TRIPURA MEDICAL COLLEGE

&

Dr. B.R. Ambedkar Memorial Teaching Hospital

(Managed by a Society Registered under Societies Registration Act, 1860 having registration No. 5770 of 2009)

INFORMATION BROCHURE CUM PROSPECTUS for

Post Graduate Degree Course: 2020-21 (Admission of the 8th Batch 1st year M.D / M.S)

Recognized by:-

Ministry of Health & Family Welfare, Govt. of India & Medical Council of India, Affiliated to the Tripura University (A Central University), Agartala, Tripura.

The Tripura Medical College and the Dr. B.R. Ambedkar Memorial Teaching Hospital are run by the Society. The motto, vision and mission of the Society are as below:-

1.1) **MOTTO**:-

To create Compassionate, Competent, Caring and Motivated health work force to reach out even the last marginalized man in need of medical service with the needed sophisticated but affordable health care technology.

1.2) **VISION:-**

- i) To produce quality Medical Graduates & Post Graduates
- ii) To provide best Health care facilities to the people of Tripura.
- iii) To promote Medical Research.

1.3) MISSION:-

- i) To achieve state of the art Medical College fully equipped in all respects.
- **ii**) To generate excellent Medical Professionals with strong academic base and sound technical competence who can effectively serve the community.
- **iii**) To make Tripura Medical College one of the Pioneer Medical Institutions at par with the best Medical Colleges in the Country.

2) THE COLLEGE

2.1) The Tripura Medical College & Dr. B.R. Ambedkar Memorial Teaching Hospital is situated at Hapania, West Tripura about a distance of 7 km away from the heart of the capital city of Agartala & 1.5 km away from Agartala Railway Station. The area is well connected with the city by road transport and free from noise, overcrowding and pollution.

The college was established at the said convenient location in 2005-06 FY and 1st batch of MBBS students was admitted in the college in 2006 after obtaining permission from the Ministry of Health & Family Welfare, Government of India on recommendation of M.C.I.

The college has all facilities for conducting MBBS course and it is equipped with the latest scientific equipments & teaching aids. The College has well equipped hospital, classrooms and laboratories for imparting day to day education.

The facilities of hostels, sporting activities including gym and college canteen are also available for the students. There are separate hostels for both boys & girls and residential accommodation for the Faculties & other essential staff as well.

In order to meet the requirement of the Students a well equipped Central Library with a space of 1600 sq.mt. and more than 10000 books is one of the important mentionable assets of the College. The said library called Central Library has a very upgraded computer lab with e-Library facility through which students and faculties can access more than 2500 e-journals and more than 5000 National and International e-books .In addition there are separate libraries for all departments as well.

The College has also a very devoted qualified teaching & non-technical staff to run as well as promote the College & Hospital to the national standard. In order to upgrade and update their knowledge the faculties have been regularly publishing research paper in various recognised journals and due to this within the short time of the existence of this institution a good numbers of research papers are to their credit

LIST OF THE DEPARTMENTS

SI.No.	DEPARTMENT	SI. No.	DEPARTMENT
1	Anatomy	13	Orthopedics
2	Physiology	14	Oto-rhino-laryngology
3	Biochemistry	15	Ophthalmology
4	Community Medicine	16	Dermatology
5	Forensic Medicine	17	Tuberculosis & Respiratory Medicine
6	Microbiology	18	Psychiatry
7	Pharmacology	19	Anaesthesiology
8	Pathology	20	Radiodiagnosis
9	General Medicine	21	Blood Bank
10	General Surgery	22	Dentistry
11	Obstetrics & Gynaecology	23	Physiotherapy
12	Paediatrics	24	Casualty

The Medical College is equipped with the latest scientific equipments & teaching aids. There are separate hostels for both boys & girls and residential accommodation for the Faculties & other essential staff.

2.1) **AFFILIATION & RECOGNITION:-**

Tripura Medical College is recognized by the Medical Council of India (MCI) and by Ministry of Health & Family Welfare, New Delhi, Government of India for MBBS course. It is affiliated to Tripura University (A Central University), Agartala. In addition to MBBS course MCI has also recognized MD/MS courses in Pharmacology (annual intake-01 student), Pathology (annual intake-01 student), ENT (annual intake-01 student) and General Medicine (annual intake-02 students).

3) THE TEACHING HOSPITAL

This is a full fledged hospital named after the illustrious Dr. B.R. Ambedkar. The hospital is situated in the same complex with the college having all necessary clinical departments including 24 hours Casualty / Emergency services and well equipped special units. The special units namely ICU (Intensive Care Unit), SICU (Surgical Intensive Care Unit), GICU (Gynae. Intensive Care Unit), Medical ICU, Ortho ICU, have 50 additional beds. Central Oxygen supply is maintained round the clock in the hospital wards and the ten major operation theatres. The bed occupancy rate in the hospital is about 75%.

	INDOOR BEDS	ADDITIONAL	L BEDS
Department	No. of teaching beds	Casualty	20
Medicine	120	ICCU	10
Surgery	120	MICU	07
Obs & Gyne	60	PICU	02
Orthopedics	60	NICU	06
Tuberculosis &			
Respiratory Medicine	20		
Psychiatry	10	Total:	- 555
Dermatology	10		
Ophthalmology	20		
Oto-rhino- laryngology	30		

OUT-PATIENTS DEPARTMENTS AND MAJOR DIAGNOSTIC SERVICES:

- The hospital has an average daily OPD attendance of about 800 patients.
- Round the clock Pathology, Biochemistry & Microbiology investigation facilities are provided in the hospital from its central laboratory.
- I) CT Scan, (ii) TMT, (iii) Holter, (iv) Echocardiography color Doppler,(v) EEG, (vi) Arthroscope, (vii)Laparoscope, (ix) X-ray Machine with 800 M.A., 500 M.A.,300 M.A.,100 M.A. & 75 M.A.,(x) Ultrasonography with color doppler, (xi) Surgical Microscope (Eye,ENT), (xii) C-Arm, (xiii) Arterial Blood Gas Analyzer, (xiv) Full Auto Analyzer, (xv) Coagulometer, Hematology Analyzer etc. xvi) MRI xvii) EMG, xviii) NCV

Hospital Records:-

The OPD, IPD and Laboratory records are computerized.

Super Speciality Services available at present in our Hospital :-

(i) Plastic Surgery, (ii) Total Joint Replacement Surgery (Hip replacement, Knee replacement, Arthroscopic Surgery, etc.) (iii) ENT, (iv) Phaco Surgery,(v) Facio-Maxillary Surgery, (vi) Urology, (vii) Spine Surgery (viii) Endoscopy.

Special Schemes:-

- Ayushman Bharat
- Rastriya Swasthya Bima Yojona (RSBY),
- Janani Suraksha Yojona,
- Janani Shishu Suraksha Karyakaram,
- Smile Train Scheme,
- DOTS.
- DBCS and many other national programmes are successfully implemented in our hospital.

Community Service:-

- i) Rural Health Centre At Madhupur (18 km from TMC)
- ii) Urban Health Centre At Dukli (5 km from TMC)

Our Speciality :-

- i. Cleanliness, hygiene, prompt service & low cost treatment within the reach of common people.
- ii. Super speciality services by renowned Doctors from other states.
- iii. 24 hours Casualty Service.
- iv. 24 hours Ambulance facility.
- v. 24 hours Blood Bank
- vi. Computerized Registration
- vii. 24 hours Pharmacy Service.
- viii. Canteen services.
- ix. Intercom facility.
- x. 24 hours ATM service within complex.
- xi. Internal security services.
- xii. Pollution free natural environment.

4) ADMINISTRATIVE SET-UP

Tripura Medical College & Dr. B.R. Ambedkar Memorial Teaching Hospital is a private institution managed by a 11 Member Society named as "Society for Tripura Medical College & Dr. BRAM Teaching Hospital" registered under Societies Registration Act, 1860 of Govt. of Tripura.

The Governing Body of the said Society is the decision making authority for proper running as well as development of the Institution.

The Chief Executive Officer looks the day to day management of the Institutions under the Society.

For day to day academic purposes of the college, Principal is assisted by the Teachers Council of the College.

5) ADMISSION PROCEDURE FOR POST GRADUATE DEGREE COURSE:

5.1) **ELIGIBILITY FOR ADMISSION:-**

All candidates must qualify NEET PG-2020 and meet one of the following criteria:

- The candidate must be a Permanent Resident of Tripura, passed out from Tripura or any other state.
- **ii.** Ex-students (passed out MBBS) from Tripura Medical College or Agartala Government Medical College irrespective of Tripura Domiciled or belonging to other States of India/Union Territory.

Vacant seats if any after Mop up round of counseling will be open to all India category candidates for admission.

5.2) **DISTRIBUTION OF SEATS:-**

A) Open Candidate:

i) Medicine - 01 (one)- UR Categoryii) Pharmacology - 01 (one)- UR Category

B) State Government Candidate:

i) Medicine
 ii) Otorhinolaryngology (ENT)
 iii) Pathology
 O1 (one) – SC Category.
 O1 (one) – UR Category.
 O1 (one) – UR Category.

5.3) HOW TO APPLY, METHOD OF SELECTION, IMPORTANT DATES FOR ADMISSION PROCESS & COUNSELING FOR SELECTION OF CANDIDATES FOR ADMISSION:

For all purposes and queries related to application, admission related processes and counseling, all the interested candidates are requested to contact the Office of the Director of Medical Education, Govt. of Tripura. The address of Director of Medical Education, Govt. of Tripura is as follows: -

Dr. P. B. Das Memorial Building (2nd Floor),

Bidurkarta Chowmuhani Agartala, Tripura (West)

Pin: - 799001

Tel: - 0381-2325232

e-mail: - <u>directormetripura@gmail.com</u>
Website: www.dme.tripura.gov.in

- 6) The Candidates will have to bring the following documents in original along with attested copies of all relevant documents during the time of admission in the office of the principal, Tripura Medical College:
 - **a.** Selection certificate from the counseling authority.
 - **b.** Admit Card of the NEET-PG, 2020.
 - c. Mark Sheet of the NEET-PG. 2020.
 - **d.** Pass Certificate of the SSLC / Madhyamik Examination as proof of age.
 - e. Pass certificate of the MBBS Course
 - f. Mark-sheet of each of the Professional Examination of the MBBS course.
 - g. Internship Completion Certificate.
 - Migration certificate [except those passed under Tripura University (A Central University)]
 - i. Registration Certificate issued by MCI/State Medical Council.
 - j. ST/SC certificate issued by the appropriate authority where applicable.
 - **k.** Nationality certificate.
 - I. Permanent Resident Certificate of Tripura.
 - m. Sponsorship certificate from Government of Tripura in case of sponsored candidates.
 - **n.** Five copies of recent passport size coloured photograph of the candidate

7) FEE STRUCTURE

t to be refunded on course c	ompletion (Library and	Hostel Security F	ees.	Rs. 60000/-
	Rs. 18,36,000/-	Rs. 14,36,000/-	Rs. 14,36,000/-	Rs. 10,36,000/-
t to be paid in 2 nd & 3 rd yea	General Medicine	Pathology	ENT	Pharmacology
t to be paid at the time o ion(A+B+C+D)	General Medicine Rs.19,07,310/-	Pathology Rs.15,07,310/-	ENT Rs.15,07,310/-	Pharmacology Rs. 11,07,310/-
per month)		[1
	Rs. 18,00000/-	Rs. 14,00000/-	Rs. 14,00000/-	Rs. 10,00000/-
tal of C (1+2)		Pathology	FNT	Pharmacology
Games				
University Fee	D 50000/			
College Magazine	Rs. 1,000/-			
Common Room	Rs. 2,500/-			
Exam. Fee (Payable to TU)	Rs. 25000/-			
Other Fees:	T			
	General Medicine Pathology ENT Pharmacology	- Rs. 12,7 - Rs. 12,7	75,500/ 75,500/-	
Tuition Fee		_		
	S			
Sub-Total	Rs.60,000/-			
Library security Fee	Rs.30,000/-			
Hostel Security Fee	Rs.30,000/-			
CAUTION MONEY FOR THE	WHOLE COURSE (one	time during admi	ission)	
Sub-Total	Rs. 11,310/-			
Registration fee	Rs. 310/-			
Student welfare fund	Rs. 1,000/-			
Admission fee	Rs. 10,000/-			
NON-REFUNDABLE CHARGES FOR THE WHOLE COURSE (one time during admission)				
Nature of fees	Rate in Rs.			
1	NON-REFUNDABLE CHARCE Admission fee Student welfare fund Registration fee Sub-Total CAUTION MONEY FOR THE Hostel Security Fee Library security Fee Sub-Total RECURRING ANNUAL FEES Tuition Fee Common Room College Magazine University Fee Games Cultural Library Laboratory tal of 2 tal of C (1+2) Hostel Seat Rent @Rs.3000 per month to be paid in 2 nd & 3 rd year	NON-REFUNDABLE CHARGES FOR THE WHOLE (Admission fee Rs. 1,000/- Student welfare fund Rs. 1,000/- Registration fee Rs. 310/- Sub-Total Rs. 11,310/- CAUTION MONEY FOR THE WHOLE COURSE (one Hostel Security Fee Rs.30,000/- Library security Fee Rs.30,000/- Sub-Total Rs.60,000/- RECURRING ANNUAL FEES Tuition Fee General Medicine Pathology ENT Pharmacology Other Fees: Exam. Fee (Payable to TU) Rs. 25000/- Common Room Rs. 2,500/- College Magazine Rs. 1,000/- University Fee Rs. 50000/- Games Rs. 4,000/- Cultural Rs. 2,000/- Library Rs.20,000/- Laboratory Rs.20,000/- tal of 2 Rs. 1,24,500/- tal of 2 Rs. 1,24,500/- tal of C (1+2) General Medicine Rs. 18,00000/- Rs. 36,000/- (for one year one) Rs. 19,07,310/- t to be paid at the time of General Medicine Rs. 19,07,310/- t to be paid in 2 nd & 3 rd year General Medicine Rs. 18,36,000/-	NON-REFUNDABLE CHARGES FOR THE WHOLE COURSE (one time Admission fee	NON-REFUNDABLE CHARGES FOR THE WHOLE COURSE (one time during admission Admission fee

(As fixed by the Permanent Admission Committee headed by a Retired High Court Judge).

- In case a student is retained beyond training schedule period for whatever the reason may be, he/she shall have to pay forthwith the fees as proportionality applicable for the additional duration.
- The candidate has to execute a bond to pay to the Society for Tripura Medical College & Dr. BRAM Teaching Hospital a sum of Rs. 20.00 lakhs (Rupees twenty lakhs) at the time of admission to the PG Degree Course in case the seat is vacated or discontinued pursuing the PG Degree Course by the candidate.
- Stipend shall be paid to Post Graduate Degree students as per the MCI rules.
- All Students must pay the prescribed annual fees, hostel seat rent and hostel mess charge by 30th April every year.

8) GENERAL ACADEMIC INFORMATION

8.1) **DURATION OF COURSE:-**

The period of training for obtaining Doctor of Medicine (M.D.) / Master of Surgery (M.S.) shall be three completed years including the period of examination.

Provided that in the case of students, possessing a recognized two year post graduate diploma course in the same subject, the period of training, including the period of examination, shall be two years.

As per decision of the authority the academic calendar for PG curriculum is as follows:

No.F.3 (PO-87) /P.G. course/SFTMC/11/

Date: 03-06-2017 **Memorandum**

In partial modification of the earlier memorandum vide no. No.F.3 (PO-87) /P.G. course/SFTMC/11/5655-68 dated 25th April, 2017 regarding Academic calendar of Postgraduate (MD/MS) curriculum,

The last date for submission of protocol of Thesis

work to the office of the principal is revised as -30^{th} September (in 1^{st} year)

The revised PG academic calendar is as follows:

Commencement of academic session - 1st May

Last date for submission of protocol of Thesis

work to the office of the principal -30th September (in 1st year)

Last date for submission of Thesis to the office

of the principal -30th September (in 3rd year)

Training in other institutions - 1st July to 30th September (3 months)

Examinations

a. University Examination -1st week of April (in 3rd year)

Scheme for University Examination-

	Full Marks	Pass	
			Marks
Paper-I	Ten questions of equal marks on Allied Basic Sciences & their Applied aspects	100	50
Paper-II	Ten questions of equal marks on the concerned discipline	100	50
Paper-III	Ten questions of equal marks on the concerned discipline	100	50
Paper-IV	Ten questions of equal marks on recent advances with special emphasis on concerned and allied disciplines.	100	50
	Subtotal for theory	400	200
Viva voce		200	100
Practical and/or clinical examination			200
Total	1000	500	

b. *Term Examinations (TMC): In the month of May (1st half) and October (2nd half) - 5(five) such.

Scheme for Term Examinations-

Sl	Term	Time	Theory with marks	Viva voce and Practical with
	examination			marks
1	1st Term	October (2 nd	Paper-I= 100 marks	Viva voce=100
		half)		Practical/clinical=200
2	2 nd Term	May (1st	a) Paper-I= 100 marks	Viva voce=100
		half)	b) Paper-II (50 marks) & Paper III	Practical/clinical=200
			(50 marks)	
3	3 rd Term	October (2 nd	a) Paper-I= 100 marks	Viva voce=100
		half)	b)Paper-II (50 marks) & Paper III	Practical/clinical=200
			(50 marks)	
4	4 th Term	May (1st	a)Paper-I (50 marks) & Paper IV (50	Viva voce=100
		half)	marks)	Practical/clinical=200
			b)Paper-II (50 marks) & Paper III	
			(50 marks)	
5	5 th Term	October (2 nd	a)Paper-I (50 marks) & Paper IV (50	Viva voce=100
		half)	marks)	Practical/clinical=200
			b)Paper-II (50 marks) & Paper III	
			(50 marks)	

^{*}Term means Six months.

The HoD/In charge HoD of concerned Postgraduate Departments are requested to maintain the same.

Rules & Regulation of Tripura University (A Central University)

TRAINING PROGRAMME

- a) Each PG Trainee will be allowed leave for 15 days in each academic term. The academic term shall mean six months training period. But such leave cannot be enjoyed for more than ten days in a single spell and such leave cannot be carried forward to the next academic term. However, trainees may be allowed a continuous leave up to a maximum of 3 months on maternity ground subject to the condition that she has an equal amount of accumulated leave, not enjoyed earlier at her credit. Unauthorized absence from training will be considered as an act of gross indiscipline and will be seriously dealt with since leave cannot be considered as a matter of right.
- b) Postgraduate students shall maintain a authorized record (log) book of the work carried out by them and the training programme undergone during the period of training. Details of surgical operation, therapeutic/investigative procedures assisted or done independently by the candidate are to be recorded regularly. The record books shall be checked and assessed by the faculty members imparting the training.
- c) The medical colleges will arrange for proper training in basic Medical Sciences related to the Post-Graduate and Post doctoral courses in clinical disciplines. Thus, service of the PGT may be utilized in all the units/branches of the concerned department or in any other allied department, as will be determined by the Head of the Department/Institution.
- d) The colleges will arrange for proper training in applied clinical disciplines related to the Postgraduate and Post doctoral courses in basic medical sciences. Thus, service of the PGT may be utilized in all the units/branches of the concerned department or in any other allied department, as will be determined by the Head of the Department/Institution.
- e) Besides attending the Seminars/journal Club/Clinic-Pathological meeting/Group Discussions or any other teaching programme arranged by the Department, all clinical PGTs should undertake the morning and evening rounds in the indoor regularly and they must also accompany the teacher-in-charge of the unit and the RMO. They should meticulously record case history, regular progress report with clinical assessment, operative notes etc and present the report during the unit round.
- f) Each clinical PGT will have to work in the Emergency Department as per roster provided to them by the appropriate authority.
- g) The Postgraduates students shall be required to regularly participate in the teaching and training programme of undergraduate students and interns of this/her own and allied disciplines.
- h) Thesis/dissertation shall be a part of the examination in the Degree courses as a part of training in research methodology.

- i) Implementation of the training programmes for the award of various postgraduate courses shall include the following.
 - a) For Doctor of Medicine (M,D,)/Master of Ssurgery (M.S.) courses In Basic Medical Science Lectures, Seminars, Journal Clubs, Group Discussions, Participation in laboratory and experimental work, Involvement in research studies in the concerned speciality and exposure to the applied aspects of the subject in clinical specialties shall constitute the training programme. In clinical disciplines the students will be given graded responsibility in the management and treatment of patients; Clinical Meeting, Grand rounds, research activities, teaching of under graduate students, clinical pathological Conferences; practical training in Diagnostic procedures etc. shall constitute the training programme.

EXAMINATIONS

a) The examination shall be conducted on the basis of 'Marking System' to evaluate and to certify candidate's level of knowledge, skill and competence at the end of the training. Obtaining a minimum of 50% marks in the Theory as well as 'Practical' separately shall be mandatory for passing examination as a whole. The examination for M.D/M.S shall be held at the end of the training period.

THESIS/DISSERTATION

- a) Thesis is compulsory for all the candidates admitted to MD/MS courses. Thesis will be an original work and/or critical study analysis and comments or a suitable number of cases or materials that a candidate has personally attended to and/or studies during the Post graduate courses under the guidance of approved post graduate teachers. Work for writing the Thesis is aimed at contributing to the development of a spirit of enquiry, besides exposing the candidate to the techniques of research, critical analysis, acquaintance with the latest advances in medical science and the manner of identifying and consulting available literature. The scope of study should be limited to the available time frame and resources. Emphasis should be on the process of research rather than on the results. The research study must be ethically appropriate.
- b) A thesis once accepted by the University shall be the property of the Institution where the main work has been done and permission to publish the whole or part of it must be obtained from the Authority of the Institution before actually sending the same for publication.

8.2) INSTITUTIONAL DISCIPLINE:-

Students are expected to observe absolute discipline in their conduct during the entire period they spend in the Institution. Failure to observe absolute discipline will invite appropriate disciplinary action:-

- 1) Ragging in any form is prohibited and shall not be tolerated at all.
- 2) It is expected that all students shall dress, behave & conduct themselves inside & outside the College in a manner befitting for a medical student who shall one day become a respected member of the society.
- 3) They should be polite & considerate especially to patients and their relatives, fellow students, teachers and staff members of the College.

- 4) During class hours all students should wear a white full sleeved apron over their cloths throughout the course.
- 5) Use of mobile phones inside classrooms and examination halls by the students is strictly prohibited.
- 6) Consumption of alcohol, narcotics, smoking or any kind of intoxicants is strictly prohibited in the College & Hospital campus.
- 7) Any break of discipline or failure to carry out the orders of the Principal shall be dealt with strictly & might even result in expulsion of the student from the college and / or filing of an FIR at the police station.
- 8) The rules and regulations as prescribed and displayed in the Hospital should be strictly followed
- 9) This is an Institution meant for higher learning and the objective is not only to impart class room teaching learning experience but also to build the character of the students and transform them into better human beings and responsible citizen of the country.

9) FACILITIES OF THE COLLEGE

9.1) **Hostels:**-

Hostel accommodation is available for all the P.G. students both for Boys & Girls. The hostel are guided by the Hostel Rules of the Society. However, sub salient points in this regard are as below.

9.2) **Rules of Hostel:-**

- I. Seats shall be allotted at the time of admission.
- II. No boarder is allowed to change his/her seat or accommodation without permission of the Hostel Superintendent.
- III. Students are expected to observe absolute discipline in their conduct during the entire period they spend in the hostel. Failure to observe absolute discipline will invite appropriate action.
- IV. Smoking, drinking of alcohol and use of narcotics are strictly prohibited in the hostel. Ragging, in any forms, is strictly prohibited in the hostel. Tripura Medical College & Dr. BRAM Teaching Hospital follows a "Zero Tolerance Policy" towards Ragging. The Institute follows a policy of zero tolerance towards ragging.
- V. All students must attend the roll Call daily at 6 P.M. No hostel inmate will be allowed to enter the hostel after 8 P.M. In case of any emergency concerned student should take permission from the Hostel Superintendent.
- VI. Students should take prior written permission (Night Pass) for leaving the hostel for over night stay.

9.3) Rules for Visitors of the Hostel dwellers:-

- Visiting hours of the hostel : 4 P.M to 6 P.M daily.
- Students should meet the visitor (s) only in the Visiting Room in presence of a hostel staff. No visitor/guest will be allowed in the student's room,.

9.4) Sports, Games & Cultural Activities:-

The Institution lays special emphasis on sports (indoor & outdoor) and cultural activities. A multi-gym facility is available for all the students in the campus.

- 9.5) Green and clean campus
- 9.6) College and Hostel canteen
- 9.7) Skill Lab

9.8) Library Services :-

The Central Library with rich collection of books & journals is open for the students from 8 am to 8 pm. An extended outer Reading Room facility is provided till 11 pm. The library is provided with :-

- E-library
- Internet services
- Database of Medical websites
- E-mail services
- CD-ROM services
- Audio-Video services Other services.

9.9) No ragging is permitted in the hostels and hence students should say, No to ragging. All rules, regulations, directions regarding ragging as given below.

9.9.1) What is ragging:-

Any conduct whether by words spoken or written or by an act which has the effect of harassing, teasing, treating, threatening or handling with rudeness any other student, indulging in rowdy or indiscipline 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 or asking the students to do any act or perform something which such student will not in the ordinary course and which has the effect of cause or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher or a junior student.

9.9.2) Awardable punishment for ragging

- Suspension from attending classes and academic privileges.
- Withholding / Withdrawing scholarship / fellowship and other benefits.
- Debarring from appearing in any test / examination or other evaluation process. Withholding results.
- Debarring from representing the Institution in any regional, national or international meet, tournament or youth festival etc.
- Suspension / expulsion from the hostel.
- Cancellation of admission.
- Rustication from the Institution for a period ranging from 1 to 4 semesters.
- Expulsion from the institution and consequent debarring from admission to any other institution.
- Fine of Rs. 25,000/- to Rs. 1,00,000/Collective punishment: When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment.
- Criminal Prosecution.

Please Note

Ragging in any form is a punishable offence as per MCI regulations, 2009 and is strictly prohibited. Every guardian along with the candidate is to submit an undertaking in this regard at the time of admission that their word shall not be involved in ragging at any form. If anyone is found to be involved in ragging, he / she will be punished on recommendation of the Anti-Ragging committee of TMC formed for that purpose.

9.9.3) ANTI-RAGGING HELPLINE:

Anti-Ragging helpline has been operational since 20.06.2009.

The toll-Free Ragging helpline Number is

1800-180-5522 Email: helpline@antiragging.net

9.9.4) ANTI-RAGGING Regulations:

- Abetment to ragging
- Criminal conspiracy to ragging
- Unlawful assembly and rioting while ragging
- Public nuisance created during ragging
- Violation of decency and morals through ragging
- Injury to body, causing hurt or grievous hurt
- Wrongful confinement
- Use of criminal force
- Assault as well as sexual offences or even unnatural offences
- Extortion
- Criminal trespass
- Offences against property
- Criminal intimidation
- Attempts to commit any or all of the above mentioned offences against the victim(s)
- Physical or psychological humiliation
- All other offences following from the definition of "Ragging".
 - 9.9.5) On Admission Anti Ragging Online Declaration has to be filled up by the student and the parents/guardian and copy has to be submitted in Principal's office.
 - 9.9.6) On admission the declaration against racism by the student, the declaration on sexual harassment by the student and parents / guardians have to be filled up and to be submitted in Principal's office.

9.9.7) UNIVERSITY GRANTS COMMISSION (UGC) REGULATIONS:

UNIVERSITY GRANTS COMMISSION (UGC) REGULATIONS ON CURBING THE MENACE OF RAGGING IN HIGHER EDUCATIONAL INSTITUTIONS, 2009 (under S ectiort 26 {I)(g) of the University Grants Commission Act, 1956), New Delhi-110002, the 17th June 2009 is strictly followed in our institution. Tripura Medical College & Dr. BRAM Teaching Hospital has zero tolerance toward ragging.

The regulation of UGC in this regard as follows:

F.I-16/2007(CPP-II)

"PREAMBLE.

In view of the directions of the Hon'ble Supreme Court In the matter of "University of Kerala v/s. Council, Principals, Colleges and others" In SLP no, 24295 of 2006 dated 16.05.2007 and that dated 8.05.2009 in Civil Appeal number 887 of 2009, and In consideration of the determination of the Central Government and the University Grants Commission to prohibit, prevent and eliminate the scourge of ragging Including any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student, or Indulging in rowdy or indisciplined activities by any student or students which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in any fresher or any other student or asking any student to do any act which such student will not In the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such 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, in all higher education institutions in the country, and thereby, to provide for the healthy development, physically and psychologically, of all students, the University Grants Commission, in consultation with the Councils, brings forth this Regulation. .

In exercise of the powers conferred by Clause (g) of sub-section (1) of Section 26 of the University Grants Commission Act, 1956, the University Grants Commission hereby makes the following Regulations, namely;

- 1. Title, commencement and applicability: -
- 1.1 These regulations shall be called the "UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009".
- 1.2 They shall come into force from the date of their publication in the Official Gazette,
- 1.3 They shall apply to all the institutions coming within the definition of an University under sub-section (f) of section (2) of the University Grants Commission Act, 1956, and to all institutions deemed to be a university under Section 3 of the University Grants Commission Act, 1956, to all other higher educational institutions, or elements of such universities or Institutions, including Its departments, constituent units and all the premises, whether being academic, residential, playgrounds, canteen, or other such premises of such universities, deemed universities and higher educational institutions, whether located within the campus or outside, and to all means of transportation of students, whether public or private, accessed by students for the pursuit of studies in such universities, deemed universities and higher educational institutions.

2. Objectives: -

To prohibit any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student, or indulging In rowdy or indiscipllned activities by any student or students which causes or Is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in any fresher or any other student or asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such 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; and thereby, to eliminate ragging In all Its forms from universities, deemed universities and other higher educational Institutions In the country by prohibiting it

under these Regulations, preventing its occurrence and punishing those who indulge in ragging as provided for in these Regulations and the appropriate !aw In force.

- 3. What constitutes Ragging: Ragging constitutes one or more of any of the following acts:
 - a. any conduct by any student or students whether by words spoken or written or by an yet which has the effect of teasing, treating or handling with rudeness a fresher or any other student;
 - b. Indulging in rowdy or Indisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student;
 - c. asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student;
 - d. any act by a senior student that prevents, disrupts or disturbs the regular academic

- activity of any other student or a fresher;
- e. exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students.
- f. any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;
- g. any act; of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;
- h. any act or abuse by spoken words, emails, post, public Insults which would also Include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student;
- I. any act that affects the mental health and self-confidence of a fresher or any other student

with or without an Intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

- 4. Definitions: -
- 1) In these regulations unites the context otherwise requires,
 - a) "Act1" means, the University Grants Commission Act, 1956 (3 of 1956);
 - b) "Academic year" means the period from the commencement of admission of students in any course of study in the Institution up to the completion of academic requirements for that particular year.
 - c) "Anti-Ragging Helpline" means the Helpline established under clause (a) of Regulation 8.1 of these Regulations.
 - d) "Commission" means the University Grants Commission;
 - e) "Council" means a body so constituted by an Act of Parliament or an Act of any State Legislature for getting, or co-ordinating or maintaining standards in the relevant areas of higher education, such as the All India Council for Technical Education (AICTE), the Bar Council of India (BCI), the Dental Council of India (DCI), the Distance Education Council (DEC), the Indian Council of Agricultural Research (ICAR), the Indian Nursing Council (INC), the Medical Council of India (MCI), the National Council for Teacher Education (NCTE), the Pharmacy Council of India (PCI), etc. and the State Higher Education Councils.
 - f) "District Level Anti-Ragging Committee" means the Committee, headed by the District Magistrate, constituted by-the State Government, for the control and elimination of ragging In institutions within the jurisdiction of the district,
 - g) "Head of the institution" means the Vice-Chancellor in case of a university or a deemed to be university, the Principal or the Director or such other designation as the executive head of the institution or the college is referred,
 - h) "Fresher" means a student who has been admitted to an institution and who is undergoing his/her first year of study in such Institution.
 - I) "Institution" means a higher educational institution Including, but not limited to an university, a deemed to be university, a college, an Institute, an institution of national Importance set up by an Act of Parliament or a constituent unit of such Institution, imparting higher education beyond 12

years of schooling leading to, but not necessarity culminating in, a degree (graduate, postgraduate and/or higher level) and/or to a university diploma.

- *i*) "NAAC" means the National Academic and Accreditation Council established by the Commission under section 12(ccc) of the Act;
- k) "State Level Monitoring Cell" means the body constituted by the State Government for the control and elimination of ragging In Institutions within the jurisdiction of the State, established under a State Law or on the advice of the Central Government, as the case may be.
- (2) Words and expressions used and not defined herein but defined in the Act or in the General Clauses Act, 1897, shall have the meanings respectively assigned to them in the Act or in the Genera! Clauses Act, 1897, as the case may be.
- 5. Measures for prohibition of ragging at the institution level:
 - a) No institution or any part of It thereof, Including Its elements, Including, but not limited to, the departments, constituent units, colleges, centres of studies and all its premises, whether academic, residential, playgrounds, or canteen, whether located within the campus or outside, and In all means of transportation of students, whether public or private, accessed by students for the pursuit of studies in such Institutions, shall permit or condone any reported Incident of ragging in any form; and all institutions shall take all necessary and required measures, Including but not limited to the provisions of these Regulations, to achieve the objective of eliminating ragging, within the institution or outside,
 - b) All institutions shall take action in accordance with these Regulations against those found guilty of ragging and/or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
- **6.** Measures for prevention of ragging at the institution level: -
- 6.1 An Institution shall take the following steps in regard to admission or registration of students; namely,
 - a) Every public declaration of intent by any Institution, In any electronic, audiovisual or print or any other media, for admission of students to any course of study shall expressly provide that ragging Is totally prohibited in the institution.

and anyone found guilty of ragging and/or abetting ragging, whether actively or passively, or being a part of a conspiracy to promote ragging. Is liable to be punished in accordance with these Regulations as well as under the provisions of any penal law for the time being in force.

b) The brochure of admission/instruction booklet or the prospectus, whether in print or

electronic format, shall prominently print these Regulations in full.

Provided that the institution shall also draw attention to any law concerning ragging and I'ts consequences, as may be applicable to the institution publishing such brochure of admission/instruction booklet or the prospectus.

Provided further that the telephone numbers of the Anti-Ragglng Helpline and all the Important functionaries In the institution, including but not limited to the Head of the Institution, faculty members, members of the Anti-Ragging Committees and Anti-Ragging Squads, District and Sub-Divisional authorities, Wardens of hostels, and other functionaries or authorities where relevant, shall be published in the brochure of admission/instruction booklet or the prospectus.

- c) Where an institution is affiliated to a University and publishes a brochure of admission/Instruction booklet or a prospectus, the affiliating university shall ensure that the affiliated institution shall comply with the provisions of clause (a) and clause (b) of Regulation 6.1 of these Regulations.
- d) The application form for admission, enrolment or registration shall contain an affidavit, mandatorily in English and in Hindi and/or in one of the regional languages known to the applicant, as provided in the English language in Annexure I to these Regulations, to be filled up and signed by the applicant to the effect that he/she has read and understood the provisions of these Regulations as well as the provisions of any other law for the time being In force, and is aware of the prohibition of ragging and the punishments prescribed, both under, penal laws as well as under these Regulations and also affirm to the effect that he/she has not been expelled and/or debarred by any Institution and further aver that he/she would not indulge, actively or passively, in the act or abet the act of ragging and if found guilty of ragging and/or abetting ragging, Is liable to be proceeded against, under these Regulations or under any penal law or any other law for the time being In force and such action would Include but Is not limited to debarment or expulsion of such student,
 - e) The application form for admission, enrolment or registration shall contain an affidavit, mandatory in English and In Hindi and/or in one of the regional languages known to the parents/guardians of the applicant, as provided in the English language In Annexure I to these Regulations, to be filled up and signed by the parents/guardians of the applicant to the effect that he/she has read and understood the provisions of these Regulations as well as the provisions of any other law for the time being In force, and is aware of the prohibition of ragging and the punishments prescribed, both under penal laws as well as under these- Regulations and also affirm to the effect that his/her ward has not been expelled and/or debarred by any institution and further aver that his/her ward would not. Indulge, actively or passively, In the act or abet the act of ragging and

if found guilty of ragging and/or abetting ragging, his/her ward is liable to be proceeded against under these Regulations or under any penal law or any other law for the time being in farce and such action would include but is not limited to debarment or expulsion of his/her ward.

- f) The application for admission shall be accompanied by a document in the form of, or annexed to, the School Leaving Certificate/Transfer Certificate/Migration Certificate/Character Certificate reporting on the Inter-pensonal/social behavioural pattern of the applicant, to be Issued by the school or institution last attended by the applicant, so that the Institution can thereafter keep watch on the applicant, If admitted, whose behaviour has been commented in such document,
- g) A student seeking admission to a hostel forming part of the Institution, or seeking to reside in any temporary premises not forming part of the institution, Including a private commercially managed lodge or hostel, shall have to submit additional affidavits countersigned by his/her parents/guardians in the form prescribed In Annexure I and Annexure II to these Regulations respectively along with his/her application.
- h) Before the commencement of the academic session in any institution, the Head of the Institution shall convene and address a meeting of various functionaries/agencies, such as Hostel Wardens, representatives of students,

parents/ guardians, faculty, district administration Including the police, to discuss the measures to be taken to prevent ragging In the Institution and steps to be taken to Identify those Indulging In or abetting ragging and punish them,

- The institution shall, to make the community at large and the students in particular aware of the dehumanizing effect of ragging, and the approach of the institution towards, those Indulging in ragging, prominently display posters depicting the provisions of penal law applicable to Incidents of ragging, and the provisions of these Regulations and also any other law for the time being in force, and the punishments thereof, shall be prominently displayed on Notice Boards of all departments, hostels and other buildings as well as at places, where students normally gather and at places, known to be vulnerable to occurrences of ragging incidents.
- j) The Institution shall request the media to give adequate publicity to the law prohibiting ragging ano the negative aspects of ragging and the institution's resolve to ban ragging and punish those found guilty without fear or favour.
- k) The Institution shall identify, properly illuminate and keep a close watch on all locations known to be vulnerable to occurrences of ragging incidents.

- I) The institution shall tighten security in its premises, especially at vulnerable places and Intense policing by Anti-Ragging Squad, referred to in these Regulations and volunteers, If any, shall be resorted to at such points at odd hours during the first few mouths of the academic session.
- m) The institution shall utilise the vacation period before the start of the new academic year to launch a publicity campaign against ragging through posters, leaflets and such other means, as may be desirable or required, to promote the objectives of these Regulations.
- n) The faculties/departments/units of the institution shall have Induction arrangements, including those which anticipate, Identify and plan to meet any special needs of any specific section of students, In place well In advance of the beginning of the academic year with an aim to promote the objectives of this Regulation,
- o) Every institution shall engage or seek the assistance of professional counsellors before the commencement of the academic session, to be available When required by the Institution, for the purposes of offering counselling to freshers and to other students after the commencement of the academic year.

- p) The head of the Institution shall provide Information to the local police and local authorities, the details of every privately commercially managed hostels or lodges used for residential purposes by students enrolled In the Institution and the head of the Institution shall also ensure that the Anti-Ragging Squad shall ensure vigil In such locations to prevent the occurrence of ragging therein.
- 6.2 An Institution shall, on admission or enrolment or registration of students, take the following steps, namely;
 - a) Every fresh student admitted to the Institution shall be given a printed leaflet detailing to whom he/she has to turn to for help and guidance for various purposes Including addresses and telephone numbers, so as to enable the student to contact the concerned person at any time, if and when required, of the Anti-Ragging Helpline referred to In these Regulations, Wardens, Head of the Institution, all members of the anti-ragging squads and committees, relevant district and police authorities;
 - b) The Institution, through the leaflet specified In clause (a) of Regulation 6.2 of these Regulations shall explain to the freshers, the arrangements made for their induction

- and orientation which promote efficient and effective means of integrating them fully as students with those already admitted to the Institution in earlier years.
- c) The leaflet specified In clause (a) of Regulation 6.2 of these Regulations shall inform the freshers about their rights as bonafide students of the institution and clearly Instructing them that they should desist from doing anything, with or against their will, even if ordered to by the seniors students, and that any attempt of ragging shall be promptly reported to the Antiragging Squad or to the Warden or to the Head of the Institution, as the case may be.
- d) The leaflet specified in clause (a) of Regulation 6.2 of these Regulations shall contain a calendar of events and activities laid down by the Institution to facilitate and complement familiarization of freshers with the academic environment of the institution.
- e) The institution shall, on the arrival of senior students after the first week or after the second week, f;5 the case may be, schedule orientation programmes as follows, namely; (i) joint sensitization programme and counselling of both freshers and senior students oy a professional counsellor, referred to in clause (o) of Regulation 6.1 of these Regulations; (il) joint orientation programme of freshers and seniors to be addressed by the Head of the Institution and the anti -ragging committee; (ili) organization on a large scale of cultural, sports and other activities to provide a platfomn for the freshers and seniors to interact In die presence of faculty numbers; (iv) in the hostel, the warden should address a!> students; and may request two junior colleagues from the college faculty to assist, the warden by becoming resident tutors for a temporary duration.(v) ar. far as possible faculty members should dine with the hostel '-esidents In their respective hostels to Instil a feeling of confidence among the freshers.
- f) Trv; institution sna'.I set up appropriate committees, including the course-In- charge, student advisor, Wardens and some senior students as its members, to actively monitor, promote and regulate healthy interaction between the freshers, junior students and senior student's.
- g) Freshers or any oltif'r student^, j, whether being victims, or witnesses, in any incident of ragging, shall be encouraged to report such occurrence, and the identity of such informants ?,hall be protected and shall not be subject to any adverse consequence only far the reason for having reported such incidents.
- h) Rach batch of freshers, on arrival at the Institution, shall be divided Into small tjroups and each such group shall be assigned to a member of the faculty, who nball interact individually with each member of the group every day for ascertaining die problems or difficulties, if any, faced by the fresher in the institution and shall extend necessary help to the fresher in overcoming the sanr re.

- i) It shall be the respect mobility of the member of the faculty assigned to the group of freshers, to coordinate with the Wardens of the hostels and to make surprise- visits to the rooms in such hostels, where a member or members of the group arc lodged; and such member of faculty shall maintain a diary of his/her interaction with the freshers under his/her charge.
- j) Fresher's shall be lodged, as far as may be, In a separate hostel block, and where such facilities are not available, the Institution shall ensure that access of seniors to accommodation allotted to freshers is strictly monitored by wardens, security guards and other staff of the Institution.
 - k) A round the clock vigil against ragging In the hostel premises, in order to prevent ragging in the hostels after the classes are over, shall be ensured by the Institution.
 - 1) It shall be the responsibility of the parents/guardians of freshers to promptly bring any Instance of ragging to the notice of the Head of the Institution.
 - m) Every student studying in the institution and his/her parents/guardians shall provide the specific affidavits required under clauses (d), (e) and (g) of Regulation 6.1 of these Regulations at the time of admission or registration, as the case may be, during each academic year.
 - n) Every institution shall obtain the affidavit from every student as referred to above In clause (m) of Regulation 6.2 and maintain a proper record of the same and to ensure its safe upkeep thereof, including maintaining the copies of the affidavit in an electronic form, to be accessed easily when required either by the Commission or any of the Councils or by the Institution or by the affiliating University or by any other person or organisation authorised to do so.
 - O) Every student at the time of his/her registration shall inform the institution about his/her place of residence while pursuing the course of study, and in case the student has not decided his/her place of residence or intends to change the same, the details of his place of residence shall be provided immediately on deciding the same; and specifically in regard to a private commercially managed lodge or hostel where he/she has taken up residence.
 - p) The Head of the Institution shall, on the basis of the Information provided by the student under clause (O) of Regulation 6.2, apportion sectors to be assigned to members of the facility, so that such member of faculty can maintain vigil and report any Incident of ragging outside the campus or en route while commuting to the institution using any means of transportation of students, whether public or private.

- q) The Head of the institution shall, at the end of each academic year, send a letter to the parents/guardians of the students who are completing their first year in the institution, Informing them about these Regulations and any law for the time being in force prohibiting ragging and the punishments thereof as well as punishments described under the penal laws, and appealing to them to impress upon their wards to desist from indulging fn ragging on their return to the institution at the beginning of the academic session next.
 - 6.3 Every institution shall constitute the following bodies; namely,
- a) Every institution shall constitute a Committee to be known as the Anti-Ragging Committee to be nominated and headed by the Head of the Institution, and consisting of representatives of civil and police administration, local media, Non Government Organisations involved In youth activities, representatives of faculty members, representatives of parents, representatives of students belonging to the freshers' category as well as senior student, non-teaching staff; and shall have a diverse mix of membership in terms of levels as well as gender.
- b) It shall be the duty of the Anti-Ragging Committee to ensure compliance with the provisions of these Regulations as well as the provisions of any law for the time being in force concerning ragging; and also to monitor and oversee the performance of the Anti-Ragging Squad in prevention of ragging In the institution.
- c) Every institution shall also constitute a smaller body to be known as the Anti-Ragging Squad to be nominated by the Head of the Institution with such representation as may be considered necessary for maintaining vigil, oversight and patrolling functions and shall remain mobile, alert and active at all times.

Provided that the Antiragging Squad Shall have representation of various members of the campus community and shall have no outside representation.

- d) It shall be the duty of the Anti-Ragging Squad to be called upon to make surprise raids on hostels, and other places vulnerable to Incidents of, and having the potential of, ragging and shall be empowered to Inspect such pleces.
- e) It shall atso bo the duty of the Anti-Ragging Squad to conduct an on-the-spot enquiry' Into any incident of ragging referred to it by the Head of the institution

or any member of the, faculty or any member of the staff or any student or any parent or guardian or any employee of a service provider or by any other person, as the case may be; and the enquiry report along with recommendations shall be submitted to the Anti-Ragging Committee for 'action under clause (a) of Regulation 9.1.

Provided that the Anti-Ragging Squad shall conduct such enquiry observing a fair and transparent procedure and the principles of natural justice and after giving adequate opportunity to the student or students accused of ragging and other witnesses to place before it the facts, documents and viewes concerning the incident of ragging, and considering such other relevant information as may be required.

- f) Every institution shall, at the end of each academic year, In order to promote the objectives of these Regulations, constitute a Mentoring Cell consisting of students volunteering to be Mentors for freshers, in the succeeding academic year; and there shall be as many levels or tires of Mentors as the number of batches In the Institution, at the rate of one Mentor for six freshers and one Mentor of a higher level for six Mentors of the lower level.
- g) Every University shall constitute a body to be known as Monitoring Cell on Ragging, which shall coordinate with the affiliated colleges and institutions under ttie domain, of the University to achieve the objectives of these Regulations; and the Monitoring Cell shall call for reports from the Heads of institutions In regard to the activities of the Anti-Ragging Committees, Anti Ragging Squads, and the Mentoring Cells at the Institutions, and It shall also keep itself abreast of the decisions of the District level Anti-Ragging Committee headed by the District Magistrate.
- h) The Monitoring Cell shall also review the efforts made by institutions to publicize antiragging measures, soliciting of affidavits from parents/guardians and from students, each academic year, to abstain from ragging activities or willingness to be penalized for violations; and shall function as the prime mover for Initiating action on the part of the appropriate authorities of the university for amending the Statutes or Ordinances or Bye-law? to facilitate the implementation of antiragging measures at the level of the Institution,

6.4 Every institution shall take the following other measures, namely;

- a) Each hostel or a place where groups of students reside, forming part of the institution, shall have a full-time Warden, to be appointed by the institution as per the eligibility criteria laid down for the post reflecting both the command and control aspects of maintaining discipline and preventing Incidents of ragging within the hostel, as well as the softer skills of counselling and communicating with the youth outside the class-room situation; and who shall reside within the hostel, or at the very least, In the close vicinity thereof,
- b) The Warden shall be accessible at all hours and be available on telephone and other modes of communication, and for the purpose the Warden shall be

provided with a mobile phone by the Institution, the number of which shall be publicised among all students residing In the hostel.

- c) The Institution shall review and suitably enhance the powers of Wardens; and the security personnel posted in hostels shall be under the direct control of the Warden and their performance shall be assessed by them.
- d) The professional counsellors referred to under clause (o) of Regulation 6.1 of these Regulations shall, at the time of admission, counsel freshers and/or any other student(s) desiring counselling, in order to prepare them for the life ahead, particularly in regard to the life In hostels and to the extent possible, also involve parents and teachers In the counselling sessions.
- e) The institution shall undertake measures for extensive publicity against ragging by means of audio-visual aids, counselling sessions, workshops, painting and design competitions among students and such other measures, as it may deem fit,
- In order to enable a student or any person to communicate with the Anti-Ragging Helpline, every institution shall permit unrestricted access to mobile phones and public phones In hostels and campuses, other than in class-rooms, seminar halls, library, and In such other places that the Institution may deem it necessary to restrict the use of phones.
- g) The faculty of the institution and its non-teaching staff, which includes but is not limited to the administrative staff, contract employees, security guards and employees of service providers providing services within the institution, shall be sensitised towards the ills of ragging, Its prevention and the consequences thereof.
- h) The Institution shall obtain an undertaking from every employee of the institution including all teaching and non-teaching members of staff, contract labour employed in the premises either for running canteen or as watch and ward staff or for cleaning or maintenance of the buildings/lawns and employees of service providers providing services within the institution, that he/she would report promptly any case of ragging which comes to his/her notice,
- i) The institution shall make, a provision In the service rules of its employees for Issuing certificates of appreciation to such members of the staff who report Incidents of ragging, which will form part of their service record.
- j) The Institution shall give necessary instructions to the employees of the canteens and messing, whether that of the institution or that of a service provider providing this service, or their employers, as the case may be, to keep a strict vigil In the area of their work and to report the Incidents of ragging to the Head of the institution or members of the Anti-Ragging Squad or members of the Anil-Ragging

Committee or the Wardens, as may be required.

- k) All Universities awarding a degree In education at any level, shall be required to ensure that Institutions Imparting Instruction in such courses or conducting training programme for teachers Include inputs relating to antiragging and the appreciation of the relevant human rights, as well as inputs on topics regarding sensitization against corporal punishments and checking of bullying amongst students, so that every teacher is equipped to handle at least the rudiments of the counselling approach.
- I) Discreet random surveys shall be conducted amongst the freshers every fortnight during the first three months of the academic year to verify and cross-check whether the institution Is indeed free of ragging or not and for the purpose the institution may design Its own methodology of conducting such surveys.
- m) The Institution shall cause to have an entry, apart from those relating to general conduct and behaviour, made In the Mlgratlon/Transfer Certificate issued to the student while leaving the Institution, as to whether the student has been punished for committing or abetting an act of ragging, as also whether the student has displayed persistent violent or aggressive behaviour or any indinrtion to harm others, during his course of study In the institution.
- n) Notwithstanding anything contained in these Regulations with regard to obligations and responsibilities pertaining to the authorities or members of bodies prescribed above, It shall be the general collective responsibility of all levels and sections of authorities or functionaries Including members of the faculty and employees of the institution, whether regular or temporary, and employees of service providers providing service within the institution, to prevent or to act promptly against the occurrence of ragging or any Incident of ragging which comes to thdr notice.
- o) The Heads of institutions affiliated to a University or a constituent of the University, as the case may be, shall, during the first three months of an academic year, submit a weekly report on the status of compliance with AntiRagging measures under these Regulations, and a monthly report on such status thereafter, to the Vice-Chancellor of the University to which the institution is affiliated to or recognized by.
- p) The Vice Chancellor of each University, shall submit fortnightly reports of the University, including those of the Monitoring Cell on Ragging in case of an affiliating university, to the -State Level Monitoring Ceil.

- 7. Action to be taken by the Head of the Institution.- On receipt of the recommendation of the Anti Ragging Squad or on receipt of any Information concerning any reported incident of ragging, the Head of institution shall immediately determine if a case under the penal laws Is mane out and If so, either on his own or through a member of the Anti-Ragging Committee authorised by him In this behalf, proceed to file a First Information Report (FIR), within twenty four hours of receipt of such information or recommendation, with the police and local authorities, under the appropriate penal provisions relating to one or more of the following, namely;
- i) Abetment to ragging;
- ii) Criminal conspiracy to rag;
- iii) Unlawful assembly and rioting while ragging;
- iv) Public nuisance created during ragging;
 - v) Violation of decency and morals through ragging;
 - vi) Injury to body, causing hurt or grievous hurt;
 - vii) Wrongful restraint;
 - viii) Wrongful confinement;
- ix) Use of criminal force;
 - x) Assault as well as sexual offences or unnatural offences;
 - xi) Extortion;
 - xii) Criminal trespass;
 - xiii) Offences against property;
 - xiv)Criminal intimidation;
 - xv) Attempts to commit any or all of the above mentioned offences against the victim (s);
 - xvi)Threat to commit any or all of the above mentioned offences against the victim(s);
 - xvii) Physical or psychological humiliation;
- xviii) All other offences following from the definition of "Ragging".

Provided that the Head of the Institution shall forthwith report the occurrence of the incident of ragging to the District Level Anti-Ragging Committee and the Nodal officer of the affiliating University, if the Institution is an affiliated Institution.

Provided further that the Institution shall also continue with its own enquiry initiated under clause 9 of these Regulations and other measures without waiting for action on the part of the police/local authorities and such remedial action shall be initiated and completed immediately and in no case later than a period of seven days of the reported occurrence of the Incident of ragging,

- 8. Duties and Responsibilities of the Commission and the Councils.-
- 8.1 The Commission shall, with regard to providing facilitating communication of Information regarding Incidents of ragging in any institution, take the following steps, namely;
- a) The Commission shall establish, fund and operate, a toll-free Anti-Ragging Helpline, operational round the dock, which could be accessed by students in distress owing to ragging related Incidents.
- b) Any distress message received at the Anti-Ragging Helpline shall be simultaneously relayed to the Head of the Institution, the Warden of the Hostels, the Nodal Officer of the affiliating University, if the Incident reported has taken place In an Institution affiliated to a University, the concerned District authorities and if so required, the District Magistrate, and the Superintendent of Police, and shall also be web enabled so as to be in the public domain simultaneously for the media and citizens to access it.
- c) Thu Head of the Institution shall be obliged to act immediately in response to the information received from the Anti-Ragging Helpline as at sub-clause (b) of this clause.
- d) The telephone numbers of the Anti-Ragging Helpline and all the important functionaries in every Institution, Heads of institutions, faculty members, members of the anti-ragging committees and anti ragging squads, district and sub-divisional authorities and state authorities, Wardens of hostels, and other functionaries or authorities where relevant, shall be widely disseminated for access or to seek help In emergencies.
- e) The Commission shall maintain an appropriate data base to be created out of affidavits, affirmed by each student and his/her parents/guardians and stored electronically by the Institution, either on its or through an agency to be designated by it; and such database shall also function as a record of ragging complaints received, and the status of the action taken thereon.
- f) The Commission shall make available the database to a non-governmental agency to be nominated by the Central Government, to build confidence in the public and also to provide information of non compliance with these Regulations to the Councils and to such bodies as may be authorised by the Commission or by the Central Government.

The Commission shall take the following regulatory steps, namely:

- a) The Commission shall make It mandatory for the Institutions to Incorporate in their prospectus, the directions of the Central Government or the State Level Monitoring Committee with regard to prohibition and consequences of ragging, and that noncompliance with these Regulations and directions so provided, shall be considered as lowering of academic standards by the institution, therefore making It liable for appropriate action.
- b) The Commission shall verify that the Institutions strictly comply with the requirement of getting the affidavits from the students and their parents/guardians as envisaged under these Regulations,
- c) The Commission shall Include a specific condition in the Utilization Certificate, in respect of any financial assistance or grants-in-aid to any institution under any of the general or special schemes of the Commission, that the institution has complied with the anti-ragging measures.
- d) Any Incident of ragging in an Institution shall adversely affect its accreditation, ranking or grading by NAAC or by any other authorised accreditation agencies while assessing the Institution for accreditation, ranking or grading purposes,
- e) The Commission may accord priority In financial grants-in-aid to those institutions, otherwise eligible to receive grants under section 12B of the Act, which report a blemishless record In terms of there being no reported Incident of ragging.
- f) The Commission shall constitute an Inter-Council Committee, consisting of representatives of the various Councils, the Non-Governmental agency responsible for monitoring the database maintained by the Commission under clause (g) of Regulation 8.1 and such other bodies in higher education, to coordinate and monitor the anti-ragging measures in institutions across the country and to make recommendations from time to time; and shall meet at least once in six months each year.
- g) The Commission shall Institute an Anti-Ragging Cell within the Commission as an institutional mechanism to provide secretarial support for collection of information and monitoring, and to coordinate with the State Level Monitoring Cell and University level Committees for effective implementation of anti-ragging measures, and the Cell shall also coordinate with the Non-Governmental agency responsible for monitoring the database maintained by the Commission appointed under clause (g) of Regulation 8.1,

- **9.** Administrative action in the event of ragging:-
- 9.1 The institution shall punish a student found guilty of ragging after following the procedure and in the manner prescribed hereinunder:
 - a) The Anti-Ragging Committee of the institution shall take an appropriate decision,
 - in regard to punishment or otherwise, depending on the facts of each Incident of ragging and nature and gravity of the incident of ragging established in the recommendations of the Anti-Ragging Squad,
 - b) The Anti-Ragging Committee may, depending on the nature and gravity of the guilt established by the Anti-Ragging Squad, award, to those found guilty, one or more of the following punishments, namely;
 - i. Suspension from attending classes and academic privileges,
 - ii. Withholding/withdrawing scholarship/fellowship and other benefits.
 - iii.Debarring from appearing in any test/examination or other evaluation process.
 - Iv. Withholding results.
 - v. Debarring from representing the institution In any regional, national or International meet, tournament, youth festival, etc.
 - vi. Suspension/Expulsion from the hostel,
 - vii. Cancellation of admission.
 - vlii. Rustication from the Institution for period ranging from one to four semesters.
 - ix. Expulsion from the institution and consequent debarring from admission to any other institution for a specified period.

Provided that where the persons committing or abetting the act of ragging are not identified, the institution shall resort to collective punishment,

- c) An appeal against the order of punishment by the Anti-Ragging Committee shall lie,
 - i. In case of an order of an institution, affiliated to or constituent part, of a University, to the Vice-Chancellor of the University;
 - ii. in case of an order of a University, to Its Chancellor.
 - iii.in case of an institution of national importance created by an Act of Parliament, to the Chairman or Chancellor of the institution, as the case may be.
- 9.2 Where an institution, being constituent of, affiliated to or recognized by a University, falls to comply with any of the provisions of these Regulations or falls to curb ragging effectively, such University may take any one or more of the following actions, namely:
 - i. Withdrawal of affiliation/recognition or other privileges conferred.

ii. Prohibiting such Institution from presenting any student or students then undergoing any programme of study therein for the award of any degree/diploma of the University.

Provided that where an Institution Is prohibited from presenting its student or students, the Commission shall make suitable arrangements for the other students so as to ensure that such students are able to pursue their academic studies.

- iii. Withholding grants allocated to It by the university, if any
- iv. Withholding any grants chanellised through the university to the Institution.
- v. Any other appropriate penalty within the powers of the university.
- 9.3 Where in the opinion of the appointing authority, a lapse is attributable to any member of the Faculty or staff of the Institution, In the matter of reporting or taking prompt action to prevent an incident of ragging or who display an apathetic or insensitive attitude towards, complaints of ragging, or who fall to take timely steps, whether required under these Regulations or otherwise, to prevent an incident or incidents of ragging, then such authority shall Initiate departmental disciplinary action, in accordance with the prescribed procedure of the institution, against such member of the faulty or staff.

Provided that where such lapse Is attributable to the Head of the institution, the authority designated to appoint such Head shall take such departmental disciplinary action; and such action shall be without prejudice to any action that may be taken under the penal laws for abetment of ragging for failure to take timely steps in the prevention of ragging or punishing any student found guilty of ragging,

- 9.4 The Commission shall, in respect of any institution that fills to take adequate steps to prevent ragging or fails to act in accordance with these Regulations or fails to punish perpetrators or incidents of ragging suitably, take one of more of the following measures, namely;
 - i. Withdrawal of declaration of fitness to receive grants under section I2 B of the Act.
 - ii. Withholding any grant allocated,.
 - iii. Declaring the institution ineligible for consideration for any assistance under any of the general or special assistance programmes of the Commission.
 - Informing the general public, including potential candidates for admission, through a notice displayed prominently in the newspapers or other suitable media and posted on the website of the Commission, declaring that the institution does not possess the minimum academic standards.
 - v. Taking such other action within its powers as it may deem fit and impose such other penalties as may be provided in the Act for such duration of time as the institution complies with the provisions of these Regulations,

Provided that the action taken under this clause by the Commission against any institution shall be shared with all Councils.

Secretary

Chauhan)

ANNEXURE I **AFFIDAVIT BY THE STUDENT**

(full name name of student with admlssion/registr	
s/o d/o Mr,/Mrs./Ms	, having
been admitted to (name of the institution	ı), have
received a copy of the UGC Regulations on Curbing	the Menace of Ragging In Higher
Educational Institutions, 2009, (hereinafter called the "F	•
understood the provisions contained in the said Regulation	
2) I have, In particular, perused clause 3 of the Regulati	ions and am aware as to
what constitutes ragging.	
3) I have also, In particular, perused clause 7 and claus	•
aware of the penal and administrative action that Is l am found guilty of or abetting ragging, actively or pa	
to promote ragging,	assivery, or being part of a conspiracy
4) I hereby solemnly aver and undertake that	
a) I will not Indulge In any behaviour or ac	t that may be constituted as ragging
under clause 3 of the Regulations.	v vv
b) I will not participate In or abet or propaga	ate through any act of commission or
omission that may be constituted as ragging	
5) I hereby affirm that, If found guilty of ragging, I a	am liable for punishment according to
clause 9.1 of the Regulations, without prejudice to any other	
against me under any penal law or any law for the time b	0
6) I hereby declare that 1 have not been expelled	
institution in the country on account of being found g	
conspiracy to promote, ragging; and further affirm that,	
untrue, I am aware that my admission Is liable to be cano	zeneu.
Dedared this day of month of _ year.	
bedared this day of month of _ year.	
	Signature of deponent.
	Name:
VEDIEICATION	
VERIFICATION	
Verified that the contents of this affidavit are true to the	
Verified that the contents of this affidavit are true to the the affidavit is false and nothing has been concealed or m	
Verified that the contents of this affidavit are true to the	
Verified that the contents of this affidavit are true to the the affidavit is false and nothing has been concealed or m	
Verified that the contents of this affidavit are true to the the affidavit is false and nothing has been concealed or m	
Verified that the contents of this affidavit are true to the the affidavit is false and nothing has been concealed or m	isstated therein.
Verified that the contents of this affidavit are true to the the affidavit is false and nothing has been concealed or m	
Verified that the contents of this affidavit are true to the the affidavit is false and nothing has been concealed or m	Signature of deponent .

OATH COMMISSIONER

ANNEXURE II AFFIDAVIT BY PARENT/GUARDIAN

parent/guardian) <i>father/mot her/guardian of</i> (full name of student withadmission/registration	
(full name of student withadmission/registration	
Tun name of student withaumssion/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 Regulat	ions and am aware as to what constitutes ragging.
3) I have also, in particular, perused clause 7 and dau	se 9.1 of the Regulations and am fully aware of the
penal and administrative action that Is liable to be taken a	gainst my ward in case he/she is found guilty of or
abetting ragging, actively or passively, or being part of a con	spiracy to promote ragging.
4) I hereby solemnly aver and undertake that	
 a) My ward will not indulge in any behaviou dause 3 of the Regulations. 	r or act that may be constituted as ragging under
9	or propagate through any act of commission or
omission that may be constituted as ragging	
5) 1 hereby affirm that, if found guilty of ragging, my v	
according to clause 9.1 of the Regulations, without prejudi	
against my ward under any penal law or any law for the tim	
6) I hereby declares that my ward has not been expelle	8
the country on account of being found guilty of, abetting or	
further affirm that, in case the declaration is found to be	
cancelled.	unitary the definition of my water is made to be
Dedared this day of month ofy	ear.
	Signature of
	Signature of deponent Name:
	5
	deponent Name:
	deponent Name: Address:
VERIFICATIO	deponent Name: Address: Telephone/ Mobile No.:
Verified that the contents of this affidavit are true to the best	deponent Name: Address: Telephone/ Mobile No.:
	deponent Name: Address: Telephone/ Mobile No.:
Verified that the contents of this affidavit are true to the best and nothing has been concealed or misstated therein.	deponent Name: Address: Telephone/ Mobile No.:
Verified that the contents of this affidavit are true to the best	deponent Name: Address: Telephone/ Mobile No.:
Verified that the contents of this affidavit are true to the best and nothing has been concealed or misstated therein.	deponent Name: Address: Telephone/ Mobile No.:
Verified that the contents of this affidavit are true to the best and nothing has been concealed or misstated therein.	deponent Name: Address: Telephone/ Mobile No.:
Verified that the contents of this affidavit are true to the best and nothing has been concealed or misstated therein.	deponent Name: Address: Telephone/ Mobile No.: ON of my knowledge and no part of the affidavit is false
Verified that the contents of this affidavit are true to the best and nothing has been concealed or misstated therein. Verified at (\underline{place}) on this the (\underline{day}) of (\underline{month}) . (\underline{vear})	deponent Name: Address: Telephone/ Mobile No.: ON of my knowledge and no part of the affidavit is false
Verified that the contents of this affidavit are true to the best and nothing has been concealed or misstated therein.	deponent Name: Address: Telephone/ Mobile No.: ON of my knowledge and no part of the affidavit is false

OATH COMMISSIONER

DECLARATION BY THE STUDENT AGAINST RACISM

(full name of student with admission / registration / enrollment number) S/o D/o
(full name of student with admission / registration / enrollment number) S/o D/o Mr./Mrs,/Ms, having
Mr./Mrs,/Ms,having been admitted to Tripura Medical College & Dr. BRAM Teaching Hospital, have known the UGC
Regulations on Curbing the Menace of Racial Discrimination in Higher Education Institutions, and fully understood the provisions contained in the said Regulations.
2) I have, perused relevant UGC Regulations and am aware as to what constitutes Racism and the penal
and administrative action that is liable to be taken against me in case I am found guilty of or abetting Racial Discrimination, actively or passively, or being part of a conspiracy to promote Racism.
3) I hereby solemnly aware and under take that,
a) I will not indulge in any behavior or act that may be constituted as Racism.
b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as Racism
4) I hereby affirm that, if found guilty of Racial Discrimination, I am liable for punishment, 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.
Declared thisday ofmonth ofyear.
Signature of Student
Name :

DECLARATION BY THE STUDENT ON SEXUAL HARASSMENT

I
(full name of student with admission / registration / enrollment number) S/o D/o Mr./Mrs./Ms, ,having been
admitted to Tripura Medical College & Dr. BRAM Teaching Hospital, have known the UGC Regulations
on Curbing the Menace of Sexual Harassment in Higher Education Institutions, 2 nd May, 2016, and fully
understood the provisions contained in the said Regulations.
2) I have perused relevant UGC Regulations and am aware as to what constitutes Sexual Harassment and the penal and administrative action that is liable to be taken against me in case I am found guilty of or
abetting Sexual Harassment, actively or passively, or being part of a conspiracy to promote Sexual
Harassment.
3) I hereby solemnly aware and under take that
a) I will not indulge in any behavior or act that may be constituted as Sexual Harassment under clause
of the UGC regulations.
b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as Sexual Harassment under:
Clause of the UGC Regulations
4) I hereby affirm that, if found guilty of Sexual Harassment, I am liable for punishment, 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.
time being in force.
Declared this day of month of year.
Signature of Student
Name:

DECLARATION BY PARENT/GUARDIAN AGAINST SEXUAL HARASSMENT

(full name of THEParent/Guardian) Father/ Mother / Guardian
of
2) I have perused relevant UGC Regulations and am aware as to what constitutes Sexual Harassment and the penal and administrative action that is liable to be taken against my ward he/she is found guilty of or abetting Sexual Harassment, actively or passively, or being part of a conspiracy to promote Sexual Harassment,
 3) I hereby solemnly aware and undertake that a) My ward will not indulge in any behavior or act that may be constituted as Sexual Harassment under clause of the UGC regulations, b) My ward will not participate in or abet or propagate through any act of commission or omission that maybe constituted as Sexual Harassment under: Clause of the UGC Regulations 4) I hereby affirm that, if found guilty of Sexual Harassment, My ward liable for punishment, 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.
Declared this day of month of year.
Signature of Parent/Guardian
Name: