

UNDERTAKING : ANTI-RAGGING

Institute:

Ref: Directives of the Supreme Court of India, dated May 16, 2007 in SLP No. (s) 24295 of 2006. University of Kerala Vs Council, Principals', Colleges, Kerala & Ors with SLP(C) No. 24296-99/2004 & W.P. (Crl) No. 173/2006 and SLP (C) No. 14356/2005) and Civil Appeal no. 887 of 887 of 2009 dated May 8, 2009.

The Hon'ble Supreme Court of India admitted and heard the above referred SLPs in relation to the menace of ragging in Technical Institutions/Universities/Colleges in the Country. In this connection, a committee headed by Dr. R.K. Raghavan, former Director of CBI, for giving specific recommendations on effective prevention of ragging in educational institutions was constituted by the apex court. Accordingly, the Committee had carried out a very detailed study on the various factors contributing for ragging and collected the public opinion. Further, the Committee had submitted a detailed report with suitable recommendations and measures required to effectively curb the menace. The recommendations of the Committee were duly accepted. The following directives have been issued to all the educational institutes for necessary implementation by the Hon'ble Court and this institute proposes to follow them.

Undertaking from the students as per the provision of anti-ragging verdict by the Hon'ble Supreme Court

I,....., S/o, D/o Mr..... Year & Branch:....., Reg.No....., Course., Student of Poornima University, Jaipur do hereby undertake on this dated..... The following with respect to above subject and office order No. PR/PU/2013/01.

- * That I have read and understood the directives of the Hon'ble Supreme Court of India on anti-ragging and the measures proposed to be taken in the above references. (Available at <http://www.poornima.edu.in>)
- * That I understand the meaning of Ragging and know that the ragging in any form is a punishable offence and the same is banned by the Court of Law.
- * That I have not been found or charged for my involvement in any kind legal ragging in the past. However, I undertake to face disciplinary action/ legal proceedings including expulsion from the Institute if the above statement is found to be untrue or the facts are concealed, at any stage in future.
- * That I shall not resort to ragging in any form at any Place and shall abide by the rules/laws prescribed by the Court, Govt. of India and the University authorities for the purpose from time to time.

Signature of Student with date

UNDERTAKING : ATTENDANCE

I _____ son/daughter of _____ a student of _____ in Branch _____ Year ___ Semester ___,

Poornima Foundation is undergoing full time _____ course.

I fully understand that this course is a full time course which requires the attendance obligation of 75% in order to be eligible to appear in the University Examination. The absence due to medical grounds, emergency situations, family obligations and other pressing engagements do not provide for any relaxation in the attendance criteria.

1. I also understand that the attendance is taken in every period (lecture/Tutorial/special lecture/Lab.) by the faculty member and is compiled on fortnightly basis by Secrecy cell.
2. I also understand that students having attendance less than 75% as on last day of every Month will have to take written permission from Director of Institute, Poornima Foundation to continue attending the classes.
3. I also understand that students who have attendance between 70% to 75% prior to MSE would be debarred from appearing in one Practical/Theory subject of MSE.
4. I also understand that students who have attendance between 60% to 70% prior to MSE would be debarred from appearing in two Practical/Theory Subjects of MSE.
5. I also understand that students who have attendance below 60% prior to MSE would be debarred from appearing in three Practical/Theory Subjects of MSE.
6. I also understand that the criteria for appearing in ESE would be the same as mentioned at point's no. 3, 4 & 5 above.
7. I also understand that the students having overall semester attendance less than 75% on the last teaching day of the semester will be debarred from appearing in some / all Theory & Practical Examination of University
8. I also know that the participation in extra and co-curricular activities and off-campus placement activities approved by the University will be compensated @ 5 attendances per working day. For individual participation in such activities outside the institution the students must have prior written permission of Tutor and the same should be submitted to Secrecy Cell on Next working day by the tutor.

As on _____ I have attended _____ no. of classes out of _____ no. of classes held. I understand that as per academic calendar provided to me for the current semester of ___ teaching days, total _____ classes would be conducted and I will not be eligible for appearing in University Examination if I attend less than 75% (____ no.) classes. As per my present calculation I will have to attend _____ no. of classes out of _____ no. of classes before last teaching day of the semester.

I am fully aware of my deficiency / performance and I undertake to improve the same before MSE

I will also regularly inform about my attendance to my parents and explain them the importance of the same on my career.

May god bless me and give me strength to complete my degree with outstanding performance.

Signature of student with date

Signature of parents with date

Name of the student _____ S/o , D/o Sh/Smt. _____

Reg. No. _____ Poornima E-mail ID: _____

Mobile No. _____ Mobile No. of Parents _____

Mobile No. of Tutor _____

Signature of Tutor with date

STUDENT INFORMATION FOR TUTOR

(To be filled by Student only)

Name of Campus:

1. Name _____ Reg. No. _____

2. Home Address _____

Mobile No. _____ E-mail ID: _____@poornima.org

3. Local Address _____

4. Hosteller Day Scholar **Conveyance:** Personal Vehicle College Transport Public Transport

6. Father's Name _____

7. Profession _____ Designation _____

8. Mother's Name _____

9. Profession _____ Designation _____

10. Brothers _____ Sisters _____

Academic record of previous Semester / Year :

Sem ester/Year	Percent marks in Theory	Percent marks in Practical	Overall	Name of Back Paper

Where applicable:

11. Hobbies _____

12. Extra Curricular Activities _____

13. Prizes / Medals _____

14. Strengths _____

15. Weaknesses _____

(Student's Signature with date)

16. Potential improvement (help needed):

(i) Help given _____ (ii) Response _____

17. Remarks (By Tutors) _____

(Tutor's Name, Signature with date)