

भारतीय नर्सिंग परिषद्
संयुक्त परिषद् भवन, कोटला रोड,
टेम्पल लेन, नई दिल्ली - 110002

INDIAN NURSING COUNCIL
COMBINED COUNCIL BUILDING, KOTLA ROAD,
TEMPLE LANE, NEW DELHI - 110002

नर्सिंग शिक्षा के समान स्तर को प्राप्त करने का प्रयास
Striving to achieve uniform standards of Nursing Education

F.No.22-10(Web)-INC (Part)

Dated **14 MAY 2013**

To

All Colleges of Nursing in India
which are affiliated to INC

Sub. : UGC Regulations, 2009 on curbing the menace of ragging in Higher Educational Institutions, 2009.

Sir/Madam,

I invite your attention to UGC Letter No.F.1-16/2007 (CPP-II) dated 9th July, 2009 enclosing therewith 22-page instructions on the above subject. Please download these Regulations from UGC Website: www.ugc.ac.in.

It is stated that since the academic session 2013-14 is commencing shortly, you are requested to follow UGC guidelines to adopt Anti Ragging measures and all Nursing training institutions are required to constitute Anti Ragging Committee and Anti Ragging Squad prior to admissions. It is also requested to take all possible steps/measures in your institution so as to ensure that no ragging of any type take place in your institution. Any incidence of ragging and measures taken in the matter may be reported to the State Nursing Council as well as Indian Nursing Council.

Yours faithfully,

SECRETARY

PHONE: 23235570, 23235619

Website : indiannursingcouncil.co.in
Indiannursingcouncil@org

S.No-30
FAX: 23236140

**INDIAN NURSING COUNCIL
COMBINED COUNCILS BUILDING
KOTLA ROAD, TEMPLE LANE
NEW DELHI – 110 002**

F.No.22-10(Website)-INC (Part)

Date : 14th December, 2009

To

All Colleges of Nursing in Indian which are
affiliated to INC for B.Sc.(N) Course (List Attached)

**Subject: UGC Regulations, 2009 on curbing the menace of ragging in Higher
Educational Institutions, 2009.**

Sir/Madam,

I invite your attention to UGC Letter No.F.1-16/2007 (CPP-II) dated 9th July, 2009 (copy enclosed) enclosing therewith 22-page instructions on the above subject. Please download these Regulations from UGC Website: www.ugc.ac.in. a brief highlight of which are given below:-

- (i) The objective of these Regulations (as given in clause 2) is to eliminate all forms of Ragging by prohibiting all rowdy or indiscipline behavior by any student(s) against a Fresher(s) and punishing these persons who indulge in Ragging.
- (ii) The term Ragging is defined in clause 3 of the Regulations.
- (iii) Measures for prohibition & prevention of Ragging at the Institute level are given, in detail, in clauses 5 and 6 of the Regulations, which includes:
 - a) Your Institute's Brochure should also contain measures to be taken against Ragging. [6.1 b & c]
 - b) Application Form should also include furnishing of Affidavits (Annexure I & II) by students/parents with additional affidavit from those students seeking admission in Hostel. [6.1(d)(f)(g)]
 - c) Prepare a leaflet containing: [6.2 a to d]
 - Names and Helpline numbers of those persons to whom, a Fresher(s) should approach in case of Ragging incident. [8.1 (d)]
 - Rights of bonafide student. [6.2 (c)]

Contd.....P.2/-

- Calender of events and activities of Institute for familiarize the freshers with academic environment. [6.2(d)]
- Anti Ragging measures adopted by the Institute. [6.2(b)]
- d) Constitution of Anti Ragging Committees, Anti Ragging Squad, Mentoring Cell & Monitoring Cell with appointment of Full term Warden & Professional Counsellor. [6.1(o), 6.2(e), 6.3, 6.4]
- e) Sensitizing both teaching and non-teaching staff against ills of Ragging and to promote interaction between Students and Freshers. [6.2(e), 6.4(g),(h)]
- f) Orientation programmes for senior Students. [6.2(e)]
- g) Each group of Freshers shall be assigned to a Faculty member. [6.2(h), (i), (j)]
- h) Convening a meeting of all functionaries/agencies before the commencement of a session to discuss measures to be taken to prevent ragging. [6.1(h)(i)]
- i) Close watch on all locations and tighten security in its premises especially at the vulnerable points. [6.1(i)(j)(e), 6.2(k)]
- j) Providing information to local police/authorities. [6.1(p)]
- k) Random surveys every 15 days and submission of report(s) to the Vice Chancellor, about (6.4 (o) & (p)] compliance with Anti-Ragging measures under these Regulations.

(iv) If in spite of these measures, Ragging do take place in your institute, you have to take immediate action as defined in clause 7 to 10 which includes lodging of FIR etc. within 24 hours on report of ragging incident and informing District Level Anti-Ragging Committee etc.

(v) Also provides for disciplinary action against these who fail to implement these Regulations. [9.2, 9.3, 9.4]

2. I am sure you will spare no efforts in making your Institute ragging-free and apprise me of the progress on implementing of the Regulations in your institute.

Yours faithfully,

Te *Bhati*
/ (SECRETARY)

Encl. : As above

UGC Website : www.ugc.ac.in

No.F.1-16/2007 (CPP-II)

June, 2009

The Secretary,
Indian Nursing Council,
Aiwan-e-Galib Marg,
New Delhi-110002

09 JUL 2009

Subject: UGC Regulations, 2009 on curbing the menace of ragging in Higher Educational Institutions, 2009.

Sir,

As you may be aware, as per directions of the Hon'ble Supreme Court of India, the UGC has prepared the Regulations on curbing the menace of ragging in Higher Educational Institutions, 2009 which have been approved by the Commission in its meeting held on 04th June, 2009. I am directed to enclose a copy of the above Regulations in English & Hindi, sent for publication in the Gazette of India for your information and necessary action.

The above regulations are mandatory and shall apply to all Universities established or incorporated by or under a Central Act, a Provincial Act or a State/Union Territory Act and all Institutions recognised by or affiliated to such Universities and all Institutions deemed to be Universities under Section (3) of the UGC Act, 1956 with effect from the date of its Publication in the official Gazette.

It is requested that these regulations may please be brought to the notice of the Colleges affiliated to your Universities/Institution.

Yours faithfully,

(Dr. C.S. Meena)
Joint Secretary

Encl: As above

Copy to:-

1. All State U.T. Education Secretaries (List attached).
2. The Secretary, Ministry of Human Resource Development, Department of Higher Education, Shastri Bhawan, New Delhi-110001
3. Shri V. Umashankar, Director, Ministry of Human Resource Development, Department of Higher Education, Shastri Bhawan, New Delhi-110001
4. Ps to Chairman/Ps to Vcm/Ps to Secretary, UGC
5. Publication Officer UGC for posting on UGC website.
6. All Regional Offices, UGC.
7. Guard file

8/8

B.S.

(Dr. C.S. Meena)
Joint Secretary