

HANDBOOK OF INFORMATION FOR BOYS HOSTELS

SESSION 2018-19

MAHARSHI DAYANAND UNIVERSITY ROHTAK

A State University established under Haryana Act No. 25 of 1975

NAAC Accredited 'A' Grade

www.mdurohtak.ac.in

Price Rs. 80/-

“विश्वविद्यालय कुलगीत”

ॐ भुर्भवस्व तत्सवितुरवरेण्यम

भृगो देवस्व धीमहि धियो यो न प्रचोदयात् ।

अनुसन्धान से विज्ञान से हम ज्ञान को अर्जित करें,
निस्वार्थ हो श्रम भाव को इस राष्ट्र को अर्पित करें ।
ऋषिकुल का सम्मान ही हम सबका स्वाभिमान हो,
जब कोई व्यवधान हो, अनुष्ठान हो, व्याख्यान हो ।

संगम है कला संस्कृतियों का
संगम है कला संस्कृतियों का
संचय है उत्तम मनोवृत्तियों का
ज्ञान का गूंजे तराना है
वेदों को जग ने माना है
विकृतियों का दमन करे
ऋषिकुल तुमको नमन करे
राष्ट्र का नव निर्माण हो
ऋषिकुल तुमको प्रणाम हो
ऋषिकुल तुमको प्रणाम हो
ऋषिकुल तुमको प्रणाम हो
ऋषिकुल तुमको प्रणाम हो
ॐ भुर्भवस्व..... ।

Prof. Bijender K. Punia
Vice-Chancellor

Message

At the outset, I welcome all aspirants seeking admission in the Hostels of Maharishi Dayanand Universities, Rohtak.

Maharishi Dayanand Universities, Rohtak is leading multi-disciplinary University with 38 teaching departments and 11 faculties, quality education is imparted in the University. The University has been awarded 'A' grade by NAAC in July 2013. It has been placed at 76th rank amongst Indian Universities by the Ministry of Human Resource Development, Govt. of India, as part of National Institutional Ranking Framework (NIRF) survey 2018.

The University has a spacious and modern complex with 10 Boys Hostels. The hostels have all necessary facilities. The student support services are of highest order.

I hope you will enjoy the harmonious environment on University campus during your stay in the University. Utilize your time properly. Apart from studies, take part in sports as well as extra-curricular activities for holistic development for personality.

My best wishes for your academic as well as career dreams.

(Bijender K. Punia)

OFFICERS OF THE UNIVERSITY

Chancellor

HIS EXCELLENCY SH. KAPTAN SINGH SOLANKI

Governor, Haryana

Name and Designation	BSNL Landline	Intercom/Mobile
Vice-Chancellor Prof. Bijender Kumar Punia	01262-274327 01262-274710 Fax: 274133	01262-393123 01262-393035 (Camp. Off.)
Dean, Academic Affairs Prof. A. K. Rajan	01262-292208	01262-393375
Registrar Sh. Jitender Bhardwaj	01262-274640	01262-393552, 393551 01262-393021 (Camp. Off.)
Dean, Students' Welfare Prof. Raj Kumar	01262-255752	01262-393510
Proctor Prof. S.C. Malik	01262-274668	01262-393574
Chief Warden (Boys) Prof. Radhey Shyam	-	9466515045, 01262-393582
Chief Warden (Girls) Prof. Rajesh Dhankhar	-	9896457705, 01262-393221
Controller of Examinations Dr. B.S. Sindhu	01262- 274169 (O)	01262-393577, 01262-272770 ®

MAHARSHI DAYANAND UNIVERSITY ROHTAK

OFFICE OF THE CHIEF WARDEN (BOYS)

		Mobile	Intercom
Chief Warden (Boys)	Prof. Radhey Shyam Email:- chiefwarden.boys@mdurohtak.ac.in	9466515045	01262-393582
	Sh. Sanjay Kumar, Clerk-cum-Jr. D.E.O	9813747608	
	Sh. Ram Niwas, Peon	9813820165	
Kailash Hostel No.1	Dr. Kuldeep Chaudhary, Warden	9896210197	
	Sh. Rishi Pal, Supervisor	9467509698	
Vindhya Hostel No.2	Dr. Ved Pal Deswal, Warden	9466901134	
	Sh. Rajesh Kumar, Supervisor	9416318599	
Himalya Hostel No.3	Dr. Devender Singh, Warden	9896001262	
	Sh. Kulwant Singh, Supervisor	9416255602	
Nilgiri Hostel No.4	Dr. Kamal Deep Singh, Warden	9416952504	
	Sh. Diwan Singh, Supervisor	9466723047	
Udaigiri Hostel No.5	Dr. Rakesh Marwah, Warden	9728264391	
	Sh. Bharpur Singh, Supervisor	9416272571	
Himgiri Hostel No.6	Dr. Shakti Singh, Warden	9355026448	
	Sh. Jagbir Malik, Supervisor	9812027248	
Dholagiri Hostel No.7	Dr. Manoj Kumar, Warden	9050734959	01262-393044
	Sh. Satvir Singh, Supervisor	9466548107	
Neelkanth Hostel No.8	Dr. Sudhir Kumar, Warden	9466315140	
	Sh. Suresh Grover, Supervisor	8708371161	
Mount Abu Hostel No.9	Dr. Surender Kumar, Warden	9896336032	
	Sh. Vikram Singh, Supervisor	9996062442	
Everest Hostel No.10	Dr. Karambir Sheokand , Warden	9466457870	
	Sh. Suresh Grover, Supervisor (Add.)	8708371161	

Boys Hostels and Number of Seats

Sr. No.	Name of Hostels	No. of Seats
HOSTEL-1	Kailash Giri	240
HOSTEL-2	Vindhya	240
HOSTEL-3	Himalya	150
HOSTEL-4	Nilgiri	254
HOSTEL-5	Udaigiri	240
HOSTEL-6	Himgiri	240
HOSTEL-7	Dholagiri	320
HOSTEL-8	Neelkanth	295
HOSTEL-9	Mount Abu	294
HOSTEL-10	Everest	*

Note: (For department wise allocation of seats, see later part of H.B.I.)

* Everest hostel (BH-10) vacated by IIM, Rohtak will be allocated as and when its maintenance work is completed & furniture etc. purchased (about 260 seats). The distribution of seats will be decided as and when it is ready for admission.

ABOUT THE UNIVERSITY

Maharshi Dayanand University, Rohtak, established in 1976 as a residential University with the objective of promoting inter-disciplinary higher education and research with special emphasis on studies of Life Sciences, Environmental and Ecological Sciences is making rapid progress to emerge as a leading educational institution of the nation. Presently, M.D. University is a teaching-cum-affiliating University with a formidable track record in academics, research, extension, cultural and sports activities. The University has been awarded 'A' grade by N.A.A.C. in July, 2013. It has been placed at 76th rank amongst Indian Universities by the Ministry of Human Resource Development, Govt. of India, as part of National Institutional Ranking Framework (NIRF) survey 2018.

In a span of 41 years, the University has progressed by leaps and bounds to emerge as a leading centre of higher education in the country. Being an affiliating University, it has jurisdiction over 09 districts of the state and 276 colleges of these districts come under the ambit of the University, out of which 106 are professional institutes. At present, the University is offering 157 academic programs through 11 faculties and 38 post-graduate teaching departments. University Institute of Engineering and Technology (UIET) and University Institute of Law and Management Studies (UILMS) located at Gurugram are autonomous constituent institutes of the University. Directorate of Distance Education (DDE) of the University is widely acknowledged as a premier open learning institute in the country. It offers a wide range of courses in diverse traditional, professional and job-oriented streams, including those in the various emerging areas of science and technology.

University Library Services

The University library, named after the revered social reformer Swami Vivekananda, offers highly conducive and enabling academic environment. It functions in its best mode as an effective knowledge treasury for the students and teachers in the contemporary information era. Strategically located, the Vivekananda library with excellent state-of-the art computer facilities and latest infrastructure is housed in a magnificent 3 storeyed building with 84000 sq. ft. carpet area and a seating capacity of 963 users, a separate air-conditioned reading hall with 80 seats for the researchers with another 14000 sq. ft. carpet area and 315 reading seats in its five off-shoots. It has an air-conditioned Internet Lab with 80 PCs, 1 Gbps bandwidth internet connectivity, a multimedia library with 20 PCs, and an advanced Videoconferencing facility. Application of RFID technology for self check-out check-in with security gates has been implemented and the CCTV system for library security is in operation.

The Library has a rich collection of knowledge resources – 3,64,734 volumes of books, 16,558 theses and dissertations, and 53,518 bound volumes of journals. Besides, 400 Indian and 76 foreign journals are subscribed in print form. Online access is provided to 23624 e- Books of renowned publishers, 24553 e-Journals through J-Gate Plus, Shodhganga – an Indian ETD Repository as its members, SCOPUS-an Elsevier database of abstracts and citation from more than 22,800 science and social science journals, Emerald Management Plus - a full text database of 298 e-Journals with journal coverage available as far back as 1898. The emerald backfiles collection provides access to over 68,000 digitized archive articles from over 120 journals. Access to Manupatra- a database of legal documents, four CMIE databases, MLA International Bibliography and J-Gate Plus has also been provided through campus network. Turnitin &

Urkund – plagiarism check/similarity check software, Ezproxy – connects library clientele remotely to subscribed electronic resources, are new additions to the library e-resources.

Hostels

The University has 10 (one recently vacated by IIM, Rohtak undergoing maintenance work and likely to be started in this session) hostels for boys. These hostels are supervised and monitored by Chief Warden (Boys). Each hostel has Warden, Supervisor and Mess Care-Taker for its smooth functioning.

Facilities Available for Hostels Residence:

- Spacious cubical and dormitories furnished with required furniture, beddings etc.
- CCTV Cameras to watch the activities of residents and visitors.
- Wi-fi Internet facility
- Indoor and outdoor sports facilities.
- Integrated facility of GYM at Sports Complex.
- Well furnished common room equipped with LCD, Newspapers and Magazine as per requirement of students for competitive examinations.
- Purified safe drinking water, First Aid facility.
- Geysers in bathrooms for winter season.
- Library Facility.

Extra-Curricular Activities in the Hostels:-

- Inter-hostel debates and quiz.
- Inter-hostel sports events.
- Celebration of all festivals, jayanties.
- Celebration of labour day for mess workers.

Grievance Redressal

- There is separate RTI Cell for the hostels headed by the wardens.
- Each warden is required to redress the grievances of the residents within 72 hours, failing which the matter be reported to the Chief Warden. If the Chief Warden fails to solve the problem within a week, it would be reported to the Vice-Chancellor.
- The residents are required to observe the above hierarchical order while reporting their complaints/problems and in no case they should violate it, otherwise serious action will be taken against them.

Rules for Hostellers - Do^s & Don'^{ts}

Do^s

- Students will be admitted to the hostels for one academic session in the beginning of the session.
- Admissions shall be sought afresh in every academic session and the residents will conform to the following:-

- a) Receipt of admission form duly signed by the parents/guardian of the resident and recommended by the Head of the respective Departments has to be submitted to the hostel.
- b) Satisfaction of the Chief Warden/Wardens regarding proper conduct and regular payment of dues of hostel, mess and canteen in case of ex-residents.
- c) The candidates selected for admission in the hostels are required to submit an undertaking that they will not handover their rooms to anybody else and vacate the hostel within 48 hours after the completion of theory examinations/practical examination/30th June 2018 whichever is earlier. In case of Ph. D students, the research scholars shall have to vacate the room in the hostel within 48 hours after the date of their via-voce examination. The research scholars who have submitted their Ph. D thesis shall not be considered for fresh admission in the hostel.
- d) **The Ph. D students are eligible to get admissions in University Boys Hostels who have been availing scholarship/fellowship from any recognized funding government institutions. HODs/Directors are required to recommend the cases of only those Ph. D scholars whose attendance in the Department/Institute is compulsory. Research scholars have also to fill an additional form Annexure-A which is available in the office of hostel Warden for their admissions in the university hostel alongwith the following documents: detail of attendance register, detail of fellowship, Aadhar Card, Registration Proof. However, he has to vacate the hostel during summer vacation for repair, white washing and other works of maintenance.**
- e) Day Scholars, evening students, students of correspondence courses/diploma/certificate/2nd P.G., college students, casual students and employees are not eligible for admission in the hostels. The students whose parents are residing within the distance of **30 Kms.** from Rohtak are not entitled for the hostel admissions. If any student gives wrong address in the form he will be expelled from the hostel/University.

Don'ts

- i) No damage to the hostel property.
- ii) Mutual shifting of rooms is allowed in a special case with the permission of Warden/Chief Warden.
- iii) Ragging is strictly prohibited. In case of violation, expulsion from the hostel as well as legal case may be filed against the accused.
- iv) Smoking is prohibited. In case anyone found a fine of Rs. 200/- will be imposed.
 - a. In case of repeated violation Rs. 500/- and expulsion from the hostel.
- v) Use of alcohol is strictly prohibited. Any violator is to be fined Rs. 5000/- and expulsion from the hostel.
- vi) Drug abuse will be treated as a crime and invites a fined of Rs. 5000/- and expulsion from the hostel as well as from the department.
- vii) The residents are required to keep the hostel Identity Card (issued by Chief Warden Office) with them all the time otherwise they will be treated as outsiders.

viii) Indulgence in political activities and holding of demonstration in the hostel-premises is not allowed. Strict disciplinary action including cancellation of admission in hostel as well as in the department would be taken for violation.

ix) In case of

- Any damage of property of hostel, the estimated amount will be recovered from the persons /residents involved in the incident.
- Any clash, assault on co-resident will be seriously dealt in terms of rustication from the University apart from the legal action against such residents.
- Four wheelers in hostel-premises will not be allowed w. e. f. July 2016 and only two wheelers can be used by the hostellers. The University will not responsible for any theft of vehicle.
- No outsider is allowed to enter the hostel without the permission of warden concerned.

If any such elements are found with any resident during the checking, the admission of such resident will be cancelled immediately and his parents would be apprised about the activities of such student.

Hostel Mess and Rules for its Staff:-

The hostel mess is run by a co-operative committee comprising the residents who are responsible for making all purchases as per rules, deciding the menu as well as ensuring a dress code and discipline in the mess.

- Outsiders/non-resident students are not allowed to take meals in the mess.
- All kinds of hostel and mess-payments are to be made by cheque after duly certified by the hostel warden and cash transactions are prohibited. All receipts are to be deposited in the bank within 24 hours.
- If any member of the hostel staff dealing with mess transaction is found in possession of cash illegally, appropriate disciplinary action will be taken against him.
- A proper mess-account is to be maintained by the hostel staff under the supervision of the warden with the help of Accounts branch of the University every year.
- Cash-book of the hostel-mess is to be maintained by the Mess-Supervisor and entry of receipts and payments be made on daily basis.
- An annual audit is to be conducted of each hostel.
- **For any discrepancy in the mess/mess diets/coupons etc. mess supervisor shall be solely responsible.**

Mess Security

The mess-security and hostel-security shall be refunded by cheques only.

Mess Servant Charges

- i) It is mandatory for each resident of hostel to pay Rs. 450/- Per month as mess servant charges.

Mess Rules for Hostellers

- i) Mess charges will be paid by the 15th of each month. After this date a fine of Rs. 10/- per day will be charged upto 25th of each month and the residents will not be allowed to take meals thereafter. The fine for delay pertaining to hostel dues will also be charged on the same pattern as mess dues.
- ii) If the total amount of mess and canteen dues from a resident exceeds the security deposited on the 25th of each month, he/she will not be eligible for mess services from 26th.
- iii) The Chief Warden may expel a resident from the hostel, if all kinds of dues to be paid by him remain unpaid for two consecutive months on the recommendation of hostel warden.
- iv) All residents are required to clear their Hostel, Mess, Canteen and other dues and obtain a No Dues Certificate before they take their examination roll numbers and again all their dues must be cleared before they vacate the hostel. For this purpose every resident has to deposit in advance i.e. Rs. 5000/- as dues of mess charges for the month. Failing which their names will be forwarded to the Registrar/Head of the Department for withholding their declaration of results/award of degree. Other disciplinary action including forfeiture of hostel-securities.
- v) **Mess-dues defaulters of previous session shall be blacklisted for admissions in the University hostels for the next session. Such students shall not be admitted in the University hostels.**

Mess Timings

- Breakfast 8.00 a.m. to 9.00 a.m.
- Lunch 12.30 p.m. to 2.00 p.m.
- Dinner 7.30 p.m. to 9.00 p.m.
- Meals will not be served before/after the fixed hours.
- All residents are supposed to take their meals in the Dining Hall only and not in their rooms. A fine of Rs. 200/- will be charged.
- Cooking in the rooms is strictly prohibited.
- In case of illness, the name of such persons will be registered with the supervisor who will, with the approval of the Warden, can get special food (Khichri etc.). Information for special food has to be given six hours in advance.
- For the meals, missed by a resident, without prior information, no rebate will be allowed. It will be the moral obligation of the residents to inform the supervisor before hand, if they do not want to take meal at a particular time, so as to avoid the wastage of food and resources. A register for this purpose will be available with the supervisor wherein the residents should enter the information about missing the meals.
- The entry of the residents in the hostel-kitchen is strictly banned.
- All complaints requiring immediate attention of the Warden should be made in writing through a member of Mess-Committee.
- A resident of hostel cannot take his meals as a guest of another resident in the same hostel.
- Guest-diets will not exceed 10 diets during a month.

- **20 diets** will be compulsory for every resident in a month however, in case of some genuine absence from the hostel the resident can be given a relaxation and **10 diets (a diet means breakfast, lunch and dinner)** and servant charges will be charged for that period. In such cases the hostel authorities shall examine the genuineness and only then the relaxation can be given.

Hostel Charges

i) Accommodation Charges	Rs. 600/-	Rs. 50/- per month
ii) Water & Electricity Charges	Rs. 3600/-	Rs. 300/- per month
iii) Fan Charges	Rs. 240/-	Rs. 40/- per month (For Six Months)
iv) Geysers Charges	Rs. 240/-	Rs. 40/- per month. (To be charges for the period from October to March.)
v) Establishment charges	Rs. 1500/-	Rs.125/- per month)
vi) Common room charges	Rs. 250/-	At the time of Admission.
vii) Utensils & Furniture charges	Rs. 300/-	At the time of admission.
viii) Medical Fee	Rs. 10/-	At the time of admission.
ix) Identity Card charges	Rs. 50/-	At the time of admission.
x) Caution Money	Rs. 1000/-	Refundable within one year from the date of leaving the hostel. The caution money will be deposited by all the residents including students, Research Scholars and Employees.
xi) Mess Advance	Rs. 5000/-	Refundable within one year after leaving the Hostel.
xii) The fee from residents will be charged for 12 months from July to June.		

- Note: 1. The Vice-Chancellor may on the recommendation of the Chief Warden exempt blind students from the payment of all hostel charges.
2. In case a student joins/leaves the hostel in mid-session, he shall pay common room establishment and utensils/furniture charges for full 12 months and not for specific period of his stay in the hostel.
 3. Students who are allowed to stay in the Hostels in the month of July, with the permission of the Chief Warden on genuine grounds shall have to pay accommodation, water and electricity charges as per Hostel rules.
 4. **The hostel fees for Research Scholars/M. Phil/M.Ed. students whose admissions are usually not done along with other PG classes be taken from the month of admission on yearly basis.**

Guest Charges

i) Students Room	Rs. 100/- per day per head
ii) Common Room/Tutor Room	Rs. 50/- per day per head
iii) University/Govt. Employee Charges	Rs. 30/- per night
iv) Ex-Resident of the Hostel	Rs. 20/- per day per head (Only for exam days)
v) Break Fast	Rs. 40/-
vi) Lunch	Rs. 50/-
vii) Dinner	Rs. 50/-
viii) Special Diet	Rs. 70/-

Note:

1. Common Room Charges will be charged from the students and Research Scholars only.
2. The amount of guest charges shall be deposited in the Establishment Fund.
3. Mess Charges for the guests will be fixed by the Chief Warden from time to time.
4. Water and Electricity Charges @ 10/- per day per head shall be charged from the participating teams/individuals whose stay arrangements are made in the hostels on the request of host Dept./office. The host Dept./ office shall be responsible for the payment.

Electricity Charges

- Residents are not allowed to use more than one LED/CFL tube/bulb. They must switch off the light while going out of the room or to sleep, failing which a fine of Rs. 50/- will be imposed.
- A resident is not allowed to use in his room electrical appliances such as electric heaters, rods, iron etc. In case a resident is found in possession of any electric appliances without permission, the appliances will be confiscated and he will be fined up to a minimum of Rs. 500/- per appliance. In case a resident repeats such act, the amount of fine payable will also increase accordingly.
- The residents are allowed to use desert coolers during summer with the permission of warden in writing by paying Rs. 250/- per month in advance (Up to 10th of each month for which cooler is to be used). A fine of Rs. 500/- will be charged, if any resident is found using cooler without prior permission and necessary payment.

Admission in Hostels:-

Submission of Admission Forms

Before submitting the admission forms to the hostels, the applicant is to ensure that:-

- All columns have been filled in with correct information, particularly the residential address.
- If the residential address is found fake to conceal the distance, admission will be cancelled immediately.
- Residential proof- viz. Aadhar card, Voter card, Driving licence, Ration Card etc. is mandatory.
- Five passport size of latest photograph of applicant submitted at the time of admission.
- Students with criminal background will not be admitted and an undertaking that he is not involved in any criminal cases shall be given by the resident at the time of admission.

Allotment:

- a) All rights of admission to the University Boys Hostels are reserved with the Chief Warden (Boys)
- b) Admission to the hostels will be purely on distance basis as well as on academic merit. The base of the merit will be the same as is adopted for admission to the various courses and forwarded by HOD/Director to the respective Hostels.
- c) Rooms will be allotted by the Warden counter signed by the Chief Warden according to the rules prescribed in HBI of the hostels. Three (3) seats are reserved for foreign students in each hostel. 20% seats are reserved for SC/ST students in each university hostel.
- d) Junior students shall be put in the dormitories.
- e) Cubical room will be allotted to a senior resident if available. In no case a dormitory shall be allotted to a single resident.
- f) A resident cannot shift from his allotted room without the permission of the Warden.
- g) Residents shall be in their rooms during night time and will not move to other rooms for sleeping without the permission of the Warden.
- h) In case possession of the rooms is not taken within a period of 15 days, admission will be cancelled and fee will not be refunded in any case.
- i) Without the recommendation of the HOD, no student would be admitted in the hostel. All the applications must reach the concerned Warden within 10 days of the admission in the department.

Prohibition of Ragging

The instructions for curbing ragging as conveyed by the UGC vide letter No. 1-15/2009 (ARC) pt. III dated 17.03.2017, in view of the judgement of the Hon^{ble} Supreme Court of India dated 08.05.2009 in Civil Appeal No. 887/2009 and also given in Chapter X be adhered to strictly (UGC Regulations on Curbing the Menace of Ragging in Higher Education Institutions, 2009, UGC website: www.ugc.ac.in & the Haryana Prohibition of Ragging in Educational Institution Ordinance 2012.

Ragging in educational institutions is banned and any one indulging in ragging is likely to be punished appropriately. The punishment may include expulsion/ suspension from the institution or classes for a limited period or fine with a public apology. The punishment may also take shape of (i) withholding or withdrawing scholarships or fellowships and other benefits (ii) forfeiting campus placement opportunities or recommendations. (iii) debarring from appearing in any test or examination or other evaluation process (iv) debarring from representing the educational institution in any regional, national or international meet, tournament, youth festival, etc. (v) withholding results (vi) suspension or expulsion from hostel or mess (vii) cancellation of admission (viii) lodging of FIR with the local police. If the individuals committing or abetting ragging are not/cannot be identified, collective punishment can be awarded to act as a deterrent.

Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness any other students, indulging in rowdy or indisplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear apprehension thereof in freshers or junior students or asking the students to do any act or perform something which such students will not do in the ordinary course and which has the effect of causing or generating a sence of shame of embarrassment so as to adversely effect the physique or psyche of a fresher or a junior student or any type of abuse through electronic media or wrongful confinement, use of criminal force, assault as well as sexual offence, trespass, defamation or threat to defame will be deemed an act of ragging.

Hon^{ble} Supreme Court of India in SPL (C) No. 24295/2004 in the matter of University of Kerala V/s Council of Principals, Colleges of Kerala and others has ordered that if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain to if his/ her explanation is not found satisfactory, the authority would expel him/her from the Institution.

UNDERTAKING

(Undertaking to be submitted by students against ragging at the time of admission)

1. I, (Full Name of the Student with admission/ registration/ enrollment No.) S/o, D/o Mr./Mrs./Ms. _____ having been admitted to _____(name of the institution)_____ have carefully read “THE HARYANA PROHIBITION OF RAGING IN EDUCATIONAL INSTITUTION ORDINANCE, 2012” and fully understood the provisions contained in the said ordinance.
2. I have, in particular, perused clause 2(f) of the ordinance and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of conspiracy to promote ragging.
4. I hereby solemnly aware and undertake that:
 - (a) I will not indulge in any behavior or act that may be constituted as ragging under the ordinance.
 - (b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under the Ordinance.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Ordinance, 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.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the county on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of the Student
Name:

Counter Signature of Parent/Guardian

UNDERTAKING

(Submitted by students at the time of hostel admission)

I _____ S/o, Mr. _____ student of department
 _____ in course _____ Semester
 _____ under roll no. _____ do undertake the following:-

1. That I have carefully gone through all the rules, regulation and instructions given in the hostel Hand Book of Information.
2. That I shall abide by all the rules and regulations of the hostel given in the hostel Hand Book of Information.
3. That if I am found guilty of breaking any of the hostel rules, regulations, discipline and involved in any act of damaging hostel property, my hostel admission be cancelled without any notice and refund of fees, security etc.
4. I shall not allow any one else in my room and if any one else is found living in my room, my hostel admission be cancelled immediately without any notice and refund of fees, security etc.
5. I shall deposit the hostel dues, mess dues etc. well in time. If I get some job or get the admission in some other institution I shall immediately inform the hostel authorities and vacate the room immediately otherwise hostel accommodation be cancelled immediately without any notice and refund of fees, security etc.
6. I will vacate the hostel during summer vacation for repair, white washing and other works of maintenance.
7. That if I am found to be involved in any such thing which is against the MDU, Rohtak and hostel rules. I shall solely be responsible and shall be ready to bear the consequence as per MDU, Rohtak and hostel rules.

Declared this _____ day of _____ month of _____ year.

Signature of the Student
Name:

Counter Signature of Parent/Guardian

20
Hostel Seats Matrix

DISTRIBUTION OF DEPARTMENT FOR THE ACADEMIC SESSION 2018-19

KAILASHGIRI HOSTEL - (B.H.-1)

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats	
1	Institute of Management Studies	MBA 2 Yr.(Gen.)	1	09		
		MBA 2 Yr. (Gen.)	3	09		
		MBA 2 Yr.(B.E.)	1	09		
		MBA 2 Yr. (B.E.)	3	09		
		MBA 2 Yr.(Hon.)	1	09		
		MBA 2 Yr. (Hon.)	3	09		
		MBA 5 Yr.	1	12		
		MBA 5 Yr.	3	12		
		MBA 5 Yr.	5	12		
		MBA 5 Yr.	7	12		
		MBA 5 Yr.	9	12	114	
2		Dept. of Maths	M. Sc Math (Pre.)	1	9	
			M. Sc Math (Fin.)	3	9	
	M. Sc Math with Comp. Sci.		1	9		
	M. Sc Math with Comp. Sci.		3	9		
	5 Year Integrated Course		1	9		
	5 Year Integrated Course		3	9		
	5 Year Integrated Course		5	9		
	5 Year Integrated Course		7	9		
	5 Year Integrated Course		9	9	81	
3	Dept. of Comp. Sci. & Applications	MCA	1	9		
		MCA	3	7+2(LEET)		
		MCA	5	9		
		M. Tech.	1	5		
		M. Tech.	3	4		
		M.Sc. Comp. Sc.	1	5		
		M.Sc. Comp. Sc.	3	4	45	
	Total			240	240	

VINDHYA HOSTEL - (B.H.-2)

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats
1	Department of Law	LLB (Hons.) 5 Yr. Integrated	1	35	
		LLB (Hons.) 5 Yr. Integrated	3	35	
		LLB (Hons.) 5 Yr. Integrated	5	35	
		LLB (Hons.) 5 Yr. Integrated	7	35	
		LLB (Hons.) 5 Yr. Integrated	9	35	175
		LLB 3 Yr.	3	33	
		LLB 3 Yr.	5	32	65
	TOTAL			240	240

HIMALYA HOSTEL - (B.H.-3)

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats
1	Math	Ph. D.		4	
2	Physics	Do		4	
3	Statistics	Do		4	
4	Psychology	Do		4	
5	Law	Do		4	
6	Geography	Do		5	
7	Life Sci.	Do		38	
8	Chemistry	Do		5	
9	Public Admn.	Do		4	
10	History	Do		4	
11	Pol. Sci.	Do		4	
12	Commerce	Do		6	
13	English	Do		4	
14	Education	Do		3	
15	Economics	Do		5	
16	Phy. Education	Do		3	
17	Hindi	Do		4	
18	Journalism & Mass Comm.	Do		4	
19	Sociology	Do		4	
20	IMSAR	Do		5	
21	Sanskrit	Do		4	
22	Music (Instru. & Vocal)	Do		2+2	
23	Pharmaceutical	Do		4	
24	Comp. Sci.	Do		3	
25	UIET	Do		5	
26	Defence Strategic	Do		3	
27	Visual Art	Do		2	
28	Physical Handicapped	Handicapped Students of Ph. D. (All Dept.)		7	
	TOTAL			150	

NILGIRI HOSTEL - (B.H.-4)

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats
1	U.I.E.T	B. Tech./Engineering (All)	1	200	
		(CSE, ME)	7	54	
	TOTAL			254	254

UDAIGIRI HOSTEL - (B.H.-5)

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats
1	Dept. of Pharmaceutical Science	B. Pharma	1	22	
		B. Pharma	3	18+6(LEET)	
		B. Pharma	5	22	
		B. Pharma	7	22	
		M. Pharma	1	15	
		M. Pharma	3	15	120
2	Dept. of Life Sci.				
(a)	Botany	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
(b)	Zoology	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
©	Environment Sci.	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
(d)	Food Technology	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
(e)	Genetics	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
(f)	Biochemistry	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
(g)	Biotechnology	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
(h)	Bioinformatics	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
(i)	Microbiology	M. Sc (Pre.)	1	5	
		M. Sc (Fin.)	3	4	9
(j)	Clinical Biochemistry	M. Sc (Pre.)	1	4	
		M. Sc (Fin.)	3	3	7
(k)	Agricultural Biotechnology	M. Sc (Pre.)	1	4	
		M. Sc (Fin.)	3	4	8
(l)	Medical Biotechnology	M. Sc (Pre.)	1	4	
		M. Sc (Fin.)	3	4	8
(m)	Environmental Biotechnology	M. Sc (Pre.)	1	4	
		M. Sc (Fin.)	3	4	8
(n)	Forensic Sci.	M. Sc (Pre.)	1	4	
		M. Sc (Fin.)	3	4	8
	TOTAL			240	240

HIMGIRI HOSTEL - (B.H.-6)

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats
1	Dept. of Commerce	M.Com 2Yr.	1	09	
		M.Com 2Yr.	3	09	
		M.Com 5Yr. Integrated	1	09	
		M.Com 5Yr. Integrated	3	09	
		M.Com 5Yr. Integrated	5	09	
		M.Com 5Yr. Integrated	7	08	
		M.Com 5Yr. Integrated	9	08	61
2	Dept. of Economics	M.A (Pre.)	1	09	
		M.A (Fin.)	3	09	
		5 Year Integrated Course	1	05	
		5 Year Integrated Course	3	05	
		5 Year Integrated Course	5	05	
		5 Year Integrated Course	7	05	
		5 Year Integrated Course	9	05	43
3	Dept. of History	M.A (Pre.)	1	10	
		M.A (Fin.)	3	10	20
4	Dept. of Political Science	M.A (Pre.)	1	09	
		M.A (Fin.)	3	09	18
5	Dept. of Physical Education	M.P. Ed.	3	06	
		M.A., Yoga (Pre.)	1	08	
		M.A., Yoga (Fin.)	3	08	22
6	Dept. of Hindi	M.A (Pre.)	1	08	
		M.A (Fin.)	3	08	16
7	Dept. of Geography	M.A (Pre.)	1	15	
		M.A (Fin.)	3	15	30
8	Dept. of Journalism	M.A (Pre.)	1	05	
		M.A (Fin.)	3	05	10
9	Dept. of Sanskrit/Pali/Prakrit	M.A (Pre.)	1	10	
		M.A (Fin.)	3	10	20
	TOTAL			240	240

DHOLAGIRI HOSTEL - (B.H.-7)

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats
1	U.I.E.T	B. Tech./Engineering (All)	3	180+20(LEET)	200
		(ME, CSE, ECE,)	5	70	
		(ECE, EE)	7	50	
	TOTAL			320	320

NEEL KANTH HOSTEL - (B.H.-8)Final

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats
1	Dept. of Psychology	M.A (Pre.)	1	06	
		M.A (Fin.)	3	06	
		M.A (Applied Psy.) (Pre.)	1	04	
		M.A (Applied Psy.) (Fin.)	3	04	20
2	Dept. of Statistics	M. Sc (Pre.)	1	05	
		M. Sc (Fin.)	3	05	10
3	Dept. of English	M.A (Pre.)	1	08	
		M.A (Fin.)	3	08	
		5 Year Integrated	1	05	
		5 Year Integrated	3	05	
		5 Year Integrated	5	05	
		5 Year Integrated	7	05	
		5 Year Integrated	9	05	41
4	Dept. of Library Science	M.L.I. Sc.	1	05	
		M.L.I. Sc.	3	05	10
5	Institute of Hotel & Tourism	M.H.M.C.T. (2Year)	1	07	
		M.H.M.C.T. (2Year)	3	06	
		M.H.M.C.T.(5 Year)	1	06	
		M.H.M.C.T. .(5 Year)	3	06	
		M.H.M.C.T. .(5 Year)	5	06	
		M.H.M.C.T. .(5 Year)	7	06	
		M.H.M.C.T. .(5 Year)	9	06	
		M.T.T.M. (2Year)	1	07	
		M.T.T.M. (2Year)	3	06	
		B.T.T.M .(4 Year)	1	06	
		B.T.T.M (4 Year)	3	06	
		B.T.T.M (4 Year)	5	06	
		B.T.T.M (4 Year)	7	06	
		B.H.M.C.T. (4 Year)	1	06	
		B.H.M.C.T. (4 Year)	3	06	
		B.H.M.C.T. (4 Year)	5	06	
		B.H.M.C.T. (4 Year)	7	06	104
6	Dept. of Music	M.A (Pre.)	1	05	
		M.A (Fin.)	3	04	09
7	Dept. of Chemistry	M. Sc (Pre.)	1	17	
		M. Sc (Fin.)	3	17	34
8	Dept. of Physics	M. Sc (Pre.)	1	11	

		M. Sc (Fin.)	3	11	22
9	Dept. of Public Administration	M.A (Pre.)	1	05	
		M.A (Fin.)	3	05	
		5 Yr. integrated	1	05	
		5 Yr. integrated	3	04	
		5 Yr. integrated	5	04	
		5 Yr. integrated	7	04	
		5 Yr. integrated	9	04	31
10	Dept. of Sociology	M.A (Pre.)	1	07	
		M.A (Final)	3	07	14
	TOTAL			295	295

Sr. No.	Department	Course	Sem.	No. of Seats Allotted	Total Seats
1	Department of Law	LLB 3 Yr.	1	35	
		LLM (Pre.)	1	07	
		LLM (Fin.)	3	07	49
2	Dept. of Physical Education	B.P. Ed.	1	08	
		B.P. Ed.	3	08	
		M.P. Ed.	1	06	22
3	U.I.E.T	M. Tech. (All)	1	20	
		M. Tech. (All)	3	20	
		B. Tech. (EE, CE, BIO)	5*	51*	
		B. Tech. (C.E., BIO)	7	40	131
4	Dept. of Education	M.Ed.	1	05	
		M.Ed.	3	05	
		M.A (Pre.)	1	05	
		M.A (Fin.)	3	05	20
5	M. Phil	All Subjects		40	40
6	Dept. of Defence & Strategic Studies	M.A (Pre.)	1	04	
		M.A (Fin.)	3	04	08
7	Dept. of Visual Arts	M.A (Fine Arts)	1	03	
		M.A (Fine Arts)	3	03	
		6 Year Integrated	1	03	
		6 Year Integrated	3	03	
		6 Year Integrated	5	03	
		6 Year Integrated	7	03	
		6 Year Integrated	9	03	
		6 Year Integrated	11	03	24
	TOTAL			294	294

* The rooms allotted to 5th sem. B. Tech students on sharing basis so as to accommodate more students till the time Everest Hostel (BH-10) is ready for allotment.

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Maharshi Dayanand University
Rohtak, Haryana as
Accredited
with CGPA of 3.03 on the four point scale
at A grade
valid upto July 07, 2018*

Date : July 08, 2013

Shyamkanti
Director

