Campus Marshal	Member	7983852261

**Anti-Ragging Monitoring & Execution Cell,
AUUP Lucknow Campus**

S.No.	Name	Role	Mobile No.
1	Prof. (Dr.) Anil Kumar, Asst Pro Vice Chancellor	Chairperson	9663073790
2	Dr. Jay Prakash Yadav, Director (ALS)	Member	9412664092
3	Mr. Ankit Chadha, Director (ASH)	Member	9918477666
BLOCK/INSTITUTIONAL MEMBERS			
4	Prof. Satyarth Prakash Tripathi, ASL, Block AB-6	Member	7376237707
5	Dr. Nimish Gupta, ABS, Block AB-1, RW	Member	9415435438
6	Dr. Arvind Kumar Singh, ALS, Block AB-1, LW	Member	9473662323
7	Dr. Vineet Awasthi, AIB, Block AB-2	Member	9451505950
8	Dr. Sachin Kumar, ASET, Block AB-3	Member	9411907335
9	Col. Vivek Mathur (Retd), ASET, Block AB-4	Member	9792000740
10	Prof. Garima Singh, ASFT, Block AB-6	Member	9451110809
11	Dr. Arun Bhadauria, ABS, Block AB-1, RW	Member	7379198610
12	Mr. Shailendra Singh Rana, ALS, Block AB-1, LW	Member	9917337689
13	Mr. Abhishek Kumar, AIB, Block AB-2	Member	9452853335
14	Dr. Kamlesh K. Singh, ASET, Block AB-3	Member	9451397255
15	Mr. Vivek Verma, ASET, Block AB-4	Member	9792855701
16	Dr. Satendra Kumar Mishra, ASL, Block AB-	Member	9307041344

AMIZONE AFFIDAVIT BY THE STUDENT/ SCHOLAR CONCERNING REGULATIONS DIRECTIVE FOR BANNING RAGGING AND ANTI-RAGGING MEASURES

I, <student name with admission/registration/enrolment number/programme> s/o-d/o
Mr./Mrs./<Father's Name> <Mother's Name>

- 1) having been admitted to <name of the institution>, Amity University Uttar Pradesh, have received, 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 and UGC Regulations on curbing the menace of Ragging in Higher Educational Institutions, notified in the Gazette of India, dated July 4, 2009.
- 2) I have, in particular, perused the Regulations and am aware as to what constitutes ragging.
- 3) I have also, in particular, perused the provisions of UGC 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 these Regulations, whether on campus or off campus or online.
 - b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under these Regulations, whether on campus or off campus or online.
- 5) I hereby affirm that, if found guilty of ragging, I am liable for punishment according to these 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.
- 7) I or my parents shall not hold the University or any of its officials liable for any loss(s), damage(s) and shall not claim any compensation from the University or its office bearers.

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

Declared and verified at (Place) <Student's City Name from Permanent Address> on this (Date)

I have read, understood and agree to the above.

AMIZONE AFFIDAVIT BY THE PARENT/ GUARDIAN CONCERNING REGULATIONS DIRECTIVE FOR BANNING RAGGING AND ANTI-RAGGING MEASURES

I, <Father's Name> <Mother's Name>, parent/guardian of <student name with admission / registration/ enrolment number/ programme/batch>

- 1) whose ward is admitted to <name of the institution>, Amity University Uttar Pradesh, 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 and UGC Regulations on curbing the menace of Ragging in Higher Educational Institutions, notified in the Gazette of India, dated July 4, 2009.
- 2) I have, in particular, perused the Regulations and am aware as to what constitutes ragging.
- 3) I have also, in particular, perused the provisions of UGC 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.
- 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 these Regulations, whether on campus or off campus or online
 - 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 these Regulations, whether on campus or off campus or online.
- 5) I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to these 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, I am aware that the admission of my ward is liable to be cancelled.
- 7) I or my ward shall not hold the University or any of its officials liable for any loss(s), damage(s) and shall not claim any compensation from the University or its office bearers.

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

Declared and verified at (Place) <Parent's/Guardian's City Name from Permanent Address> on this (Date)

I have read, understood and agree to the above.

NOTE

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