

FORMAT FOR ANTIRAGGING DECLARATION

Undertaking to be Filled-in and signed by the Students and the Parents of Newly Admitted Students in the following Format.

UNDERTAKING

I, Mr./Ms..... Roll. No..... Programme..... Dept.
Student of..... Permanent resident of
..... Telephone No. (give permanent
home address with telephone no.), do hereby undertake on this day month.....year....., the following)

1. That, I am aware of the system of punishment in case of ragging to other student(s) and that incase I am found to be involved in any case of ragging, in any form whatsoever, I am liable for any punishment, including, but not limited to, the following :-
 - a) Cancellation of admission;
 - b) Suspension from attending classes;
 - c) Withholding / Withdrawing Scholarship / Fellowship and / or any other benefits;
 - d) Debarring from appearing for any test / examination and / or other evaluation process;
 - e) Withholding result of any test / examination;
 - f) Debarring from representing the Institute in any campus interview;
 - g) Debarring from representing the Institute from attending / participating in any national of international meet/ tournament / youth / festival, etc.;
 - h) Suspension / expulsion from the hostel;
 - i) Rustication from the Institute for such period as may be decided by concerned authorities;
 - j) Expulsion from the Institute and consequent debarring from admission to any other educational institution, for such period as may be decided by concerned authorities;
2. That, I, hereby, declare that, I am aware of the Supreme Court of India directive.
3. That, I, further declare that, I fully understand the meaning of 'Ragging' and know that ragging in any form is a punishable offence and the same is banned by the Laws of the land.
4. That, I also understand that, in case I am involved in ragging, the law will take its own course and I will be liable for such punishment and may be dedeed fit and proper by concerned authorities.

Date :

Signature of Student

DECLARATION BY PARENT / GUARDIAN

I, Mr./Mrs./Miss....., hereby, fully endorse the undertaking given by my child / ward,, hereinabove and I, further declare that in case of the violation of any of the declaration made in this undertaking by my child / ward will be liable for such punitive action as may be prescribed by the concerned authorities, for which we will be held solely responsible.

Date:

Signature of Mother / Father / Guardian