

International Students' House for Women

BULLETIN OF INFORMATION 2020-2021

Contents

	OUR	HOUSE	4
1.	House Facilities		
2.	Admission		6
2.2.	2.1. Griev	Admission Schedule rance Redressal	6 7
	2.3.	Eligibility for Admission	7
	2.4.	Allocation of Seats	8
	2.5.	Duration of Stay	9
	2.6.	Stay of Guests and Visitors	10
	2.7.	Cancellation of Admission	11
3.	Hous	e Charges	12
	3.1.	Fee Structure	12
	3.2.	Fee Schedule	16
	3.3.	Late Fine	16
4.		ral Rules, Maintenance of ipline, Ordinances	17
5.	Stude	ents' Welfare Association	23
6.	Impo	rtant Telephone Numbers	26
		Events held during 2019-20	28

Application Form for Admission to the year 2020-2021 (Attached)

INSTRUCTIONS FOR COVID-19 PERIOD

A

Special Rules

During Covid-19 times there will be special rules to be followed regarding safety of the residents and that of the hostel about which information will be provided from time to time through notices. During their stay, students will be required to strictly follow the safety and security measures, as per the Ministry of Home Affairs guidelines for Covid-19 or issued by the University of Delhi.

В

Instructions regarding Re-admission for the Academic Session 2020-21

Due to the prevaling Covid-19 pandemic conditions, an online process will be followed for the re-admission and applications will be processed accordingly once they are received by e-mail:

- (i) The applicants may download the re-admission application form attached along with this e-mail.
- (ii) At the time of entry to the hostel, the resident may submit the hard copy of their respective forms and other required documents.
- (iii) After the receipt of the application, an e-mail regarding the readmission will be sent to the applicant along with the payment link. The re-admission will be confirmed only when the Fee is paid.
- (iv) Those residents, who do not wish to take re-admission, are expected to vacate their respective hostel room by year end.

 \mathbf{C}

Payment of Quarterly Fees

Quarterly charges will be as follows:

- (i) 1st Quarter: 1st November to 31st January, payable at the time of re-admission.
- (ii) **2nd Quarter:** 1st February to 30th April, payable by 10th February
- (iii) 3rd Quarter: 1st May to 31st July, payable on pro-rata basis.

MEMBERS OF THE MANAGEMENT COMMITTEE

Prof. Namita Ranganathan

Department of Education Chairperson

Prof. Poonam Bedi

Department of Computer Science *Member (EC Nominee)*

Prof. Mini Sahwney

Department of GRS *Member (EC Nominee)*

Prof. Vani Brahmachari

Department of ACBR *Member (EC Nominee)*

Prof. Manu Aggarwal

Department of Botany *Member (EC Nominee)*

HOUSE ADMINISTRATION

Provost

Prof. Pamela Singla Department of Social Work

Office Staff

Ms. Meenakshi, House Keeper Ms. Shalini Jain, Junior Assistant Ms. Deepa Bisht, Junior Assistant Mr. Laxman Chandna, Care Taker Mr. Kishore Kumar, Dispatch-Rider

Postal Address

International Students' House for Women (University Of Delhi) Banda Bahadur Marg Mukherjee Nagar, Delhi-110009, India Email: ishw07@gmail.com

Prof. Neeta Sehgal

Proctor

(Ex-Officio Member)

Prof. Rajeev Gupta

Dean Students' Welfare (Ex-Officio Member)

Prof. Pamela Singla

Provost

Student Representatives (Two)

President, SWA

Mess Committee Convener

House Exchange Numbers

91-11-27605395 91-11-27603872/82 91-11-27603140

Working Days

Monday to Friday 9:00 a.m. — 5.30 p.m. Saturdays (2nd and 4th Holiday)

OUR HOUSE

The International Students' House accommodates foreign and Indian students studying in the North Campus of the University of Delhi. It is located on Banda BahadurMarg, opposite IndraVihar in Mukherjee Nagar and is about 3.5 kms to the North-West of the North Campus. Elegantly designed and surrounded by lawns and flower beds, this four-storied hostel has 98 furnished rooms for single occupancy. Wide and well lit balconies, galleries and bridges connect to make the House an integrated space.

The hostel gate, residents and office are connected through the House intercoms. The House is provided with security staff for the safety of the residents of the complex.

1. House Facilities

The House provides many facilities to the residents to make their stay comfortable. The office of the Provost is on the first floor. The offices of the Warden / Resident Tutor, House Keeper, Care Taker as well as the Guard's room are located on the ground floor to take care of the residents' needs.

The House has a Visitors' Lobby, Committee Room, Medical Room, Dining Hall, Library, Reading Room, Lounge room (with LCD projector, big screen and sound system), Badminton court, Internet Room, TV room, Gymnasium and Pantries on every floor. The bathrooms in the House are equipped with solar heaters.

The House provides Wi-Fi facility to its residents.

Bus shuttle is available from ISHW Complex to the University (North) Campus from morning till evening. For bus timings contact the House office.

First Aid Kit is available in the room of the security guard. Any case of illness/injury should be reported to the House Management/Office at the earliest. Residents are member of WUS Health Centre, DU which works round the clock

Any of the above services can be interrupted due to technical issues and the residents are expected to bear with us.

For further details visit the ISHW website:

http://www.du.ac.in/du/index.php?page=international- students-house-for-women-2

2. Admission

Applications for admission to the House should be made on the prescribed form, obtainable from the office of ISHW, on payment of Rs. 200/- in cash only. Bulletin Fee is Non- Refundable.

2.1. Admission Schedule

Candidates are required to apply to the House after securing admission in their respective College/ Department/Faculty. Sale of the Bulletin of Information will begin in the last week of November 2020.

Research students can apply only after formal registration through the Board of Research Studies. House admission will be strictly on the basis of the merit list provided by the respective departments/ faculty and subsequent interview by the Admission Committee.

Applicants seeking admission will be short-listed. The list of the shortlisted candidates will be announced on the notice board of the House and the (shortlisted) applicants will be interviewed by the Admission Committee. The final list of applicants selected for admission will be displayed on the notice board and the applicants will be required to take admission within the stipulated time by paying the fees. The selected applicants will be allowed admission only after the full payment of fees in advance. As the admission is made for a period of one academic year, residents who wish to continue their stay in the House due to continuing their course in the University, need to make a fresh application at the beginning of each subsequent year.

M.Phil and Ph.D. Students shall be required to submit a certificate from the Head of the Department and Supervisor to the effect that the student is actively engaged in research and that her work is satisfactory.

Quarters

1 st Quarter	July to September
2 nd Quarter	October to December
3 rd Quarter	January to March
4 th Quarter	April to June (As per actual)

2.2. Grievance Redressal

Complaints, if any, against the applicants short-listed for interview and being considered for admission to the hostel should be given in writing to the Provost within three days after the display of the list. If necessary, these complaints would be reviewed by the Admission Committee. The names of applicants, whose objections have been sustained by the Admission Committee, shall not be included into the final list under preparation for admission.

2.3. Eligibilitity for Admission

Full time bonafide students of the North Campus belonging to the following categories can apply for admission to the House:

- Undergraduate students (Foreign national only)
- Postgraduate students
- Research students (M.Phil, Ph.D.)

Students belonging to the following categories cannot apply for admission to the House:

- a. If employed anywhere on a full-time, part-time, ad-hoc or temporary basis. If a resident gets any remunerative assignment in the middle of the session, she must immediately inform the House Administration in writing.
- Indian students enrolled in an evening / correspondence / part-time / external course.

- c. If she has been not promoted to the next semester.
- d. If she has availed of Delhi University hostel facility for a course of the same level earlier. No student can avail of the hostel seat twice on the basis of a course / degree of the same level.
- e. Admission shall not be granted to a student against whom disciplinary action had been taken by a department / college / hostel of the University of Delhi.
- f. Students whose parents reside in Delhi or in NCR and within a radius of 70 kms from ISHW, DU.
- g. A student, while seeking admission and during the stay in the hostel must fulfill the criteria stated above. During the period of stay, if she fails to fulfill any of these conditions, she will have to vacate the hostel immediately.

2.4. Allocation of Seats

Total Seats available in the House	98	
Composition of the seats		
A. Foreign Students	80%	
B. Indian Students	20%	
A. Total Number of Seats for Foreign Students:	78	
Composition		
• Postgraduate Students (PG)	70%	
• Undergraduate Students (UG)	30%	

Order of priority will be as follows:

- Full time students with scholarship / fellowship.
- Full time students without scholarship / fellowship.
- Students enrolled for diploma / certificate course in the University (only for foreign students).

Seats will be allotted to students with uniform weightage to different nationalities depending on the number of applications received.

In case applications from foreign students are not pending, seats may be adjusted against Indian students' applicants and between UG & PG, depending upon applications received.

В.	B. Total Number of Seats for Indian Students 20		
Co	mposition		
•	Research Students (M.Phil / Ph.D)	30%	
•	Postgraduate Students (MA, M.Com, M.Sc, M. Lib, LL.M.)	70%	

15%, 7.5% and 3% of the 20 seats will be reserved for Scheduled Caste, Scheduled Tribe and Differently-Abled Students respectively.

2.5. Duration of Stay (shall be counted from the date of admission to the course)

a. A student shall be eligible to stay in the House for the statutory period of the course as given below:

• M.A., M.Com., M.Sc., M.B.A., MCA and L.L.M. : 2 Years

• B.Lib. and M. Lib. : 1 Year

• M.Phil. : 1 ½ Years

• Ph.D. : 4 Years

• LL.B. B.A., B.Sc. and B.Com. : 3 Years

- b. A resident will have to vacate the hostel within 15 days of completing:
 - Final Year Examination
 - M.Phil. / Ph.D. Thesis submission
 - Statutory period of the course

c. Maximum period of stay in ISHW including stay in any other hostel of Delhi University shall not exceed six years.

2.6. Stay of Guests and Visitors

- a. The House may accommodate a female guest of a regular resident as a personal guest who can stay in the House for a maximum of fifteen days. She is required to take prior written permission of the House Administration on the prescribed form available in the House office. The concerned resident will be responsible for the conduct of her guest. House authorities reserve the right to refuse permission or cancel the permission for stay of any guest at any time without assigning any reason.
- **b.** Students coming from other Universities / Institutions to attend conferences, seminars or symposia held at University of Delhi or to consult the University libraries etc. may be allowed to stay in the guest room for a short- period with the permission of the House Administration, on the basis of proper recommendation from the concerned Department/ University.
- **c.** Male visitors can meet the residents in the visitor's lobby, after signing the visitor's register, according to the following schedule:

Male Visitors

Weekdays : 04.00 p.m - 08.00 p.m Sundays/University Holidays : 10.00 a.m - 01.00 p.m &

04.00 p.m - 08.00 p.m

Female Visitors

All days : 08.00 a.m - 08.00 p.m

- **d.** No male visitor will be allowed in the House on the day of Holi.
- **e.** All the House Rules are applicable to guests/visitors.
- **F.** Guests are requested to take the TOKEN at the entrance of ISHW.

2.7. Cancellation of Admission

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

- Involvement in ragging
- Non- payment of dues for more than 30 consecutive days.
- Keeping guests without valid permission
- Cessation of regular studentship
- Violation of rules and indiscipline
- Suppression of facts and/or providing wrong information
- Making casteist, communal or racist remarks against other students.

3. House Charges

Hostel will accept hostel charges / fees through electronics payment (NEFT transfer). Only guest charges will be accepted on cash basis.

The charges listed in the fee structure are not refundable, except the caution money, which will be refunded by cheque payment to the resident on vacating the room, after clearing all dues. Residents are advised to **fill up the prescribed form for refund of Caution Money one week in advance** to enable the office to release the cheque in time.

The money, if unclaimed for a period of six months, shall be added to the House Development fund.

3.1 Fee Structure

3.1.1 Regular Residents

A. Caution Money* Rs. 10,000/-

B. Registration Fee** Rs. 14,200/-

(Fixed by University of Delhi & non refundable)

C. Annual Charges

S.No.	Budget Head	Amount
1	Admission charges	300.00
2	Maintenance of Furniture	600.00
3	Identity Card	60.00
4	Electrical Accessories	1,100.00
5	Maintenance of Electrical Charges for common facilities	1,200.00
6	House Development Fund	1,000.00
7	WU.S. Health Centre	240.00
8	Computer Charges	1,200.00
9	Wi-Fi System	3,000.00
10	Common Room	700.00
11	Reading Room/Library	500.00
12	Sports Fee	500.00
13	Cultural Activities	2,000.00
14	Students Association Fund	500.00
	Total Rs.	12,900.00

^{*} Refundable at the time of leaving the house. Apply one week in advance.

^{**} Payable at the time of admission only from foreign students.

D. Quarterly Charges

S.No.	Budget Head	Amount
1	Establishment charges	2,000.00
2	House Keeping	2,400.00
3	Electricity Charges	3,500.00
4	Water Charges	1,000.00
5	Room Charges	500.00
6	Laundry Charges	500.00
7	Maintenance Charges	1,300.00
8	Pump House Operation	600.00
9	Garden and Lawns	750.00
10	Bus Charges (may get revised)	1,800.00
11	Security Charges	2,000.00
12	Wi-Fi Charges	700.00
13	Waste Disposal Charges	600.00
	Total Rs.	17,650.00

Grand Total for Indians (A+C+D) (Payable at the time of admission)	Rs. 40,550/-
Grand Total for Foreigners (A+B+C+D) (Payable at the time of admission)	Rs. 54,750/-

E. Meal Charges

As per EC resolution No. 516 dated 24-02-1983, the PWD students residing in the University Hostels shall be exempted from payment of 50% of the mess fee payable to the Hostel. The PWD students shall have to pay 50% of the total mess fee and the remaining 50% of the mess fee will be reimbursed to the House by the University.

The PWD students who are getting fellowships/ financial assistance shall be exempted from payment of the fees/ charges/mess fees subject to the following conditions:

Value of Fellowship	Exemption of Fees Waiver etc.
Up to Rs. 3,000 /- p/m	Fees waiver + 50% Mess subsidy
Rs. 3,001/- to 8,000/- p/m	Fees waiver but no Mess subsidy
Rs. 8,001 and above p/m	No fees waiver but no Hostel

3.1.2 Guest Residents (For one Semester): Foreign Students Only

E. Meal Charges

Monthly Meal Charges Rs. 3,625/- p.m.

3.1.3 Guest Residents (Less than 3 months)

A. Caution Money* Rs. 10,000/-

B. Boarding Charges Rs. 9,300/- p.m. (@ Rs. 300/- per day)

C. Payment at the time of Admission

S.No.	Budget Head	Amount
1	Admission Charges	300.00
2	Identity Card	60.00
3	WUS Health Centre	240.00
4	Computer Charges	1,200.00
5	Wi-Fi System	1,000.00
6	Bus Charges (may get revised)	1,000.00
7	Maintenance of Electrical Charges for Common Facilities	1,200.00
8	Common Room	700.00
9	Reading Room/Library	500.00
10	Sports Fee	500.00
11	Cultural Activities	2,000.00
12	Students Association Fund	500.00
	Total Rs.	9,200.00

^{*} Refundable at the time of leaving the house. Apply one week in advance.

D. Monthly Payment

S.No.	Budget Head	Amount
1	Bus charges (may get revised)	600.00
2	Laundry Charges	240.00
3	Wi-Fi Charges	240.00
4	House Keeping	800.00
5	Electricity Charges	1,000.00
6	Water Charges	260.00
7	Waste Disposal Charges	160.00
	Total Rs.	3,300.00

	Grand Total (A+B+C+D)	Rs. 31,800/-
E.	Meal Charges	
	Monthly Meal Charges	Rs. 3,625/-

3.1.4 Residents' Personal Guest

Boarding Charges	Rs. 100/- per night / per guest
(From DU students)	
Boarding Charges	Rs. 150/- per night / per guest
(Other than DU students)	

3.1.5 Institute Guest/Visitor

Boarding Charges	Rs. 350/- per day
Luggage Charges (For Max. of three (03) pieces)	Rs. 100/- per month
Cooler/Heater charges	Rs. 500/- per month
Laundry charges for Guest visitor	Rs. 50/- per load

3.2 Fee Schedule

The Hostel will collect fees as one-time payment at the time of admission.

3.3 Fine

- **a.** Fee is payable in advance on or before the 10th. A fine of Rs.50/- will be charged beyond the due date upto the last day of the month and Rs.5 per day will be added to Rs. 50/- for subsequent period of the month. Late payment fine cannot be waived.
- **b.** All residents going out of Delhi, during vacation or otherwise should make arrangement for the payment of dues.
- c. The room of residents, who fail to clear their dues by last day of the month, may be doublelocked without any prior notice and admission will be automatically cancelled. A resident may be readmitted on the discretion of the House Administration. She may be required to pay the annual charges again.

Note

- Electricity and water charges per resident may be revised, subject to change as per tariff charged by the competent authorities and actual consumption.
- Fees may be revised.
- Residents going on leave for seven consecutive days or more will be eligible for 75% rebate in the mess bill for that period, provided leave has been approved by the Head of the Department / Principal and sanctioned in advance and the mess rebate form has been submitted along with the leave application.

4. General Rules, Maintenance of Discipline, Ordinances

- 1. The room allotted during admission is for a specific period. No resident on her own accord shall shift from the room allotted to her to another room. No furniture should be shifted from one room to another and no additional furniture can be brought into the House without prior permission from the House Administration.
- 2. Residents are not allowed to hand over the keys of their rooms to any person while proceeding on night out, out- station stay or while vacating the room.
- 3. Rooms are subject to surprise checks by the House Administration whenever found necessary.
- 4. Possession and/or consumption of alcoholic drinks/ intoxicants is strictly prohibited in the House. Residents are not allowed to enter the House in an inebriated state. The House is a No Smoking Zone.
- 5. Ragging is a punishable offence. Strict Disciplinary action will be taken against ragging in the House as per the orders of the Supreme Court of India and UGC directions. Candidates applying to the House will be required to submit two affidavits regarding anti-ragging rules i.e. their own as well from their local guardians/ parents. All matters relating to ragging and discipline amongst students are governed by Ordinances XV (B) and XV (C).

An undertaking in this regard will be taken from all the students / hostel residents as well as her parents / guardian. In order to make the process easy, UGC has launched a web portal for online facility for undertakings. These undertaking can be filled-in from any of the below mentioned two websites:

http://www.antiragging.in

http://www.amanmovement.org

- 6. Prohibition of and Punishment for Sexual Harassment: Sexual Harassment is a serious offence. The definition of Sexual Harassment includes 'unwelcome sexual advances, and verbal, non-verbal and/ or physical conduct such as loaded comments, remarks or jokes, letters, phone calls or emails, gestures, exhibition of pornography, lurid stares, physical contact, stalking, sounds or display of a derogatory nature that shall have the purpose and/oreffect of interfering with an individual's performance of creating an intimidating, hostile or offensive environment.'
- 7. Hostel gates will be locked by 10:00 p.m. In case a resident wants to go out after signing the attendance register but wants to return before 10:00 p.m. she should note in the register (kept at the gate) both, the time of going out and coming in. Failure to return before 10:00 p.m. will be considered as a night out. The residents are required to give daily attendance.
- 8. Residents can avail a maximum of 12 nights out a month at their own risk. This information is to be given/recorded in the night out register in advance and permission be sought by filling a prescribed form available in the office.
- 9. For outstation travel, the students are required to give an application even if it is for less than 7 days.
- 10. Any complaint or suggestion regarding food should be made to the Mess Committee Convener, House Keeper and Warden. Residents should not directly complain or suggest changes in the menu to the mess staff.
- 11. Any complaint or suggestion regarding cleanliness should be channeled through the House Keeper. Residents should not directly complain or suggest changes to the cleaning staff.
- 12. The House Administration is authorized to evict any resident and guest from the House premises, on the grounds of indiscipline.
- 13. Admission shall be terminated in case of a student against whom disciplinary action has been taken by a department/ college/hostel of the University of Delhi.

- 14. Residents must behave with dignity and respect while interacting with the other residents and staff of the House.
- 15. Lights and fans should be switched off when not in use. Water should be used conscientiously to avoid any wastage. Cooking & ironing in the room are strictly prohibited.
- 16. Residents who wish to use a room cooler, room heater (heat convector) etc. in their rooms should take prior permission from the Warden/Resident Tutor. An appropriate charge will be levied for the use of these electrical appliances. Residents are advised to consult the care-taker before using any electrical appliance in their rooms.
- 17. Every resident is responsible for the care of the House property. Residents will be charged individually or collectively, as the case may be, for stolen property and/ or causing any damage to the House property including electrical gadgets; furniture etc..
- 18. If hostel facilities are destroyed/stolen, the House Administration will close those facilities for the rest of the semester.
- 19. Residents are expected to maintain their rooms and co-operate in maintaining washrooms, common areas and surroundings.
- 20. Pasting of posters, banners and notices is not permitted in and around the House.
- 21. Every resident is required to obtain an Identity Card with photograph from the House office and keep it safely for verification on demand. In case of loss, a duplicate Identity Card will be issued on payment of Rs. 100/-.
- 22. Residents should clear all the dues and get a clearance certificate from the House office at least seven days in advance during office hours before vacating the House.
- 23. Residents are solely responsible for their possessions.
- 24. If any resident has any personal repair work, this can be carried out with prior permission from the Warden/ Resident Tutor. The Caretaker has to accompany the person employed for the task by the resident.

- 25. Residents are not allowed to keep pets in the House premises.
- 26. Residents remaining absent from the House without intimation/ permission will be liable to disciplinary action. The authorities reserve the right to take possession of the room. The luggage of the resident concerned, if any, will be deposited in the storeroom of the House. During this period the resident will be charged penal rent @ Rs. 50/- per day for the luggage. If the luggage is not claimed within a month, the authorities may dispose it off in any manner considered suitable.
- 27. In the case of excursion/field work etc. the resident must get their leave application forwarded and recommended by the Head of the Department and submit the same to the House office for permission seven days before proceeding on such a tour.
- 28. Resident should intimate the office of any change in address and telephone number of parents/ guardians and local guardians, at the earliest.
- 29. Residents are not permitted to take eatables, beddings or any personal belongings to the TV Room, Library, and Computer Rooms etc.
- 30. Birthday celebrations should be limited to one's room. Under no circumstance should it cause disturbance to other residents of the hostel
- 31. Disciplinary action will be taken if any resident is found not adhering to the above mentioned rules.

32. In case of Illness:

- The House administration strongly recommends that those foreign students who do not have any medical coverage (through the sponsoring agencies) must take comprehensive medical insurance from their country or from India.
- In case a resident falls ill with contagious/infectious disease, she will have to move to the medical room and will be shifted to a University recommended hospital if suggested by the medical doctor. She will be allowed to rejoin the House on producing a fitness certificate from the hospital where she was treated.

 Residents of the House shall have to be members of the World University Service Health Center maintained by the University of Delhi. A prescribed form available from the House office for the purpose should be filled in and submitted at the time of admission.

33. Dining Hall Rules and Timings:

Dinner

- The House follows self-service system in the dining hall. The day-to-day management of the mess will be carried out by the Warden with the active participation of the House Keeper, Mess Committee and other residents.
- Food will not be served to the residents, employees and guests outside the dining hall. In the case of illness, a resident may have her meal in her room in her own utensils with the prior permission of the Warden/House Keeper.

Meals will be served as per the following schedule:	
Breakfast	7:30 a.m 9:00 a.m
Lunch	1:00 p.m 2:30 p.m
Evening Tea	5.00 p.m 5:30 p.m

8:00 p.m. - 9:00 p.m

5. STUDENTS' WELFARE ASSOCIATION (SWA)

- 1. Regular bonafide residents of the House may form Students' Welfare Association (SWA). Election of the SWA will be conducted in the First Week of October.
- 2. Main objectives of the Association:
- To promote close bonds and harmony amongst the residents.
- To organise academic, cultural interactions/ programmes, Annual Guest Night.
- To host/ participate in inter-hostel sports and other competitions.
- 3. Election of SWA shall be conducted as per the orders of the Hon'ble Supreme Court of India (Lyngdoh Committee).
- 4. SWA will have an Executive Council with the following composition:

As the House has residents belonging to many countries of the world the Executive Council should represent this multinational character of the House. All the activities of SWA will be carried out by an Executive Council. The Executive Council will have the following composition:

- President
- Vice President
- Mess Convener
- Cultural Convener
- Sports Convener
- ➤ Library & Seminar Convener
- House Keeping Convener
- 5. All the Executive Council members shall be elected only for one Academic year.

- 6. The Executive Council shall form five committees of 3 to 5 members each. The committees will be:
 - Mess Committee
 - Cultural Committee
 - Sports Committee
 - Library/Seminar Committee
 - House-keeping Committee
- 7. Each Committee shall elect a Convenor, except the Mess Committee which will have rotation for it's convenorship. The Convenor will change every 2 months as per a roster prepared by the Mess Committee.
- 8. The Council will function as per the following rules:
- The General Body meeting (GBM) of residents of ISHW shall be convened by the President of the Council. At least one GBM a term must be convened. 15% of the residents shall form the quorum. It is expected of all the residents to attend the GBM.
- The President shall be responsible to prepare the reports along with the Vice President.
- Any 20 residents can give a request for a General Body by giving a notice of 3 days.
- At least 1/3 members shall form the quorum of the GBM.
- No decision, act or activity should run counter to the University
 Acts, Statutes, and Ordinances, rules and regulations / decisions of
 Executive or Academic Council of the University.
- The House Administration must be informed in advance before holding any GBM and the minutes/ decisions of the meeting must be conveyed to them.
- Expenditure for the year long SWA activities including Annual Guest Night Function should be met out of the funds available under the different SWA Budget Heads. In no case the expenditure should exceed the receipts of the year under SWA.

- The expenditure to be incurred on various SWA activities along with the date wise/ activity wise calendar should be presented and duly approved by the GBM of the residents. The above should be approved before the very first function to be organized by the SWA.
- 9. Functions and Duties of the Committees:
- All residents must participate in the organization of Annual Guest Night and other festivals. However, it shall be the responsibility of the Cultural Committee to take initiative and coordinate the cultural programme and other arrangements.
- The cultural/academic/sports activities proposed and the expenditure incurred should have the approval of the House GBM with at least 50% of the residents present and voting.
- The Convenor of the committees must seek prior written sanction of the Provost / Warden/ Resident Tutor to incur any expenditure out of the SWA Accounts.
- Financial matters / transactions must be made through the House Office.
- The expenditure incurred by different committees must be accounted for within seven days of the sanction.
- No advance of money will be permitted unless the accounts of the previous advance have been rendered.
- The House Keeping Committee shall look after the day to day problems of the residents. The committee must appoint floor In-charge by co-opting some residents if necessary.
- The Library and Seminar Committee shall look after the library/ reading cum internet room and organise monthly lecture/discussions etc. on current topics of social relevance.
- The Mess Committee shall look after the daily meals as well as the cleanliness of the dining hall and kitchen.
- The Sports Committee shall organise/ host inter-hostel sports competitions and other events.
- 10. The term of the Executive Council shall end on the last day of the academic year of the University.

6. IMPORTANT TELEPHONE NUMBERS

LIST OF EPABX NUMBERS

Office of the Provost	231
Office-Incharge	131
House-Keeper	133
ISHW Main Gate	140
Hostel Complex Main Gate	141
Dining Hall	135

UNIVERSITY OF DELHI AND GENERAL ENQUIRY DIRECT EPABX

Office of the Vice Chancellor	27667011	1100
Office of the Pro Vice Chancellor	27667899, 27667758	1102
Office of the Dean of Colleges	27667066 1106	
Office of the Director South Campus	27662865, 24116527	1217
Office of the Registrar	27667853	1116
Office of the Proctor	27667291	1120
Office of the Controller of Examination	27667934	1128
Office of the Dean of Student Welfare	27667092	
Office of the Dean International Relations 27667771		1436
Foreign Student Advisor	27666756	
WUS Health Centre	27667908	1660
WUS Health Centre (Emergency)	27666257	1662

USEFUL PHONE NOS. / HELPLINES

Police Control Room : 100
Fire : 101
Ambulance : 102
Women in Distress Cell : 181

Women Help Line : 1091 & 1096

CAT : 1099

Water, Sewage Emergency : 23814338 EPABX (North Campus) : 27667725

Fire Station (Roop Nagar) : 23842505, 23841828 WUS Health Centre (North) : 27666257 (Emergency)

University of Delhi (EPABX) : 23922480
Dean Students Welfare : 27667092
Foreign Students Registry : 27666756
Proctor : 27667291
Joint Control Room (North Campus) : 27667291

(South Campus): 241198232 Anti Ragging Helpline (MHRD): 1801805522

(Helpline@antiragging.in)

The Sexual Harassment of women at work place (Prevation, Prohibitation and Redressal) Act-2013: Website: http://wcd.nic.in/wcdact/womenact-sex.pdf

Note: The Provost is the final authority in all matters

DISCLAIMER

Every care has been taken to verify the authenticity of the contents of this Information Bulletin. However, the information contained in relevant Rules, Regulations Ordinances and Statutes of the Hostel / University will be final. Hostel shall not be responsible for any wrong information and the consequences of using such information. The data contained in this Information Bulletin is indicative only and must not be used for legal purposes.

Events Held During 2019-2020

Yoga Day	21-06-2019
Embassy Meet	04-07-2019
Independence Day	15-08-2019
Musical Event- Indonesia	21-09-2019
Safai Abhiyan	01-10-2019
Orientation Programme	09-10-2019
SWA Election	12-10-2019
Food Safety Hygiene & awareness about Anaemia	14-10-2019
NGO Urmul Exhibition	16-10-2019 to 18-10-2019
Diwali	24-10-2019 & 27-10-2019
Freshers' Party	16-11-2019
Christmas, New Year and Lohri	11-01-2020
Republic Day	26-01-2020
Annual Guest Night	22-02-2020
Annual Flower Show	29-02-2020
Sports' Day	01-03-2020
Holi	10-03-2020
Trip to Agra	12-03-2020

International Students' House for Women

Banda Bahadur Marg, Mukherjee Nagar Delhi-110 009, India Phone +91-11-2760 5395, 2760 3872/82