

INDRAPRASTHA COLLEGE FOR WOMEN (UNIVERSITY OF DELHI)

HOSTEL PROSPECTUS 2017 - 2018

IMPORTANT DATES 2017-18

Hostel Admission	Display of	Admission	Online Fee	
	Admission Lists	Process	Payment	
1st List	28th June, 2017	29th June, 2017	By 30th June, 2017	
	3:00 P.M.	10:00 A.M.–1:00 P.M.	5:00 P.M.	
2nd List	4th July, 2017	5th July, 2017	By 6th July, 2017	
	3:00 P.M.	10:00 A.M1:00 P.M.	5:00 P.M.	
3rd List (Subject to the availability of seats)	10th July, 2017	11th July, 2017	By 12th July, 2017	
	3:00 P.M.	10:00 A.M1:00 P.M.	5:00 P.M.	
Check in		July 19, 2017, Wednesday		
College Orientation (for students only) (Venue : College Auditorium)		July 20, 2017, Thursday		
Academic session begins		July 20, 2017, Thursday		

CONTACT

1.	Indraprastha College Women's Hostel	22 A, Shamnath Marg, Delhi- I 10054.
	Hostel Office	011-23955788
2.	Indraprastha College for Women	31, Shamnath Marg, Delhi- II0054.
	Principal's Office	011-23962009
	College Office	011-23954085
	College Office Fax No.	011-23976392
	Website : College University of Delhi	www.ipcollege.ac.in www.du.ac.in

ITE	ΞM		PAGE NO
Ad	minis	tration	2
Fro	m th	e Principal's Desk	3
1.	Host	el Admission	4
	1.1	Availability of Seats	4
	1.2	Documents Required	4
	1.3	Admission to Subsequent Semesters	5
2. Rules and Regulations			6
	Rule	S	6
	2.1	General Discipline	6
	2.2	Leave	7
	2.3	Mess	8
	2.4	Rooms	8
	2.5	Common Room	8
	2.6	Medical	9
	2.7	Foreign Students	9
	2.8	Visitors and Guests	9
	2.9	Hostel Committee	10
	2.10	Academic Calender	11
3.	3. Hostel Fees		
4.	Anti-Ragging Ordinance XV-C 1		

ADMINISTRATION

Principal Dr. Babli Moitra Saraf

Vice Principal Dr. Nalini Deka

Bursar Ms. Sushma N. Kumar

Administrative Officer Mr. Dinesh Sundriyal

HOSTEL ADMINISTRATION

Hostel	Warden	Discipline-in-Charge
Indraprastha College Women's Hostel	Dr. Archana Singhal	Dr. Monika Nandi
Kalavati Gupta Hostel	Dr. Shrruti Sahrawat	Dr. Udaya M. Yogi

HOSTEL COMMITTEE

Dr. Seema Singh (Convenor)

Dr. Manasvini M. Yogi

Dr. Nalini Deka (Vice Principal)

Ms. Papori Konwar

Ms. Sushma N. Kumar (Bursar)

Congratulations and welcome to the IP College Hostel! You have just taken your first step out of your homes into public space and community life. This signifies both freedom and responsibility. IP College runs the hostel on liberal principles, treating its residents as young adults and taking on board the concerns of safety and security of young women who wish to relocate themselves for higher education. Living here is about accommodation of diversity, not only of regions and identities but also of individual preferences and tastes.

Please read the Prospectus thoroughly to familiarize yourselves with the rules and regulations. Life in the Hostel is a celebration of community life in an ambience of collegiality. It is also about becoming tough, facing the occasional discomfort and coming out strong and enabled to face a world which challenges our tolerance and endurance.

IP College is about you. You are at the centre of its vision – a vision which upholds the values of equality and harmony, while it continues to mainstream the marginalized, even as it pursues the goals of academic excellence.

I wish you a memorable and enjoyable stay.

1. Hostel Admission

The College has two hostels namely, Kalavati Gupta Hostel (KG Hostel), on its campus, and the Indraprastha College Women's Hostel (IP College), across the road opposite the College with a total number of 500 seats. Out of 500 seats 209 are available for first year students.

1.1 Allocation of Seats

- The available seats are distributed among all the subjects.
- Admission is strictly on the basis of merit within each subject.
- The College reserves the right to allocate a hostel seat to a student in either of its hostels.

1.2 Documents Required

- Application Form duly filled
- Undertaking Form
- Medical Fitness Certificate
- Identity Card Form
- Proof of Residence (any one of the following)
 - Attested copy of the Election Card / Ration Card / Passport / Aadhar Card
 - Affidavit from a Magistrate
- Photographs:
 - Two copies of the candidate's photograph
 - Photographs of Father and Mother
 - One photograph of the Local Guardian
- For Foreign Nationals
 - Attested photocopy of the Passport
 - Details of the contact person from the relevant Embassy / High Commission / any other sponsoring organisation such as ICCR etc.

Note - It is essential for parents / local guardians to accompany their wards at the time of admission, failing which the candidate will not be admitted.

1.3 Admission to the Hostel in subsequent semesters

Admission to the Hostel in subsequent semesters is not automatic and is subject to the following conditions:

- Students should have passed all papers of the previous semester.
- They should have secured 75% attendance in all their subjects taken together.
- There should be no disciplinary action or any other proceedings against them.
- Prescribed Application form for re-admission is filled every semester.
- An updated declaration regarding the medical condition of the student must be submitted every semester.
- All admissions will be subject to the recommendation of the Warden and approval of the Principal.
- Those admitted under Sports quota should submit records of participation in events and attendance in the relevant sports activity.

2. Rules

2.1 General Discipline

- RAGGING IN ANY FORM, IS STRICTLY PROHIBITED.
- Resident students will be issued Hostel Photo Identity Cards. This card
 has to be shown to the hostel gatekeeper to enter the hostel.
 Residents are required to retain and carry this card with them at all
 times. A sum of Rs. 100/- will be charged for the loss of the hostel
 identity card.
- Resident students are expected to be present in the hostel on the first day and the last day of each semester.
- It is mandatory for students to maintain the minimum required attendance (75%) failing which, admission to the hostel in the subsequent semesters will be denied. Attendance in all assessment related tasks is compulsory.
- Consumption of liquor, drugs and tobacco is strictly prohibited. Action
 will be taken against any student found indulging in these activities and
 those present in gatherings where such activities take place.
- Resident students found forging signatures of parents/local guardian/fellow students will be expelled from the hostel.
- Resident students are not allowed to take up any full time/part time employment or enroll for any course without the prior permission of the College.
- Residents are expected to dress in a manner appropriate to a shared workplace, in spaces so defined i.e. the dining hall, visitors' room and other common spaces in the hostel.
- Resident students are advised not to bring expensive jewellery or keep large sums of money in their rooms. Hostel authorities will not be responsible for any loss/theft.
- All resident students must be present in the hostel by 8:00 p.m. and register their presence through biometric mode, unless they are on approved leave. No resident is allowed to be absent from the hostel after 8:00 p.m. without valid prior permission. Any unexplained or unauthorised absence from the hostel after 8.00 p.m. will be subject to disciplinary action.
- The College permits food delivery to the Hostel upto 11 pm.
- Residents of Indraprastha College Women's Hostel are permitted to stroll within the hostel premises upto 11 pm.

- Residents of K.G. Hostel are permitted to stroll only in the College quadrangle upto 11:00 p.m. Loitering in other spaces will attract disciplinary action.
- Any act of vandalism / soiling of the toilets / loss of keys (of rooms/ cupboards) and locks etc., will attract individual / collective fines followed by other disciplinary action. All damages caused by vandalism will be charged to the students.
- The College is not in a position to accommodate any student in the Hostel when it closes for vacations, and all such students will be required to make their own arrangements for stay.

Resident Students are expected to follow the above rules both in letter and spirit.

2.2 Leave

• Residents may avail of the following types of leave:

Leave to visit LG - Weekends (Saturdays and Sundays); Gazetted Holidays; and four times a

month during week days.

Late Night Leave - Weekends (Saturdays and Sundays); (Upto 10:30 p.m.) Gazetted Holidays; and four times a

month during week days.

Home Leave - During Breaks / for special purposes .

Day-scholar Leave - for valid approved reasons only

A resident will be permitted to avail of day scholar status two weeks in an academic year, subject to request from parents.

Late Night Leave cannot be converted into any other leave.

- Application for any kind of leave has to be submitted at least 24 hours in advance in the prescribed proforma. Residents can proceed on leave only after ensuring that leave is duly sanctioned by the Warden. Prior letter of request is to be furnished from parents in case of home leave / leave for special purposes.
- Residents are required to sign in the appropriate register (Late night/LG leave/Home leave) before proceeding on any kind of leave and on their return. Any resident found leaving or entering the hostel without signing the register is liable to disciplinary action.
- Each student will be issued a leave booklet for sanction of all kinds of leave. A sum of Rs. 100/- will be charged for the loss of the leave booklet.
- Any leave applied for and sanctioned has to be entered in the leave booklet to be signed by the Parent / LG and counter signed by the Superintendent / Warden.

- The Local Guardian is required to be available on the contact number provided to the College and any change in contact details should be intimated to the College immediately.
- The College/Hostel will not be responsible for the whereabout of the resident, once she steps out of the Hostel.

2.3 Mess

- Meal timings should be strictly adhered to. Meals will not be provided before or after the fixed timings.
- Wastage of food is strictly forbidden and is punishable with a minimum fine of Rs. 100/- per meal.
- Packed lunch facility, in special circumstances only, is available on prior request to the Hostel Superintendent.
- Residents planning to eat out should indicate this 24 hours in advance in a register kept for this purpose.
- Residents are expected to have their meals in the dining room. Sick residents may be allowed to have their meal in their rooms only with the prior permission of the Superintendent.
- Residents are expected to clear up their places after meals.

2.4 Rooms

- The resident is responsible for the care and maintenance of the room and furniture provided to her, including locks and latches. Residents are expected to keep their rooms and surroundings tidy and to refrain from defacing the walls. No additional nails / pictures are to be fixed on the walls or cupboard.
- Any act of vandalism will be subject to strict punitive action. Students
 are strictly advised to restore original furniture arrangements, when
 vacating the room at any point during Hostel stay.
- Rooms are subject to check by the Warden / Discipline-In-Charge/ Superintendent at any time.
- Lights and fans should be switched off while leaving the rooms.
- Residents are expected to maintain silence in the rooms and the corridors. Every student is expected to be in her room and maintain silence after 11 P.M.
- Cooking or ironing is not allowed inside the room. Use of any electrical gadgets (such as room heaters, coolers etc.) is strictly prohibited.
- Residents should ensure that they do not indulge in any activity in the room that causes disturbance to roommates or other residents.

2.5 Common Room

- The Common Room is for the exclusive use of residents.
- The T.V. will be switched off and the room will be locked at 11 p.m.
- Furniture should not be moved out of the Common Room to any other place in the hostel. A fine of Rs. 100/- will be imposed for violations.
- All common areas, including corridors, should be kept clean and litterfree. Any violation of this rule will invite penalty.

2.6 Medical

- The resident should have compatibility for community living.
- Students suffering from any chronic illness are advised home-care.
- Residents must have the required immunization.
- Any major or minor illness should be reported immediately to the authorities.
- Residents must have their complete medical files with them during their stay in the hostel.
- In case of a medical emergency, the student will be admitted to the nearest available medical facility for which the cost will be borne by the student. The LG / parents are required to take charge of the patient thereafter.

2.7 Foreign Students

- All hostel rules are applicable to foreign students.
- Where there is no Local Guardian, the respective Embassy / High Commission will be contacted in case of emergencies, including medical conditions requiring hospitalisation.
- The College is not in a position to accommodate any Foreign Student when it closes during the summer vacations.

2.8 Visitors and Guests

Resident students may receive visitors between 4:30 p.m. and 7:30 p.m. on all days, and between 11:00 a.m. and 7:30 p.m. on Sundays and other holidays.

 Visitors are to leave their vehicles outside the College gate, except when they have to collect or deposit heavy luggage. In such cases they are required to register the vehicle at the College/Hostel gate post.

- Visitors must sign in the register available with the Chowkidar at the hostel gate, during every visit.
- Students are not to loiter at or around the College gate with their visitors, but avail of the seating/strolling spaces in the College.
- No visitors are allowed to enter the hostel except during visiting hours.
- No visitors (including parents) will be allowed the use of any type of camera or filming equipment in the hostel without prior permission of the Warden.
- The hostel administration reserves the right to deny entry into the Hostel Visitors' Room to any visitor who fails to prove his/ her identity or provide valid reasons for visiting the hostel.
- Women guests are permitted to stay in the hostel (with the prior permission of the Warden) for a maximum period of two days. The same person cannot circulate in the hostel as a guest of different students for more than three days in a month. Mothers and sisters are permitted to stay for a maximum of three days.
- Guest charges (to be paid in advance) are Rs. 400/- per day per head. In exceptional circumstances when the stay is extended beyond the permissible two-day period, (with the prior permission of the Warden), Rs. 500/- per day per head will be charged after the initial two days.
- Guests are required to sign in a register (maintained for this purpose) on arrival and departure.
- Guests will have their meals in the dining hall.
- All guests are required to abide by the rules of the hostel.
- The Warden reserves the right to refuse permission or terminate the stay of any guest, at any time without prior notice.

2.9 Hostel Committee

The Hostel Committee is a consultative committee consisting of faculty members, appointed by the College Staff Council, to assist the Principal and the Warden in the administration of the hostel.

2.10 ACADEMIC CALENDAR FOR 2017-2018

SEMESTER I/III/V/VII			
1	Classes begin	July 20, 2017 (Wednesday)	
2	Mid-Semester break	September 30, 2017 (Saturday) to October 6, 2017 (Friday)	
3	Classes begin after Mid-Semester break	October 7, 2017 (Saturday)	
4	Dispersal of Classes, Preparation Leave and Practical Examinations begin	November 16, 2017 (Thursday)	
5	Theory Examinations begin	November 30, 2017 (Thursday)	
6	Winter Break	December 17, 2017 (Sunday) to December 31, 2017 (Sunday)	
	SEMESTER II/IV	//VI/VIII	
1	Classes begin	January 01, 2018 (Monday)	
2	Mid-Semester break	March 2, 2018 (Friday) to March 7, 2018 (Wednesday)	
3	Classes begin after Mid-Semester break	March 8, 2018 (Thursday)	
4	Dispersal of classes, preparation leave and Practical Examinations begin	April 27, 2018 (Friday)	
5	Theory Examinations begin	May 9, 2018 (Wednesday)	
6	Summer Break	May 20, 2018 (Sunday) to July 19, 2017 (Thursday)	

Note: The calendar issued by the University will be strictly followed. Students are advised to ensure their attendance in class as per the given calendar.

Students have to vacate the hostel on the day after the completion of their semester examination in May-June 2018.

The hostel will be closed during the summer break for maintenance and other works.

Note: It is compulsory for 1st year hostel students to devote 2 hours per week to reading for visually challenged students.

3.4 Hostel Fees (2017-18)*

Fees are charged under the following heads of expenditure:

			Year I	Year II to III
Α	Cauti	on Money		
	(One time refundable)		8000	
	Photo Identity Card Fee		100	
В	Annual Charges			
	(i)	Admission Fee	100	100
	(ii)	Establishment	15000	15000
	(iii)	Room Charges	9600	9600
	(iv)	Electricity	8000	8000
	(v)	Water	3000	3000
	(vi)	Repairs	4000	4000
	(vii)	Furniture & Fixture	3000	3000
	(viii)	Kitchen Equipment	1500	1500
	(ix)	Telephone	200	200
	(x)	Stationery	300	300
	(xi)	T.V.	200	200
	(xii)	Garden	500	500
	(xiii)	Contingencies	1000	1000
	(xiv)	Hostel Union Subscription	500	500
	(xv)	Hostel Development Fee	5000	5000
	(xvi)	Hostel Newsletter	200	200
	(xvii)	Watch and Ward (for extra security guards)	3500	3500
	(xviii)	Laundry	3600	3600
	(xix)	Reading Room/Magazines etc.	200	200
	(xx)	Sports/Recreation etc.	500	500
С	Mess	Charges		
	Meals @ Rs. 4500/- p.m. for 11 months		49500	49500
	Mess	Maintenance	14300	14300
	Gran	nd Total (A+B+C)	1,31,800	1,23,700

Fees to be paid at the beginning of each Semester is as follows:

Semester I Rs. 69,900/Semester II-VI (New Admissions) Rs. 69,900/Semester II-VI (Re-admissions) Rs. 61,900/-

Foreign students are required to pay an additional sum of \$200 at the time of Hostel admission as per University Rules.

Note:

- (a) Mess fee for 11 months will be charged from all residents. Delay in payment will lead to a fine of Rs. 50/- per day.
- (b) Fees must be paid Online at college website http://www.ipcollege.ac.in as per the notified schedule.
- (c) The College reserves the right to increase the fees at any time, if it is deemed necessary.
- (d) Caution money/security deposit is refundable upto 31st March of the financial year in which the student passes out or leaves the hostel.

Refund of Hostel Fees

If a student leaves the hostel within three days of admission, the annual charges will be refunded in full (except the admission fee). If she leaves after that, but before 31st July, a sum of Rs. 1000/- will be deducted. Subsequently, the annual charges will not be refunded; only the relevant mess charges and caution money will be returned.

Refund will be made online on the basis of a formal application to the Principal, signed by the parent and forwarded by the Warden, for withdrawal of the student from the Hostel. The Resident will provide her bank details online at the time of fee payment for Hostel.

4 Anti-Ragging Ordinance

It is mandatory to submit Anti-Ragging affidavit online at website: http://www.antiragging.in/www.amanmovement.org. The College, as well as the University, takes a very serious view of the practice of ragging. Students found indulging in ragging can be punished by expulsion from the College/Hostel. The University Ordinance XV-C is reproduced below for your information.

Ordinance XV-C: PROHIBITION OF AND PUNISHMENT FOR RAGGING

- 1. Ragging in any form is strictly prohibited, within the premises of College/ Department or Institution and any part of Delhi University system as well as public transport.
- 2. Any individual or collective act or practice of ragging constitutes gross indiscipline and shall be dealt with under this Ordinance.
- Ragging for the purposes of this Ordinance, ordinarily means any act, conduct
 or practice by which dominant power or status of senior students is brought
 to bear on students freshly enrolled or students who are in any way
 considered junior or inferior by other students and includes individual or
 collective acts or practices which
 - (a) involve physical assault or threat to use of physical force;
 - (b) violate the status, dignity and honour of women students;
 - (c) violate the status, dignity and honour of students belonging to the scheduled castes and tribes;
 - (d) expose students to ridicule and contempt and affect their self esteem;
 - (e) entail verbal abuse and aggression, indecent gestures and obscene behaviour.
- 4. The Principal of a College, the Head of the Department of an Institution, the authorities of College, of University Hostel or Halls of Residence shall take immediate action on any information of the occurrence of ragging.
- 5. Notwithstanding anything in Clause (4) above, the Proctor may also suo moto enquire into any incident of ragging and make a report to the Vice-Chancellor of the identity of those who have engaged in ragging and the nature of the incident.
- 6. The Proctor may also submit an initial report establishing the identity of the perpetrators of ragging and the nature of the ragging incident.

- 7. If the Principal of a College or the Head of the Department or Institution or the Proctor is satisfied that for some reason, to be recorded in writing, it is not reasonably practical to hold such an enquiry, he/she may so advise the Vice-Chancellor accordingly.
- 8. When the Vice-Chancellor is satisfied that it is not expedient to hold such an enquiry, his/her decision shall be final.
- 9. On the receipt of a report under Clause (5) or (6), or a determination by the relevant authority under clause (7), disclosing the occurrence of ragging incidents described in clause 3(a), (b) and (c), the Vice-Chancellor shall direct or order rustication of a student or students for a specific number of years.
- 10. The Vice-Chancellor may in other cases of ragging order or direct that any student or students be expelled or be not for a stated period admitted to a course of study in a college, departmental examination for one or more years, or that the result of the student or students concerned in the examination or examination in which they appeared be cancelled.
- 11. In case any students who have obtained degrees of Delhi University are found guilty under this Ordinance, appropriate action under statute 15 for withdrawal of degrees conferred by the University shall be initiated.
- 12. For the purpose of this Ordinance, abetment to ragging whether by way of any act, practice or incitement of ragging, will also amount to ragging.
- 13. All institutions within the Delhi University system shall be obligated to carry out instructions/directions issued under this Ordinance, and to give aid and assistance to the Vice-Chancellor to achieve the effective implementation of the Ordinance.

SMOKE FREE ZONE ANNOUNCEMENT

Delhi University is partnering with Delhi Police and World Lung Foundation-South Asia in promoting a tobacco free environment. As a step in that direction, smoking is banned in our college.

Price : ` 100/-