

1. About the Hostel

The Under Graduate Hostel for Girls is a residence for full-time undergraduate girl students of the North and South Campus of the University of Delhi. The Hostel Complex is located at Dhaka, Mukherjee Nagar, Delhi-110009. The main objective of the Hostel is to provide a comfortable, homely stay, intellectual stimulation, cross-cultural interaction and freedom with responsibility to the residents. The Provost is the administrative head of the Hostel. For internal administration and day-to-day discipline, the Warden and Resident Tutors assist the Provost.

The Hostel is aesthetically designed in a wide campus with 7 blocks with a total of 344 rooms on double occupancy. The common room and open green area attached to it is meant to provide moments of leisure. A community area is also provided in each block for use by residents to promote interaction among students. The entire area would be Wi-Fi enabled for convenience of students. Keeping in mind the health aspects of student, there is a sports facility. There is a designated well maintained visiting area for the visitors of the residents. Apart from these, a hygienically maintained dining place is there for the residents to enjoy their meals.

2. Distribution of Seats

The hostel has 344 rooms. Out of this 17 rooms are allocated for exchange students and miscellaneous categories.

The distribution of the 654 seats (327 rooms on double occupancy) across various categories of students shall be according to the following scheme.

(i)	Scheduled Castes	15%
(ii)	Scheduled Tribes	7.5%
(iii)	Other Backward Classes	27%
(iv)	Persons with disabilities	03%
(v)	Wards of War Widows	01%
(vi)	Sports/ECA Quota	01% (as per University rules)
(vii)	Foreign students	01%

Note: The seats will be equally distributed among the 1st, 2nd and 3rd year students (B.A./ B.Sc.), 4th year (FYUP/ B.Tech.). The College/Department/CIC wise allocation of seats is given in Annexure (i).

Duration of stay in the Hostel: Three years (B.Sc./B.A.), Four years (FYUP/B.Tech.). For students under Exchange Program, the duration of stay shall be as per their Exchange Program duration.

Timeline for admission to the Hostel for the academic year 2014-15

25th June 2014: Hostel prospectus selling will start.

23rd July 2014: Form filling for readmission of previous year residents subject to clearing of all papers will start. Previous year residents may reapply to the hostel within a week after declaration of result with mark-sheet/ admission fee receipts attached with the form duly endorsed by the Principal of the concerned college. A date for readmission of previous year residents will be declared on the hostel notice board after due scrutiny of forms.

Fresh Admissions for 2014-15: The students have to apply within 7 days of admission to the college without failure. Admissions will be strictly as per the merit/cut off list declared by the University Of Delhi.

3. Eligibility for Admission

The students satisfying the following criteria will be considered for admission:

3.1 The applicant should be a full-time bonafide undergraduate student of any College/ Department/CIC, University of Delhi. Students enrolled in Correspondence/ Part-time/ Certificate /Diploma courses are not eligible for admission to the Hostel.

- 3.2 Their parents should not be residing in the National Capital Territory (NCT) of Delhi-- Faridabad, Gurgaon, Noida and Ghaziabad.
- 3.3 She should not be employed anywhere on full-time, part-time, ad-hoc or temporary basis.
- 3.4 Admission shall not be granted to a student against whom disciplinary action had been taken by her previous educational institution/hostel.
- 3.5 Suppression of information or giving wrong information or false attestation pertaining to any of these eligibility criteria would make the defaulting student liable for disciplinary action, including expulsion from the Hostel.

4. Admission Procedure

- 4.1 The application forms along with the bulletin of information can be obtained from the office of the Hostel at a cost of Rs. 150/- for general category/ Other backward classes students and Rs 100/- for SC/ ST/ PwD students (Rs. 50/- extra in each category if required by post, by demand draft drawn in favour of Provost, Under Graduate Hostel for Girls, payable at Delhi, along with a self-addressed A4 size envelope.
- 4.2 All applications for admission to the Hostel must be duly signed and forwarded by the Principal /Head of Department of the respective College or Department/ Director - CIC.
- 4.3 A self-attested photocopy of the following should be submitted along with the application form:
 - 4.3.1 The College admission fee receipt.
 - 4.3.2 Class XII marks sheet/ Marks sheet of the last qualifying examination passed.
 - 4.3.3 Proof of residence certificate issued by a competent (local) authority as per Annexure A & B of the Application Form.
 - 4.3.4 Medical certificate as per the Performa given in the Bulletin.
 - 4.3.5 Anti-ragging and anti-sexual harassment affidavits from student and parents.
 - 4.3.6 Students applying to the Hostel under reserved categories are required to bring the following documents:
 - 4.3.6.1 Photocopy of the University SC/ST registration slip.
 - 4.3.6.2 Certificate of physical disability for students under PwD category.
 - 4.3.6.3 Caste certificate for students applying under OBC category (Non creamy layer).
 - 4.3.6.4 Certificate from a competent authority for WWW and Sports Quota.
- 4.4. Candidates must submit the completed application form to the Hostel office within 7 days of admission to the respective College/Department.

4.5 The first list of candidates to be admitted to the Hostel will be notified separately on the Hostel notice board and also on the university website: www.du.ac.in

Note:

- 4.5.1 Admission to the Hostel will be made as per the merit list supplied by the concerned College/Department/CIC, and in accordance with the policy laid down by the Admission Committee from time to time.
- 4.5.2 Applicants seeking admission to the Hostel will be finalized after an interview with the candidate, her parent/s **OR** one of her approved local guardian. A student under no circumstance can be a local guardian.
- 4.5.3 The dates are liable to change in case of changes in the admission schedule of the University.
- 4.5.4 No admission will normally be made in any category after the admission process to the University is over.
- 4.5.5 Candidates accepted for admission will be required to pay the requisite fees and submit one additional passport size photograph for Identity card. If any candidate fails to pay the fees within the stipulated time as notified, her admission will be treated as cancelled and her seat will be allotted to the next in the merit list.
- 4.5.6 All certificates are subject to verification by the concerned authority. The Hostel office will accept self-attested copies of mark sheets provided by the applicant if otherwise not stated.

Admission for Foreign Students

- 4.5.7 Applications are to be routed through the Foreign Students' Advisor (FSA), University of Delhi.
- 4.5.8 Applications are to be forwarded by the respective Embassy.
- 4.5.9 A Medical Fitness Certificate from the National Institute of Communicable Diseases, 22 Sham Nath Marg, Delhi-110054 must be submitted.

Redressal of grievance with regard to admission

Complaints, if any, against the applicants short-listed for interview for being considered for admission to the hostel should be given in writing to the Provost within three days of display of

the list. These complaints would be reviewed by the admission committee and necessary action will be taken if deemed justified.

The Admission Committee of the Hostel will comprise the Provost, Warden, Resident Tutor/s.
The decision of the Hostel Admission Committee will be final.

5. FEE STRUCTURE AND SCHEDULE FOR PAYMENT

5.1. Fee Structure

A: Caution Money:

Rs. 5000/- (Refundable)

B: Annual Charges:

S.No	Particulars	Amount in Rs.
1	Admission fee	200/-
2	M/o Furniture	500/-
3	Identity card and night leave book	60/-
4	Fixed electricity charges to be paid to NDPL	3000/-
5	Electrical charges for common facilities	1000/-
6	M/o Electrical Accessories (Tube lights, Fans, Starter etc.)	1000/-
7	Hostel Development Charges	550/-
8	WUS Health Centre Charges	240/-
9	*Computer charges	1000/-
10	Common room	500/-
11	Sports fee	250/-
12	Cultural activities	600/-
13	Student Welfare Association fund	250/-
14	Wi-Fi System*	600/-
15	Establishment charges	1500/-
16	Generator Maintenance	450/-
17	Laundry	3000/-
Total		14700/-

* Subject to availability of facilities

C: Quarterly Charges

S. No	Particulars	Amount in Rs.
17	House keeping	650/-
18	Electricity charges	1500/-
19	Water charges	600/-

20	Room rent	300/-
21	General maintenance charges	800/-
22	Pump House operation	300/-
23	Garden and Lawns maintenance	600/-
24	Security charges	500/-
	Total	5250/-

D: Mess Charges

25	Mess advance (one time)	3200/-
26	Tentative monthly mess bill**	2500/-

**The mess advance will be adjusted in the month a resident leaves the Hostel. No interest will be paid on mess advance.

5.1.1 The total amount payable at the time of admission:

$$A + B + C + D = 5000 + 14700 + 5250 + 3200 = \text{Rs.} 28,150/-$$

As per Executive Council Res. No. 516 dated 24/02/1983, students with visual impairment are exempted from the payment of room charges and establishment charges of the Hostel.

5.1.2 Guest (stay for more than 15 days)

Caution Money: Rs.3000/- (Refundable)

Amount in Rs. Per month

S. No	Particulars	Amount in Rs.
1	House keeping	100
2	Electricity charges	600
3	Water charges	600
4	Room rent	1800
5	General maintenance charges	500
6	Pump House operation	-
7	Garden and Lawns maintenance	150
8	Security charges	200
10	Miscellaneous (Common room, Library, Computer, generator etc)	400
	Total	4350

Mess advance- Rs.3200/-

Tentative mess charges– Rs. 2500/- . per month

5.2 The Electricity charges can be revised subject to increase in NDPL rates.

5.3 Monthly mess bill will be charged as fixed by the Mess contractor based on menu to be served. The account of the mess shall be controlled by the Hostel office. The menu will be decided by the Mess Committee in consultation with the mess contractor in the beginning of the term. The mess advance will be adjusted in the month the resident leaves the Hostel.

5.4 Mess rebate @ 75% of the mess bill for the period would be given if a resident proceeds on leave for more than 7 consecutive days excluding the days of departure and arrival in a quarter, after obtaining prior permission from the hostel authorities. No more than 15 days rebate during a quarter would be admissible. The residents are required to fill the Mess Rebate form before proceeding on leave. No mess rebate will be given to guests.

5.5 The schedule of quarterly payments is as under:

First Quarter: July- September: At the time of admission.

Second Quarter: October- December: Latest by 10th October.

Third Quarter: January –March: Latest by 10th January

Fourth Quarter: April–June: Latest by 10th April (in this quarter payment would be allowed to be made on monthly basis, depending on the resident's last date of Annual University examination).

5.6 The Mess would close down during vacations and would start functioning one day before the University reopens. In summer, the Mess would close in the last week of May.

E: Foreign Students

Foreign Students will have to pay an additional fee of \$100 as onetime payment (non-refundable), besides that mentioned in categories A, B, C & D, at the time of admission.

Refund on Cancellation/Withdrawal of Admission

5.6 In case a student applies for withdrawal within a week from the date of fee payment, then all fees except admission fee i.e., Rs. 200/- will be refunded to her.

In other cases, only the Caution Money and Mess Advance will be refunded, after the resident has paid all her dues and vacated the room allotted to her. All refunds will be made by Cheque.

5.7 The Caution Money can be claimed within a month of vacating the Hostel after clearing all Hostel dues. The same must be claimed within a period of six months after leaving the Hostel; otherwise, it will lapse. No interest will be paid for the Caution Money & Mess Advance deposited.

Hostel fee payment will be made by bank slip. the mode of payment will be notified on the Notice Board.

Late Payment of Fees

- 5.9 Fees are payable in advance. All fees should be submitted by the 10th of the respective month. After the 10th of each month, a fine would be charged as per the given schedule:
- 5.9.1 A fine of Rs. 5/- per day for the period from 11th to 20th of the month.
 - 5.9.2 A fine of Rs. 10/- per day for a period from 21st to the end of the respective month
- 5.10 A resident who fails to pay the quarterly/ monthly dues for more than one month may be required to vacate the Hostel accommodation with immediate effect. A resident may, however, be re-admitted with the permission of the Provost, on payment of a re-admission fee of Rs. 500/- latest by the 10th of the next month, together with the requisite fine for late payment.
- 5.11 The residents going on long leave with prior permission are also required to pay the Hostel fees for the stipulated period in advance.
- 5.12 A resident, who intends to vacate the Hostel accommodation before the month is over, has to pay the entire monthly charges for that particular month. However, students who leave the Hostel latest by 9th of the current month can pay the monthly charges on guest basis for the number of days they intend to stay.

Note: Quarterly fees are non-refundable.

6. Re-admission to the hostel

Admission to the hostel is made for a period of one academic year. Residents, who wish to rejoin the hostel for the 2nd/3rd year and 4th year in case of FYUP/B. Tech, need to apply afresh for each year.

- 6.1 All eligible students seeking Hostel readmission for the new academic session should submit their Hostel application 23rd July onwards of each year or within one week of declaration of their respective results and payment of College fee.
- 6.2 Proof of permanent residence must be submitted afresh at the beginning of each academic year.

6.3 The following residents will not be considered for re-admission

- 6.3.1 Those who have failed in their respective university examinations dropped out or have been detained because of shortage of attendance. (A change in of course from Honours to Pass Course by a failed student will not entitle her to get readmission in the hostel.)
- 6.3.2 Those who have ER in one or more subjects in the Ist year examination.

- 6.3.3 Those who have ER in IInd year will not be considered for admission to the IIIrd year.
- 6.3.4 Those who have secured less than 40% marks in the second year and third year.
- 6.3.5 Those who were admitted on the basis of excellence in sports but have not performed satisfactorily in those activities. A certificate to this effect from a competent authority has to be submitted along with the application for readmission.
- 6.3.6 Those who have violated the Hostel rules or committed acts of misconduct in their college or Hostel, and the Hostel Administration has decided to drop them.
- 6.3.7 Those who have not fulfilled the necessary attendance requirement of the concerned college.

7. Hostel Rules and Regulations

- 7.1 The Hostel is ordinarily available to all residents from 22nd July till the last day of their respective annual or II/IV/VI and, in case of FYUP/B. Tech students, II/IV/VI/VIII semester of the University Examination. All residents shall vacate their room within three days of completion of their above mentioned University examinations. No requests for further stay in the hostel for entrance exam, summer internship or coaching shall be entertained.
- 7.2 All fresh entrants must be in the Hostel on the evening before the College reopens.
- 7.3 No relaxation of hostel timings shall be allowed to the students for attending coaching classes. If they go for coaching classes the timings of hostel entry and exit have to be maintained as per the hostel rule.
- 7.4 For residents who attend evening colleges special permission will have to be taken from the authorities after submission of the college time table, duly endorsed by the Principal of the concerned college.
- 7.5 Residents must bring in their own crockery and cutlery for use in their rooms.
- 7.6 Each resident must bring her own mattress, pillow, blanket, linen, curtains, bucket, mug and table lamp. The Hostel will not provide these items.
- 7.7 Residents can bring female visitors to their rooms only after making proper entries in the concerned register kept with the Security Guards at the gate.
- 7.8 Residents can bring their own laptops. They will be responsible for their safety.
- 7.9 Cooking and ironing of clothes is strictly prohibited in the rooms.
- 7.10 No resident is allowed to go out of the Hostel after 7:30 pm. Violation of this rule could lead to strict disciplinary action, including expulsion.

- 7.11 Daily attendance has to be marked in the Attendance Register during dinner time: 7:30 pm - 9.30 pm. All residents must be present unless prior leave has been obtained from the concerned Hostel authority.
- 7.12 Every resident is responsible for proper maintenance of Hostel property. They will be charged three times the actual cost of the damaged item of the Hostel property they use, individually or collectively, as the case may be.
- 7.13 The responsibility of keeping their rooms clean and tidy will rest with the residents.
- 7.14 No resident is allowed to shift from the room allotted to her to another room. However, the administration shall have the right to shift any resident to another room with a view to ensure the double occupancy of rooms in the Hostel. No furniture should be shifted from one room to another without prior written permission of the Hostel authority.
- 7.15 Residents are required to pay their outstanding dues to obtain a “No Dues” Certificate which, as per University decision, will be required for obtaining admission for their respective annual examinations.
- 7.16 A resident must obtain a Clearance Certificate and a gate pass from the Hostel office at least three days before she intends to vacate the Hostel. A resident must hand-over the complete charge of her room to the Caretaker along with the clearance certificate, while vacating the Hostel accommodation. Gate pass is to be handed over to the Security Guard on duty before leaving the Hostel premises with her luggage.
- 7.17 In case any resident remains away from the Hostel without informing the Hostel administration in writing, it will be presumed that she has left the Hostel, and the Hostel administration reserves the right to take possession of the room and re-allot it to another eligible student. The luggage of the resident concerned, if any, will be deposited in the store /any other room of the Hostel. If the luggage is not claimed within three months, the Hostel Administration may dispose it off in any manner considered suitable. A penal rent @ Rs. 20/- per day in addition to the normal charges for the period during which the luggage remains unclaimed shall be payable by the concerned person.
- 7.18 The forcible eviction, if needed, shall be undertaken by an Eviction Committee constituted by the Provost and if necessary, with the help of the University Proctor’s team.

- 7.19 Admission shall be terminated in the case of a resident against whom disciplinary action has been taken by a College /Department /Hostel of the University of Delhi.
- 7.20 Lights and fans should always be switched off when leaving the rooms, common room, library, etc.
- 7.21 The residents are to keep their rooms locked when they leave the room. The Hostel is not responsible for loss of valuables due to theft or fire. However any case of theft is to be reported immediately only to the Hostel authorities. In no case will the resident report the matter directly to the police.
- 7.22 Residents are requested not to leave their belongings in verandahs, garden, laundry, toilets, etc. Unclaimed items shall be confiscated by Hostel officials.
- 7.23 Battery operated transistors and music systems may be played at a low volume. Residents shall not do anything that causes disturbance to others.
- 7.24 Residents should intimate in writing to the office immediately any changes in the addresses and telephone number of parents, and in case of local guardian duly verified by the parent/s.
- 7.25 The Provost, Warden, RT or their nominee(s) shall have the right to enter the residents' room to make a surprise check or for an inquiry/search, as and when considered necessary.
- 7.26 Proper entry of guest of residents in the register available with the security guard at the Hostel gate is mandatory.
- 7.27 Residents are expected to give due respect to the Hostel staff (office employees, mess, safai karamcharis, malis, security staff, etc.). If and when residents encounter any problem with or notice any lapse on the part of any employee, she may report the same to the Resident tutor/Warden. In case the resident/s is/ are not satisfied with the action taken by the RT/Warden, the matter may be brought to the notice of the Provost. Any act of misconduct towards the Hostel employee on the part of the resident/s will be treated as an act of serious breach of discipline.
- 7.28 No notices can be put up on the Notice Boards of the Hostel without written permission/signature of the administration. Sticking of unauthorized bills, posters or notices in any of the public spaces within the Hostel premises is strictly prohibited and violation of this provision shall be treated as an act of serious indiscipline.
- 7.29 Residents are expected to come to the dining hall, common room, visitor's room and the Hostel Office properly dressed.

- 7.30 Residents are not allowed to entertain their visitors at the Hostel gate.
- 7.31 Residents are expected to actively participate in the various Hostel activities including running of the mess, cultural activities, library and maintenance of garden, computer facility or any other duty assigned to the resident/s by the Provost /Warden/ RT.
- 7.32 The residents are not allowed to privately engage any person for personal services. No employees of the Hostel should be asked to do personal job by any resident.
- 7.33 General complaints regarding civil/electrical work on the floor should be reported in writing to the House Keeper with a Copy to the Resident Tutor/Warden.
- 7.34 Any complaint regarding mess must be immediately brought to the notice of the Warden.
- 7.35 **Possession/use of Alcoholic drinks, Narcotics, Drugs and Smoking is strictly prohibited in the Hostel premises.** Severe disciplinary action including expulsion from the Hostel will be levied if any resident is found using or possessing these prohibited items.
- 7.36 Possession and use of electrical appliances such as heater, blower, electric iron, immersion rod, electric rice cooker, table fan, electric kettle etc. in the Hostel by the residents is strictly forbidden.
- 7.37 The residents are warned not to tamper with the electrical installations in the rooms or in the Hostel premises inclusive of Water pump, RO plant, water cooler to avoid danger to themselves and others.
- 7.38 Residents who discontinue their studies in the middle of the session shall inform the Hostel office in writing and vacate the Hostel accommodation immediately after clearing all the dues.
- 7.39 At the time of admission every student shall be required to sign a declaration that she submits herself to the disciplinary jurisdiction of the Vice-Chancellor, the Provost and any other authority who may be vested with the authority to exercise discipline under the act, statutes, the ordinances XV (B), (C) and (D) and rules that have been framed there under by the University and the Hostel.
- 7.40 All residents are required to keep their Identity Cards ready for inspection by the Security Guards and Hostel authorities.
- 7.41 Any complaint/suggestion with respect to food, maintenance, cleanliness should be channelled through Housekeeper/Resident tutor/Warden.

Residents are required to abide by all rules and instructions given in the information bulletin and those which are notified on the notice board from time to time. They are not to plead ignorance of the same. Disciplinary action will be taken against those who violate these rules.

Fine on Violation of Rules

- 7.42 A resident who violates any of the Hostel or University rules or creates disturbance to the harmony and ambiance of the Hostel is liable to appropriate disciplinary action by the Provost /Warden. The penalty for the violation may be Rs. 100/- or more and/or any other disciplinary action as decided by the authorities. Residents are liable to be expelled from the Hostel on repeated violation.
- 7.43 A resident, whose cheque for fee submission to the bank bounces, will be required to pay a fine of Rs100/- for resubmission of fees.
- 7.44 If a resident does not submit the cheque given to her against caution money by the hostel within the stipulated time of three months as per bank rule, a charge of Rs. 100/- will be levied on her for reissue of cheque.

8. Hostel Timings and Leave Rules for Residents

- 8.1 Residents are required to report to the Hostel by **7:30 P.M. sharp**. It is mandatory for every resident who is present in the Hostel premises to have herself marked present in the attendance register during dinner time.
- 8.2 No resident or her designated female guest is allowed to leave the Hostel premises **after 7:30 P.M.**
- 8.3 **Late night, short- and long-term leave:**

Important: Parents must specify on the Hostel admission form of their ward whether late night/night out is to be granted to their wards or not. In case, such permission is granted, the responsibility for their ward during late night/night out rests on parents and the local guardians of the residents, not on the Hostel administration.

Note: No resident can leave the Hostel for late night or night out without the written permission of the Provost/Warden/ Resident tutor/ House keeper.

Leave will not be sanctioned on telephone call from the local guardian.

No resident will be permitted to stay overnight at any place except those authorized by the parents.

Each resident will be issued an Identity Card and leave book. The loss of ID card and leave book is to be immediately reported to the office of the Hostel. New leave book can be obtained after getting permission from the Provost and paying the cost of the ID card and/or leave book, in addition to a fine of Rs.50/-.

- 8.3.1 A resident is permitted a total of six late nights till 10.00 P.M. per month at her own risk and responsibility. A prior permission to this effect is to be obtained from the Warden/Resident Tutor/Housekeeper.

Note: Late Night cannot be converted into night leave.

- 8.3.2 Parents must submit on the Hostel application form the names of not more than two persons as local guardians, along with their complete contact details. The local guardian/s will be responsible for the welfare of his/her ward in case of an emergency/illness.
- 8.3.3 Residents can avail leave of absence on **week-ends** at their own risk after recording the necessary details in the Leave Register such as address and telephone number of her parents or parent's approved local guardian. Besides weekend leave, a resident can avail **four night outs** in a month. A resident availing night leave without prior intimation will be liable to disciplinary action.
- 8.3.4 Permissions for leave of absence exceeding three consecutive days, i.e., long leave, may be granted by Warden/Resident Tutor on application made in advance with proper recommendation from parents/authorized Local guardian. The details are required to be recorded in the leave register and leave book which is required to be signed by the concerned authority. Residents are required to pay all outstanding dues before proceeding on long leave.
- 8.3.5 In case of academic excursion/fieldwork, the residents must get their leave application duly forwarded by the Principal of the respective college/ Head of the respective Department/ Director CIC and submit the same to the Hostel office to get necessary permission before proceeding on leave.
- 8.4 In case a resident is on leave and wants to extend her leave, she should write or intimate the same to the Hostel authorities for permission in advance and send a FAX signed by her Local Guardian/Parents as the case may be to the Hostel office.
- 8.5 Before returning to the Hostel, the Leave Book must be duly signed by the parent/authorized guardian as the case may be, and after coming back to the Hostel, it must be counter-signed by the concerned Hostel authority.

- 8.6 Residents remaining absent without permission will be liable to disciplinary action including cancellation of admission. The Hostel authorities will be compelled to get her room vacated as per the Hostel rules and regulations and to allot it to another eligible student. In such cases, the luggage of the resident/guest resident would be handed over to her after she clears all the Hostel dues.

Repeated long absence from the Hostel is liable for disciplinary action.

9. Health, Bank and Post Office

- 9.1 The residents of the Hostel are to become members of the World University Service of North Campus/ South Campus Health Centre, maintained by the University. The Centre's facilities are open during fixed timings notified by the Centre. In case of illness, residents should contact the Health Centre for assistance. When the Health Centre is closed, the residents are advised to contact the Chief Medical Officer or other sources for assistance through the Provost, Warden and Resident Tutor. Health Centre membership forms are to be filled in at the time of admission to the Hostel.
- 9.2 Any case of illness should be immediately reported to the authorities. First aid box is available in the Hostel.
- 9.3 In case a resident falls ill with contagious/infectious disease, she will have to shift to her authorized guardian's /parent's house /Infection Disease Hospital immediately. She will be allowed to rejoin the Hostel only upon her complete recovery. Fitness to rejoin the Hostel is to be obtained from the Delhi University WUS Health Centre. All such students must observe the prescribed period of quarantine before returning to the Hostel.
- 9.4 A Bank and post office facility is available for students near Delhi University North campus main gate, in addition to Bank of Maharashtra, Mukherjee Nagar. Each resident has to mandatorily open an account in the Bank of Maharashtra, Dr Mukherjee Nagar Branch, 9/10 Commercial Complex, Near Batra Cinema, Dr Mukherjee Nagar, Delhi 110009 for day to day hostel fee transactions.

10. Timings of Mess and Dining Hall

- 10.1 The mess and dining hall will be run on contract basis. Contract will be given to a private contractor initially for a period of one academic year. The contract may, however, be extended after reviewing the performance in consultation with the residents. In case of non-satisfactory performance, the contract will be cancelled as the terms and conditions laid in the contract/agreement.

- 10.2 A Mess Committee consisting of the Provost/Warden/Resident Tutor /Housekeeper will decide the Menu and other details in the beginning of term.
- 10.3 The residents of the Hostel are expected to extend cooperation in running the Mess through the Mess Committee.
- 10.4 Food will not be served to the residents outside the dining hall. Food cannot be taken by the residents outside the dining hall without permission. In case of sickness, a resident may be allowed to have her diet in her room with the prior permission of the Provost/Warden/ Resident Tutor/Housekeeper.
- 10.5 No utensils will be allowed to be taken out of the mess. In case of violation, the residents will be liable to disciplinary action by the Hostel authorities.
- 10.6 A resident, who desires to entertain a lady guest in the dining hall, shall purchase the requisite coupon, on production of which food may be obtained for the guest.

Mess Charges for a Guest per day per meal:

Breakfast	Rs. 35/-
Lunch	Rs. 50/-
Tea, & Snacks	Rs. 15/-
Dinner	Rs.50/-

These Meal Charges are liable to change from time to time.

Male guests will not be allowed for any meal in the dining hall.

Mess Timings in Hostel:

Breakfast	7.00 am. to 9.00 am
Lunch	- 12.30 pm to 2.30 pm
Evening tea	- 5.00 pm to 6.00 pm
Dinner	- 7.30 pm to 9.30 pm

(Packed lunch facility will be available to the resident/s. The request for the same is to be made during evening tea time of the previous day. A Register to this effect will be available in the dining hall.)

11. Guests and Visitors of Bonafide Residents:

11.1. Following female guests may be allowed to stay with a resident after obtaining a written permission from the Hostel administration:

- 11.1.1 In special cases, a lady friend, mother/sister of the resident is permitted to stay as guest, with prior permission of the House Keeper/Resident Tutor/Warden. The prescribed guest forms are available in the Hostel office.

- 11.1.2 The permission to stay up to **three nights** in a month will be granted by the House Keeper /Resident Tutor/ Warden. The night stay charges for night-guests are Rs. 200/- per night (Rs. 125/- per day for lodging + Rs. 75/- per day for electricity and maintenance charges)
- 11.1.3 Full details of the guest are required. Guest and host both have to sign the Guest Register both at the time of entry and exit.
- 11.1.4 Guests may have food in the Hostel mess by buying food coupons available in the mess.
- 11.1.5 The registered guests are required to be back in the Hostel in time and follow Hostel rules as laid down for residents of the Hostel. Applications for permission late night/night leave have to be made as per rules with signatures of both the guest and the host.
- 11.1.6 No guest will ordinarily be allowed to stay in the Hostel for more than three nights. In case an extension of stay is necessary, fresh permission may be sought from the Hostel authorities in writing. The maximum period of stay may not exceed seven days in a month.
- 11.1.7 A student against whom any disciplinary action has been taken by any Hostel or Department or College of Delhi University will not be allowed to stay in the Hostel as a resident or as a guest.
- 11.1.8 Applications from students coming from other Universities / Institutions for attending Delhi University Conferences, consulting Delhi University Library, etc., and the Undergraduate Exchange Students to Delhi University are required to be submitted through proper channel well in advance. Such guests needing accommodation for more than one month are required to deposit Rs. 3000/- (refundable) in advance as caution money. They will be charged Rs. 200/-per day. (Rs. 125/- per day for lodging charges + Rs. 75/- per day for electricity and maintenance charges.. They are also required to buy meal coupons from the office in advance as per the charges fixed by the mess during their stay in the Hostel. Since meals are compulsory during the stay in the Hostel, no concession will be given for skipping any meal (breakfast/ lunch/ tea/dinner).

Note: The foreign students under exchange programme will pay \$100 as One-time fee (nonrefundable) in addition to the above guest charges.

- 11.1.9 All guest charges including meals charges of the mess are to be paid in advance.
- 11.1.10 The overnight stay of any **UNAUTHORIZED PERSONS** in the Hostel will be considered a severe violation of the Hostel discipline. Any resident violating this rule shall be liable to disciplinary action.

11.1.11 The Hostel authorities reserve the right to refuse permission or cancel the permission for stay of any guest at any time without assigning any reason.

11.2. Rules and Timings for visiting guests

11.2.1 VISITORS:

11.2.1.1 Male Visitors

Week Days 4:00 p.m. to 7:30 p.m.

Sundays and University Holidays 10:00 a.m. to 12:00 noon
4:00 p.m. to 7:30 p.m.

No visitors are allowed on the day of HOLI

The Residents are not permitted to receive any male visitor either in the Dining hall, common room or in their rooms of the Hostel.

11.2.1.2 Female Visitors

All days except on the day of HOLI 8.00 a.m. to 7.00 p.m.

Visitors are to be received only in the Visitor's area.

All visitors must leave the Hostel by the time specified above.

All the hostel rules are applicable to the guests/visitors.

The concerned resident will be responsible for the conduct of her guest/ visitor.

12. Cancellation of Hostel Admission

Admission of a resident may be cancelled for any of the following reasons:

12.1 Involvement in ragging.

12.2 Nonpayment of dues for more than 30 consecutive days.

12.3 Keeping guest without permission.

12.4 Cessation of regular studentship.

12.5 Violation of rules and discipline.

12.6 Suppression of facts and/ or providing wrong information.

12.7 Forging parents' authorized guardian's signature.

12.8 Making casteist, communal or racist remarks against other students.

Residents are not to plead ignorance of the rules and regulations contained in this Bulletin of Information and also any notified modification made from time to time. The same set of rules will be applicable to all the students under Exchange Program (National as well as International), as well as to all the Guest Residents.

13. Maintenance of Discipline in the Hostel (Ordinance XV- B, C & The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act 2013)

At the time of admission, every student shall be required to sign a declaration that she submits herself to the disciplinary jurisdiction of the V.C./ Director, South Campus, the Provost and other authorities of the University who may be vested with the authority to exercise discipline under the Act, the Statutes, the Ordinances including Ordinance XV – B and C and The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act 2013 (14 Of 2013) – website <http://wcd.nic.in/wcdactsex.pdf>, and rules that have been framed by the University.

RAGGING IN ANY FORM IS A CRIMINAL OFFENCE AND IS STRICTLY PROHIBITED. ANY OCCURRENCE OF THE SAME SHOULD BE IMMEDIATELY REPORTED TO THE PROCTORIAL COMMITTEE.

(SEE ORDINANCE XV-C)

ORDINANCE XV-B

1. All power relating to discipline and disciplinary action are vested with the Vice-Chancellor.
2. The Vice-Chancellor may delegate all or such powers as he/ she deems proper to the Proctor and to such other persons as he/ she may specify on his/her behalf.
3. Without prejudice to the generality of power to enforce discipline under the Ordinance, the following shall amount to acts of gross indiscipline.
 - (a) Physical assault, or threat to use physical force, against any member of the teaching and non-teaching staff of any institution /Department and against any student within the University of Delhi.
 - (b) Carrying of, use of, or threat of use of any weapons;
 - (c) any violation of the provisions of the Civil Rights Protection act, 1976;
 - (d) violation of the status, dignity and honour of the students belonging to the scheduled castes and tribes;

- (e) any practice, whether verbal or otherwise, derogatory of women;
- (f) any attempt at bribing or corruption in any manner;
- (g) wilful destruction of institutional properties;
- (h) creating ill-will or intolerance on religious or communal grounds;
- (i) causing disruption in any manner of the academic functioning of the University System;
- (j) ragging as per Ordinance XV-C.

4. Without prejudice to the generality of his/her power relating to the maintenance of discipline as may seem to him/her appropriate, the Vice-Chancellor, may exercise his/her powers aforesaid, order or direct

- (a) That any student or students be expelled, or
- (b) Any student or students be, for a stated period, rusticated, or
- (c) Be not for a stated period, admitted to a course or course of study in a college, Department or institution of the University, or
- (d) be fined with a sum of rupees that may be specified, or
- (e) be debarred from taking a University College or Departmental Examination or Examinations for one or more years, or.
- (f) That the result of the student or students concerned in the Examination or Examinations in which he/she or they have appeared be cancelled.

5. The Principals of the Colleges, Heads of the Halls, Deans of Faculties, Heads of Teaching Departments in the University, the Principal, School of Correspondence Courses and Continuing Education and Librarian shall have the authority to exercise all such disciplinary powers over students in their respective Colleges, Institutions, faculties and Teaching Departments in the University as may be necessary for the proper conduct of the Institutions, Hall and Teaching in the concerned Departments. They may exercise their authority through, or delegate authority to, such of the teachers in their Colleges, Institutions or Department as they may specify for the purpose.

6. Without Prejudice to the powers of the Vice-Chancellor and the Proctor as aforesaid, detailed rules of discipline and proper conduct shall be framed. These rules may be supplemented, where necessary, by the Principals of Colleges, Heads of Halls, Dean of Faculties and Heads of Teachings Departments in this University. Each student shall be expected to provide himself /herself with a copy of these rules.

7. At the time of admission every student shall be required to sign a declaration that on admission he/ she submits himself/ herself to the disciplinary jurisdiction of the Vice-Chancellor and the several authorities of the University who may be vested with the authority to exercise

discipline under the Acts, the Statutes the Ordinances and the rules that have been framed there under by University.

ORDINANCE XV-C

Prohibition of and Punishment for Ragging

The UGC has recently formulated very strict guidelines to curb the menace of ragging, which are available at their website www.ugc.in

1. Ragging in any form is strictly prohibited, within the premises of College / Department of institution and any part of Delhi University system as well as on public transport.
2. Any individual or collective act or practice of ragging constitutes gross indiscipline and shall be dealt with under this Ordinance.
3. Ragging for the purposes of this Ordinance, ordinarily means any act, conduct or practice by which dominant power or status of senior students is brought to person students freshly enrolled or students who are in any way considered junior or inferior by the other students and includes or collective acts or practices which
 - (a) Involve physical assault or threat or use of Physical Force;
 - (b) Violate the status, dignity and honors of women students;
 - (c) Violate the status, dignity and honour of Students belonging to the scheduled castes and tribes;
 - (d) Expose students to ridicule and contempt and affect their self-esteem;
 - (e) Entail variable abuse and aggression, indecent gesture and obscene behavior
4. The Principal of a College, the Head of the Department or an Institution, the authorities of College, Provost of University Hostel or Halls of Residence shall take immediate action on any information of the occurrence of ragging.
5. Notwithstanding anything in Clause (4) above, the Proctor may sue moto enquire any incident of ragging and make a report to the Vice – Chancellor of the identity of those who have engaged in ragging and the nature of the incident.
6. The Procter may also submit an initial report establishing the identity of the perpetrators of ragging and the nature of ragging incident.
7. If the principal of a College or Head of the Department or Institution or the Proctor is satisfied that for some reason, to be recorded in writing, it is not reasonably practical to hold such an enquiry, he /she may so advise the Vice- Chancellor accordingly.

8. When the Vice-Chancellor is satisfied that it is not expedient to hold such an enquiry, his/her decision shall be final.

9. On the receipt of a report under clause (5) or (6) or a determination by the relevant authority under clause (7) disclosing the occurrence of ragging incidents described in clause 3 (a), (b), (c). by the Vice-Chancellor or shall direct or order rustication of the student or students for a specific number of years.

10. The Vice-Chancellor may in other cases of ragging order or direct that any student or students be expelled or be not for a stated period, admitted to a course of study in a college, Department examination for one or more years or that the results of the students concerned in the examination or examinations in which they appeared be cancelled.

11. In case of the students who have obtained degrees or diplomas of Delhi University and are found guilty under this Ordinance, an appropriate action will be taken against them under Statute 15 for withdrawal of degrees or diploma conferred by the University.

12. For the purpose of this Ordinance, abetment to ragging will also amount to ragging.

13. All the institutions within the Delhi University system shall be obliged to carry out instruction/directions issued under this Ordinance, and to give aid and assistance to the Vice-Chancellor to achieve the effective implementation of the Ordinance.

THE SEXUAL HARASSMENT OF WOMEN AT WORKPLACE (PREVENTION, PROHIBITION AND REDRESSAL) ACT, 2013 (14 OF 2013) – WEBSITE <http://wcd.nic.in/wcdact/womenactsex.pdf>

Note: Notwithstanding any provision in the previous pages, the Provost is the final authority in all the matters.

The following affidavits can also be filled-in/ obtained from the below-mentioned websites:

<http://www.antiragging.in>; <http://www.amanmovement.org>

ANNEXURE – I
AFFIDAVIT BY THE STUDENT
(Anti ragging and against sexual harassment)

I, _____
(Full name of student with admission / registration / enrolment number)

D/o of Mr. /Mrs. /Ms. _____ having been admitted to _____ (Name of institution) have received a copy of UGC Regulations on Curbing the Menace of Ragging in Higher Education Institutions, 2009, (hereinafter called the “Regulations”) carefully read and fully understood the provisions containing 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

Verified 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

AFFIDAVIT BY PARENT/ GUARDIAN

(Anti ragging and against sexual harassment)

I, Mr./Mrs./Ms. _____ father/mother/(full name of parent/guardian) 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 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 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

Verified 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 III

UNDER GRADUATE HOSTEL FOR GIRLS
UNIVERSITY OF DELHI

ALLOCATION OF SEATS IN THE HOSTEL

S. NO	NAME OF COLLEGE	SC	ST	OBC	GEN	TOTAL
1	ATMA RAM SANATAN DHARMA COLLEGE	2	1	4	5	12
2	BHARATI COLLEGE	2	1	5	7	15
3	COLLEGE OF VOCATIONAL STUDIES	2	1	4	5	12
4	DAULAT RAM COLLEGE	2	1	3	7	13
5	DELHI COLLEGE OF ARTS & COMMERCE	2	1	4	5	12
6	DESHBANDHU COLLEGE	2	1	3	6	12
7	DESHBANDHU COLLEGE (EVE.)	2	1	3	5	11
8	DYAL SINGH COLLEGE	2	1	4	5	12
9	DYAL SINGH COLLEGE (EVE.)	2	1	3	6	12

10	GARGI COLLEGE	2	1	5	7	15
11	HANS RAJ COLLEGE	2	1	3	6	12
12	HINDU COLLEGE	2	1	3	6	12
13	INDRAPRASTHA COLLEGE FOR WOMEN	2	1	4	6	13
14	INSTITUTE OF HOME ECONOMICS	2	1	3	6	12
15	JANKI DEVI MEMORIAL COLLEGE	2	1	5	7	15
16	KALINDI COLLEGE	2	1	5	7	15
17	KAMALA NEHRU COLLEGE	2	1	5	7	15
18	KIRORIMAL COLLEGE	2	1	3	6	12
19	LADY IRWIN COLLEGE	2	1	4	6	13
20	LADY SHRI RAM COLLEGE	2	1	4	6	13
21	LAKSHMII BAI COLLEGE	2	1	5	7	15
22	MAITREY COLLEGE	3	1	4	7	15
23	MIRANDA HOUSE	2	1	4	6	13
24	MOTI LAL NEHRU COLLEGE	2	1	3	6	12
25	MOTI LAL NEHRU COLLEGE (EVE)	2	1	3	6	12
26	P.G. D.A.V. COLLEGE	2	1	4	5	12
27	P.G. D.A.V. COLLEGE (EVE.)	2	1	3	5	11
28	RAJDHANI COLLEGE	2	1	3	6	12
29	RAM LAL ANAND COLLEGE	2	1	4	5	12
30	RAM LAL ANAND COLLEGE (EVE.)	2	1	3	6	12
31	RAMJAS COLLEGE	2	1	3	5	11
32	SATYAWATI CO- EDUCATIONAL COLLEGE	2	1	4	5	12
33	SATYAWATI CO- EDUCATIONAL COLLEGE (EVE.)	2	1	3	6	12
34	SHAHEED BHAGAT SINGH COLLEGE	2	1	4	5	12
35	SHAHEED BHAGAT SINGH COLLEGE (EVE.)	2	1	3	5	11
36	SHIVAJI COLLEGE	2	1	3	6	12
37	SHRI RAM COLLEGE OF COMMERCE	2	1	3	5	11
38	SHYAM LAL COLLEGE	2	1	4	5	12
39	SHYAM LAL COLLEGE (EVE.)	2	1	3	6	12
40	SHYAMA PRASAD MUKHERJEE COLLEGE	2	1	5	7	15
41	SRI AUROBINDO COLLEGE	2	1	4	5	12
42	SRI AUROBINDO COLLEGE (EVE.)	2	1	3	5	11
43	SRI VENKATESWARA COLLEGE	2	1	3	5	11
44	SWAMI SHRADDHANAND COLLEGE	2	1	3	6	12
45	VIVEKANAND COLLEGE	2	1	4	6	13
46	ZAKIR HUSAIN COLLEGE	2	1	4	5	12
47	ZAKIR HUSAIN COLLEGE (EVE.)	2	1	3	6	12
48	B.Sc. (HONS)/B.A. (HONS) COURSES TAUGHT IN THE UNIVERSITY DEPARTMENTS	1	1	1	6	9
49	B.TECH (CIC)	2	1	4	10	17*
	TOTAL	98	49	177	289	613

	PERSONS WITH DISABILITIES (PwD) @ 3%					20
	SPORTS @ 1%					7
	WARDS OF WAR WIDOWS (WWW) @ 1%					7
	FOREIGN STUDENTS @ 1%					7
	TOTAL					654

*Out off these, one seat each is reserved for students under PwD, WWW, and Sports categories.