
 1

(AMENDMENTS INCORPORATED UPTO APRIL -2018)

MEDICAL COUNCIL OF INDIA

NOTIFICATION

New Delhi, the 3rd August, 2009

No. MCI-34(1)/2009-Med./25453, In exercise of the powers conferred by Section
33 of the Indian Medical Council Act, 1956 (102 of 1956) the Medical Council of
India with the previous sanction of the Central Government hereby makes the
following Regulations, namely:-

1. Short title, commencement and applicability

(i) These Regulations may be called the Medical Council of India
(Prevention and Prohibition of Ragging in Medical
Colleges/Institutions) Regulations, 2009.

(ii) They shall come into force on the date of their publication in the
Official Gazette.

2. Objective:-

To root out ragging in all its forms from medical colleges/institutions in
the country by prohibiting it by law, preventing its occurrence by
following the provisions of these Regulations and punishing those who
indulge in ragging as provided for in these Regulations and the
appropriate law in force.

3. Definitions:- For the purposes of these Regulations:-

3.1 “Medical College” means an institution, whether known as such or by any

other name, which provides for a programme, beyond 12 years of
schooling, for obtaining recognized MBBS qualification from a university
and which, in accordance with the rules and regulations of such
university, is recognized as competent to provide for such programmes of
study and present students undergoing such programmes of study for the
examination for the award of recognized MBBS/PG Degree/Diploma
qualifications.

3.2 “Head of the institution” means the Dean/Principal/Director of the

concerned medical college/institution.

3.3 Ragging” includes the following:

Any conduct whether by words spoken or written or by an act which has
the effect of harassing, teasing, treating or handling with rudeness any
other student, indulging in rowdy or undisciplined 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 student 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 causing or generating a
sense of shame or embarrassment so as to adversely affect the physique or
psyche of a fresher or a junior student.

 2

The above sub-clause 3.3 shall be substituted in terms of notification published on
28.03.2016 in the Gazette of India with the following:

3.3 Ragging” includes the following:

Any conduct whether by words spoken or written or by an act which has the effect
of harassing, teasing, treating or handling with rudeness any other student,
indulging in rowdy or undisciplined 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 student 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 causing or generating a sense of shame or embarrassment so as
to adversely affect the physique or psyche of a fresher or a junior student. The
conduct includes but is not restricted to any act by a senior student that prevents,
disrupts or disturbs the regular academic activity of any other student or a
fresher; exploiting the services of a fresher, or any other students for completing
the academic tasks assigned to an individual or a group of students; any act of
financial extortion or forceful expenditure burden put on a fresher or any other
student by students; 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; any act or abuse by
spoken words, emails, post, public insults which would also include deriving
perverted pleasure, "vicarious or sadistic thrill from activity or passively
participating in the discomfiture to fresher or any other students; 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.

The following have been added after sub-clause 3.3 in terms of notification
published on 05.04.2018 in the Gazette of India .

“Any act of physical or mental abuse (including bullying and exclusion)
targeted at another student (fresher or otherwise) on the ground of colour, race,
religion, caste, ethnicity, gender (including transgender), sexual orientation,
appearance, nationality, regional origins, linguistic identity, place of birth,
place of residence or economic background.”

3.4 MCI means MCI constituted in terms of Section 3 of Indian Medical

Council Act, 1956.

3.5 “University” means a university established or incorporated by or under a

Central Act, a Provincial Act or a State Act, an institution deemed to be
university under Section 3 of the UGC Act,1956, or an institution specially
empowered by an Act of Parliament to confer or grant degrees.

4. Punishable ingredients of Ragging:-

• Abetment to ragging;
• Criminal conspiracy to rag;
• 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 restraint;
• Wrongful confinement;
• Use of criminal force;
• Assault as well as sexual offences or even unnatural offences;
• Extortion;
• Criminal trespass;

 3

• 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”.

5. Measures for prohibition of ragging:-

5.1 The Medical College/Institution / University shall strictly observe the

provisions of the Act of the Central Government and the State
Governments, if any, or if enacted and / or for the time being in force,
considering ragging as a cognizable offence under the law at par with
rape and other atrocities against women and ill-treatment of persons
belonging to the SC/ST and prohibiting ragging in all its forms in all
institutions.

5.2 Ragging in all its forms shall be totally banned in the entire Medical

College/Institution / University including its departments, constituent
units, all its premises (academic, residential, sports, canteen, etc) whether
located within the campus or outside and in all means of transportation of
students whether public or private.

5.3 The Medical College/Institution / University shall take strict action

against those found guilty of ragging and/or of abetting ragging.

6. Measures for prevention of ragging at the institution level:-

6.1 Before admissions:-

6.1.1 The advertisement for admissions shall clearly mention that ragging is

totally banned / prohibited in the Medical College/Institution and
anyone found guilty of ragging and/or abetting ragging is liable to be
punished appropriately.

6.1.2 The brochure of admission/instruction booklet for candidates shall print

in block letters these Regulations in full (including Annexures).

6.1.3 The ‘Prospectus’ and other admission related documents shall incorporate

all directions of the Hon’ble Supreme Court and /or the Central or State
Governments as applicable, so that the candidates and their parents/
guardians are sensitized in respect of the prohibition and consequences of
ragging.

6.1.4 A Brochure or booklet/leaflet shall be distributed to each student at the

beginning of each academic session for obtaining undertaking not to
indulge or abet ragging and shall contain the blueprint of prevention and
methods of redress.

The application form for admission/ enrolment shall have a printed
undertaking, preferably both in English/Hindi and in one of the regional
languages known to the institution and the applicant (English version
given in Annexure I, Part I), to be filled up and signed by the candidate to
the effect that he/she is aware of the law regarding prohibition of ragging
as well as the punishments, and to the effect that he/she has not been
expelled and/or debarred from admission by any institution and that
he/she, if found guilty of the offence of ragging and/or abetting ragging,
is liable to be punished appropriately.

 4

6.1.5 The application form shall also contain a printed undertaking, preferably

both in English/Hindi and in one of the regional languages known to the
institution and the parent/ guardian (English version given in Annexure I,
Part II), to be signed by the parent/ guardian of the applicant to the effect
that he/ she is also aware of the law in this regard and agrees to abide by
the punishment meted out to his/ her ward in case the latter is found
guilty of ragging and/or abetting ragging.

A database shall be created out of affidavits affirmed by each student and
his/her parents/guardians stored electronically, and shall contain the
details of each student. The database shall also function as a record of
ragging complaints received.

6.1.6 The application for admission shall be accompanied by a document in the
form of the School Leaving Certificate/transfer certificate/migration
certificate/ Character Certificate which shall include a report on the
behavioral pattern of the applicant, so that the institution can thereafter
keep intense watch upon a student who has a negative entry in this
regard.

6.1.7 A student seeking admission to the hostel shall have to submit additional

undertaking in the form of Annexure I (both Parts) along with his/ her
application for hostel accommodation.

The above sub-clause 6.1.7 shall be substituted in terms of notification published
on 28.03.2016 in the Gazette of India with the following:

6.1.7 A student seeking admission to a hostel forming part of the
 Medical College /Institution/ University, or seeking to reside in any temporary
 premises not forming part of the institution, include a private commercially
 managed lodge or hostel, submit additional undertaking in the form of Annexure I
 (both Parts) along with his/her application for hostel accommodation

6.1.8 At the commencement of the academic session the Head of the Institution

shall convene and address a meeting of various functionaries/agencies,
like Wardens, representatives of students, parents/ guardians, faculty,
district administration including police, to discuss the measures to be
taken to prevent ragging in the Institution and steps to be taken to identify
the offenders and punish them suitably.

6.1.9 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, big posters (preferably multicolored
with different colours for the provisions of law, punishments, etc.) shall be
prominently displayed on all Notice Boards of all departments, hostels
and other buildings as well as at vulnerable places. Some of such posters
shall be of permanent nature in certain vulnerable places.

6.1.10 Apart from placing posters mentioned in sub-clause 6.1.9 above at

strategic places, the Medical College/Institution shall undertake measures
for extensive publicity against ragging by means of audio-visual aids, by
holding counseling sessions, workshops, painting and design
competitions among students and other methods as it deems fit.

6.1.11 The Medical College/Institution/University shall request the media to

give adequate publicity to the law prohibiting ragging and the negative

 5

aspects of ragging and the institution’s resolve to ban ragging and punish
those found guilty without fear or favour.

6.1.12 The Medical College/Institution/University shall identify, properly

illuminate and man all vulnerable locations.

The above sub-clause 6.1.12 shall be substituted in terms of notification published
on 28.03.2016 in the Gazette of India with the following:

6.1.12 The Medical College/Institution/University shall identify, properly illuminate and
keep a close watch on all locations known to be vulnerable to occurrences of
ragging incidents

6.1.13 The Medical College/Institution/University shall tighten security in its

premises, especially at the vulnerable places. If necessary, intense policing
shall be resorted to at such points at odd hours during the early months of
the academic session.

The above sub-clause 6.1.13 shall be substituted in terms of notification published
on 28.03.2016 in the Gazette of India with the following:

6.1.13 The Medical College/Institution/University 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 early months of the academic session.

The following clause shall be added after clause 6.1.13 in terms of notification
published on 28.03.2016 in the Gazette of India:

6.1.13(A) The head of the institutions 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.

6.1.14 The Medical College/Institution/University shall utilize the vacation

period before the start of the new academic year to launch wide publicity
campaign against ragging through posters, leaflets. seminars, street plays,
etc.

6.1.15 The faculties/ departments/ units of the Medical College/Institution

/University 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 a clear sense of the main aims and objectives of the
induction process.

The Principal or Head of the Institution/Department shall obtain an
undertaking from every employee of the institution including 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 etc. that he/she would
report promptly any case of ragging which comes to his/her notice. A
provision shall be made in the service rules for issuing certificates of
appreciation to such members of the staff who report ragging which will
form port of their service record.

6.2. On admission:-

 6

6.2.1 Every fresher admitted to the Medical College/Institution/University
shall be given a printed leaflet detailing when and to whom he/she has to
turn to for help and guidance for various purposes (including Wardens,
Head of the institution, members of the anti-ragging committees, relevant
district and police authorities), addresses and telephone numbers of such
persons/authorities, etc., so that the fresher need not look up to the
seniors for help in such matters and get indebted to them and start doing
things, right or wrong, at their behest. Such a step will reduce the freshers’
dependence on their seniors.

Every institution should engage or seek the assistance of professional
counselors at the time of admissions to counsel `freshers' in order to
prepare them for the life ahead, particularly for adjusting to the life in
hostels.

6.2.2 The Medical College/Institution/University through the leaflet

mentioned above shall explain to the new entrants the arrangements for
their induction and orientation which promote efficient and effective
means of integrating them fully as students.

6.2.3 The leaflet mentioned above shall also inform the freshers about their

rights as bonafide students of the institution and clearly instructing them
that they should desist from doing anything against their will even if
ordered by the seniors, and that they have nothing to fear as the
institution cares for them and shall not tolerate any atrocities against
them.

6.2.4 The leaflet mentioned above 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.

6.2.5 The Medical College/Institution/University shall also organize joint

sensitization programmes of ‘freshers’ and seniors.

On the arrival of senior students after the first week or after the second
week as the case may be, further orientation programmes must be
scheduled as follows (i) joint sensitization programme and counseling of
both 'freshers' and senior by a Professional counselor; (ii) joint orientation
programme of 'freshers' and seniors to be addressed by the
principal/Head of the institution, and the anti -ragging committee ; (iii)
organization on a large scale of cultural, sports and other activities to
provide a platform for the 'freshers' and seniors to interact in the presence
of faculty members ; (iv) in the hostel, the warden should address all
students; may request two junior colleagues from the college faculty to
assist the warden by becoming resident tutors for a temporary duration.

In sub-clause 6.2.5, the following shall be added after the end of second para
thereof, in terms of notification published on 28.03.2016 in the Gazette of India.

(v) as far as possible faculty members should dine with the hostel residents in
their respective hostels to instill a feeling of confidence among the freshers.

6.2.6 Freshers shall be encouraged to report incidents of ragging, either as

victims, or even as witnesses.

 7

The above sub-clause 6.2.6 shall be substituted in terms of notification published
on 28.03.2016 in the Gazette of India with the following:

6.2.6 Freshers or any other student(s) shall be encouraged to report incidents of
 ragging, either as victims, or even as witnesses. The identity of such informants
 shall be protected and shall not be subject to any adverse consequence only for
 the reason for having reported such incidents.

 The following shall be added after the sub-clause 6.2.6, in terms of notification
 published on 28.03.2016 in the Gazette of India:
6.2.7 Each batch of freshers, on arrival at the institution, shall be divided into small
 group and each such group shall be assigned to a member of the faculty, who
 shall interact individually with each member of the group everyday for
 ascertaining the problems is difficulties, if any, faced by the fresher in the
 institution and shall extend necessary help to the fresher in overcoming the
 same.

6.2.8 Freshers shall be lodged, as far as may be, in a separate hostel block, and where
 such facility 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.

6.2.9 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.

6.3. At the end of the academic year:-

6.3.1 At the end of every academic year the Dean/Principal/Director shall send

a letter to the parents/guardians of the students who are completing the
first year informing them about the law regarding ragging and the
punishments, and appealing to them to impress upon their wards to desist
from indulging in ragging when they come back at the beginning of the
next academic session.

6.3.2 At the end of every academic year the Medical College/Institution

/University shall form a ‘Mentoring Cell’ consisting of Mentors for the
succeeding academic year. There shall be as many levels or tiers of
Mentors as the number of batches in the institution, at the rate of 1 Mentor
for 6 freshers and 1 Mentor of a higher level for 6 Mentors of the lower
level.

Each batch of freshers should be divided into small groups and each such
group shall be assigned to a member of the staff. Such staff member
should interact individually with, each member of the group on a daily
basis for ascertaining the problems/difficulties if any faced by the fresher
in the institution and extending necessary help.

In the case of freshers admitted to a hostel it shall be the responsibility of
the teacher in charge of the group to coordinate with the warden of the
hostel and to make surprise visits to the rooms in the hostel where the
members of the group are lodged.

6.4. Setting up of Committees and their functions:-

6.4.1 The Anti-Ragging Committee:- Every institution shall have an Anti-

Ragging Committee and an Anti -Ragging Squad. The Anti-Ragging
Committee shall be headed by the Head of the institution and shall consist

 8

of representatives of civil and police administration, local media, Non
Government Organizations involved in youth activities, faculty members,
parents, students belonging to the freshers’ category as well as seniors and
non-teaching staff. It shall monitor the Anti Ragging activities in the
institution, consider the recommendations of the Anti-Ragging Squad and
take appropriate decisions, including spelling out suitable punishments to
those found guilty.

6.4.2 The Anti-Ragging Squad:- The Anti-Ragging Squad shall be nominated by

the Head of the institution with such representation as considered
necessary and shall exclusively consist of members belonging to the
various sections of the campus community. The Squad shall have vigil,
oversight and patrolling functions. It shall be kept mobile, alert and active
at all times and shall be empowered to inspect places of potential ragging
and make surprise raids on hostels and other hot spots. The Squad shall
investigate incidents of ragging and make recommendations to the Anti-
Ragging Committee and shall work under the overall guidance of the
Anti-Ragging Committee.

All matters of discipline within teaching institutions must be resolved
within the campus except those impinging on law and order or breach of
peace or public tranquility, all of which should be dealt with under the
penal laws of the land

University Monitoring Cell At the level of the University, we recommend
that there should be a Monitoring Cell on Ragging, which should
coordinate with the affiliated colleges and institutions under its domain.
The Cell should call for reports from the Heads of institutions in regard to
the activities of the Anti-Ragging Committee, Anti - Ragging Squads,
Monitoring Cells at the level of the institution, the compliance with
instructions on conducting orientation programmes, counseling sessions,
the incidents of ragging, the problems faced by wardens or other officials.
It should also keep itself abreast of the decisions of the District level Anti –
Ragging Committee. This Monitoring Cell should also review the efforts
made by institutions o publicize anti - ragging measures, soliciting of
undertaking from parents and students each year to abstain from ragging
activities or willingness to be penalized for violations; and should
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 -laws to facilitate the implementation of anti-ragging
measures at the level of the institution.

 9

6.5. Other measures:-

6.5.1 The Annexures mentioned in 6.1.4, 6.1.5 and 6.1.7 of these Regulations

shall be furnished at the beginning of each academic year by every
student, that is, by freshers as well as seniors.

6.5.2 The Medical College/Institution /University shall arrange for regular and

periodic psychological counseling and orientation for students (for
freshers separately, as well as jointly with seniors) by professional
counselors during the first three months of the new academic year. This
shall be done at the institution and department/ course levels. Parents
and teachers shall also be involved in such sessions.

6.5.3 Full-time warden shall be appointed as per the eligibility criteria laid

down for the post reflecting both the command and control aspects of
maintaining discipline, as well as the softer skills of counseling and
communicating with the youth outside the class-room situations. Wardens
shall be accessible at all hours and shall be provided with mobile phones
and the details of their telephone number must be widely publicized.
Similarly, the telephone numbers of the other important functionaries -
Heads of institutions, faculty members, members of the anti-ragging
committees, district and sub-divisional authorities and state authorities
where relevant, should also be widely disseminated for the needy to get in
touch or seek help in emergencies. The institution shall review and
suitably enhance the powers and perquisites of Wardens and authorities
involved in curbing the menace of ragging.

Futher the institutions shall provide necessary incentives for the post of
full-time warden, so as to attract suitable candidates.

6.5.4 Freshers shall be lodged in a separate hostel block, wherever possible, and

where such facilities are not available, the college/institution shall ensure
that seniors' access to freshers' accommodation is strictly monitored by
wardens, security guards and college staff.

As ragging takes place mostly in the hostels after the classes are over in
the college, a round the clock vigil against ragging in the hostel premises
shall be provided. It is seen, that college canteens and hostel messes are
also places where ragging often takes place. The employers/employees of
the canteens/mess shall be given necessary instructions to keep strict vigil
and to report the incidents of ragging to the college authorities if any.

The security personnel posted in hostels shall be under the direct control
of the Wardens and assessed by them.

6.5.5 Private commercially managed lodges and hostels shall be registered with
the local police authorities, and this shall be done necessarily on the
recommendation of the Head of the institution. Local police, local
administration and the institutional authorities shall ensure vigil on
incidents that may come within the definition of ragging and shall be
responsible for action in the event of ragging in such premises, just as they
would be for incidents within the campus. Managements of such private
hostels shall be responsible for action in the event of ragging in such
premises, just as they would be for incidents within campuses.

 10

6.5.6 Besides registering private hostels as stated above, the towns or cities
where educational institutions are located should be apportioned
as sectors among faculty members, as is being done by some institutions,
so that they could maintain vigil and report any incidents of ragging
outside campuses and en route while 'freshers' commute.

6.5.7 The Head of the institution shall take immediate action on receipt of the

recommendations of the Ant-Ragging Squad. He/ She shall also take
action suo motu if the circumstances so warrant.

6.5.8 Freshers who do not report the incidents of ragging either as victims or as

witnesses shall also be punished suitably.

6.5.9 Anonymous random surveys shall be conducted across the 1st year batch

of students (freshers) every fortnight during the first three months of the
academic year to verify and cross-check whether the campus is indeed
free of ragging or not. The institution may design its own methodology of
conducting such surveys.

6.5.10 The burden of proof shall lie on the perpetrator of ragging and not on the

victim.

6.5.11 The institution shall file an FIR with the police / local authorities

whenever a case of ragging is reported, but continue with its own enquiry
and other measures without waiting for action on the part of the police/
local authorities. Remedial action shall be initiated and completed within
the one week of the incident itself.

6.5.12 The Migration/Transfer Certificate issued to the student by the Medical

College/Institution /University shall have an entry, apart from those
relating to general conduct and behaviour, whether the student has been
punished for the offence of committing or abetting ragging, or not, as also
whether the student has displayed persistent violent or aggressive
behaviour or any inclination to harm others.

6.5.13 Preventing or acting against ragging shall be the collective responsibility

of all levels and sections of authorities or functionaries in the Medical
College/Institution /University, including faculty, and not merely that of
the specific body/ committee constituted for prevention of ragging.

6.5.14 As such the college canteens and hostel messes are also places where

ragging often takes place, hence the employers/employees of the
canteens/mess shall be given necessary instructions to keep strict vigil
and to report the incidents of ragging to the college authorities, if any.

Further access to mobile phones and public phones shall be unrestricted in
hostels and campuses, except in class-rooms, seminar halls, library etc.
where jammers shall be installed to restrict the use of mobile phones.

6.6 Measures for encouraging healthy interaction between freshers and
seniors:-

6.6.1 The Medical College/Institution /University shall set up appropriate

committees including the course-in- charge, student advisor, Warden and
some senior students to actively monitor, promote and regulate healthy
interaction between the freshers and senior students.

 11

6.6.2 Freshers’ welcome parties shall be organized in each department by the
senior students and the faculty together soon after admissions, preferably
within the first two weeks of the beginning of the academic session, for
proper introduction to one another and where the talents of the freshers
are brought out properly in the presence of the faculty, thus helping them
to shed their inferiority complex, if any, and remove their inhibitions.

6.6.3 The Medical College/Institution /University shall enhance the student-

faculty interaction by involving the students in all matters of the
institution, except those relating to the actual processes of evaluation and
of faculty appointments, so that the students shall feel that they are
responsible partners in managing the affairs of the institution and
consequently the credit due to the institution for good work/ performance
is due to them as well.

7. Regulatory Measures

The inspecting/visiting committees of MCI shall cross verify that the
medical college/institution has strictly complied with the anti ragging
measures and has a blemishless record in terms of there being no incident
of ragging during the impending period (i.e. from earlier inspection) or
otherwise.

8. Awardable Punishments.

8.1 At the Medical College/Institution level:

Depending upon the nature and gravity of the offence as established by
the Anti-Ragging Committee of the institution, the possible punishments
for those found guilty of ragging at the institution level shall be any one or
any combination of the following:

8.1.1 Suspension from attending classes and academic privileges.
8.1.2 Withholding/withdrawing scholarship/ fellowship and other

benefits
8.1.3 Debarring from appearing in any test/ examination or other

evaluation Process.
8.1.4. Withholding results
8.1.5 Debarring from representing the institution in any regional,

national or international meet, tournament, youth festival, etc.
8.1.6 Suspension/ expulsion from the hostel
8.1.7 Cancellation of admission.
8.1.8 Rustication from the institution for period ranging from 1 to 4

semesters
8.1.9 Expulsion from the institution and consequent debarring from

admission to any other institution for a specific period.
8.1.10 Fine of Rs. 25,000/- and Rs. 1 lakh.
8.1.11 Collective punishment: When the persons committing or abetting

the crime of ragging are not identified, the institution shall resort to
collective punishment.

8.2 Penal consequences for the heads of the institutions/administration of

the institution who do not take timely steps in the prevention of ragging
and punishing those who rag.

The authorities of the institution particularly the Head of the institution,
shall be responsible to ensure that no incident of ragging takes place in the
institution. In case any incident of ragging takes place, the Head shall

 12

take prompt and appropriate action against the person (s) whose
dereliction of duty lead to the incident. The authority designated to
appoint the Head shall, in its turn, take prompt and appropriate action
against the Head.

In addition to penal consequences, departmental enquiries be initiated
against such heads institutions / members of the administration / faculty
members / non-teaching staff, who display an apathetic or insensitive
attitude towards complaints of ragging.

8.3 At the MCI level

8.3.1 Impose an exemplary fine of Rs. 1 lakh for each incident of ragging

payable by erring medical college/institution to such authority as may be
designated by the appropriate Govt., as the case may be.

8.3.2 Declare the erring Medical College/Institution/University as not having

the minimum academic standards and warning the potential candidates
for admission at such institution through public notice and posing on the
MCI website.

8.3.3 Declare the erring Medical College/Institution/University to be ineligible

for preferring any application u/s 10A of the Indian Medical Council Act,
1956 for a minimum period of one year, extendable by such quantum by
the Council as would be commensurate with the wrong.

(Lt. Col. (Retd.) Dr. A.R.N. Setalvad)
SECRETARY

 13

ANNEXURE I, Part I

UNDERTAKING BY THE CANDIDATE/STUDENT

1. I, __
S/o. D/o. of Mr./Mrs./Ms.___,
have carefully read and fully understood the law prohibiting ragging and
the directions of the Supreme Court and the Central/State Government in
this regard.

2. I have received a copy of the MCI Regulations on Curbing the Menace of

Ragging in Higher Educational Institutions, 2009.

3. I hereby undertake that-

 • I will not indulge in any behavior or act that may come under the
 definition of ragging,
 • I will not participate in or abet or propagate ragging in any form,
 • I will not hurt anyone physically or psychologically or cause any

 other harm.

4. I hereby agree that if found guilty of any aspect of ragging, I may be

punished as per the provisions of the MCI Regulations mentioned above
and/or as per the law in force.

Signed this ___________________ day of _____________ month of __________year

Signature

Address: _______________

Name:

(1) Witness:

(2) Witness:

 14

ANNEXURE I, Part II

UNDERTAKING BY PARENT/GUARDIAN
1. I, __

F/o. M/o. G/o__,
have carefully read and fully understood the law prohibiting ragging and
the directions of the Hon’ble Supreme Court and the Central/State
Government in this regard as well as the MCI Regulations on Curbing the
Menace of Ragging in Higher Educational Institutions, 2009.

2. I assure you that my son/ daughter/ ward will not indulge in any act of
 ragging.

3. I hereby agree that if he/she is found guilty of any aspect of ragging,

he/she may be punished as per the provisions of the MCI Regulations
mentioned above and/or as per the law in force.

Signed this ______________ day of __________ month of __________ Year

Signature

Address: _______________

Name:

(1) Witness:

(2) Witness:

