

Delhi Technological University

Established under Govt. of Delhi Act 6 of 2009

(Formerly Delhi College of Engineering)

Shahbad Daultpur, Bawana Road, Delhi

F.No.DTU/HOO/Ragging/05/2013/Vol.II /5004-10

Dated 15/7/14

OFFICE ORDER

In pursuance of the decision of Hon'ble Supreme Court of India in Writ Petition No.(C)656/1998 and subsequent guidelines issued by UGC on curbing the menace of ragging in higher educational Institute vide Notification No.F.1-16/2007(CPP-II) dated 17th June, 2009, the Pro Vice Chancellor, DTU is pleased to constitute the following Department Level Anti Ragging Squads for the academic session 2014-15:-

Anti Ragging Squad for Computer Engineering Department

S.No.	Name	S. No.	Name
1.	Prof. O.P. Verma, HoD, (I.T &CE)	3.	Sh. Vinod Kumar, Assoc. Prof.
2.	Dr. Kapil Sharma, Assoc. Prof.	4.	Dr. R.K. Yadav, Asstt. Prof.

Anti Ragging Squad for Electronic & Communication Engineering Department

S.No.	Name	S. No.	Name
1.	Sh. M.S. Chaudhary, Asstt. Prof.(EC)	3.	Dr. (Ms) Neeta Pandey, Asstt. Prof
2.	Dr. (Ms.) R. Pandey, Asstt. Prof.	4.	Ms. Sudipta Mazumdar, Asstt. Prof

Anti Ragging Squad for Electrical Engineering Department

S. No.	Name	S. No.	Name
1.	Prof. Narendra Kumar, Prof. (EE)	3.	Dr. Alka Singh, Assoc. Prof
2.	Dr. M.M. Tripathi, Assoc. Prof.	4.	Dr Dheeraj Joshi, Assoc. Prof

Anti Ragging Squad for Information Technology Department

S.No.	Name	S. No.	Name
1.	Prof. O. P. Verma, HOD, (IT)	3.	Mr.Rahul Kataria, Asstt. Prof.
2.	Sh. Anil Singh Parihar, Asstt. Prof.	4.	Ms. Ritu Agarwal, Asstt. Prof.

Anti Ragging Squad for Civil & Environmental Engineering Department

S. No.	Name	S. No.	Name
1.	Prof. A. Trivedi, HoD (C.E)	4.	Ms. Geeta, Asstt. Prof.
2.	Dr. Awdesh Kumar, Assoc. Prof.	5.	Sh.S. Anbu Kumar, Asstt. Prof.
3.	Sh. Haritash Anil Kumar, Asstt Prof		

Anti Ragging Squad for Mechanical & Production Engineering Department

S. No.	Name	S. No.	Name
1.	Prof. Naveen Kumar, HoD (ME)	4.	Prof. Reeta Wattal, Prof.
2.	Dr. R.C. Singh, Asstt. Prof.	5.	Sh. Raghendra Gautam, Asstt. Prof.
3.	Dr. B.B. Arora, Asstt. Prof.		

Anti Ragging Squad for Biotech and DSM Department

S. No.	Name	S.No.	Name
1.	Dr. Jai Gopal Sharma, Assoc. Prof.	4.	Sh. Vikas Gupta, Asstt. Prof.
2.	Dr. Yasha Hasija, Asstt. Prof.	5.	Dr. Navneeta Bhardwaj, Asstt. Prof.
3.	Dr. Shikha N. Khera, Asstt. Prof.		

Anti Ragging Squad for Science Block

S. No.	Name	S. No.	Name
1.	Prof. A. P. Gupta, Prof. (AC)	4.	Dr. Mohan Singh Mehta, Asstt. Prof
2.	Prof. R. C. Sharma, Prof.	5.	Dr. Pawan Kumar Tyagi, Asstt. Prof.
3.	Prof. S.C. Sharma, Prof.	6.	Dr. Naokant Deo, Assoc. Prof.

Anti Ragging Squad for Computer Center

S. No.	Name	S. No.	Name
1.	Sh. N. S. Raghava, Assoc Prof	3.	Dr. Rachna Garg, Assoc. Prof.
2.	Dr. S. K. Saxsena, Programmer	4.	Sh. Manoj Sethi, Programmer.

Anti Ragging Squad for Library

S. No.	Name	S.No.	Name
1.	Sh. R. S. Mishra, Prof (ME)	3.	Sh. Vishwa Kamal, Assoc. Prof.
2.	Sh. R.K. Shukla, Librarian	4.	Sh. Naresh Kumar, Asstt. Prof.

Anti Ragging Squad for Main Canteen/Kiosk

S. No.	Name	S. No.	Name
1.	Prof. S.K. Singh, HoD (Environ).	4.	Dr. Praveen Kumar, Asstt. Prof.
2.	Dr. M. Rizwan, Asstt. Prof.	5.	Dr. Qasim Murtaza, Asstt. Prof.
3.	Sh. J.N. Rai, Asstt. Prof.	6.	Sh. Raghvendra Gautam, Asstt. Prof.

Anti Ragging Squad for P/T Class

S. No.	Name	S.No.	Name
1.	Prof. Uma Nangia, Prof. (EE)	3.	Dr. Rajesh Birok, Asstt. Prof.
2.	Dr. Mukhtiyar Singh, Assoc Prof.		

The Anti Ragging Squad will make surprise raids on hostels, and other places vulnerable to incidents of, and having potential of, ragging and will be empowered to inspect such places. The Anti Ragging Squad will conduct an on the spot enquiry into any incident of ragging referred to it by the Head of the University or any member of the faculty or any member of the staff or any student or any parent or guardian or any employee of a service provider or by any other person, as the case may be and the enquiry report along with recommendations will be submitted to the Anti Ragging Committee for action under clause (a) Rule 9.1 of the UGC Regulations on Curbing the Menace of ragging in higher educational institutions, 2009. The Anti Ragging Squad will conduct the enquiry observing a fair and transparent procedure and the principles of natural justice and after giving adequate opportunity to the student or students accused of ragging and other witnesses to place before it the facts, documents and views concerning the incident of ragging and considering such other relevant information. The squads shall work under the overall guidance of Anti-Ragging Committee.

K Singh

(Dr. K. Singh)

Joint Registrar, (Admin)

Copy to :-

1. SO to VC for kind information of the Hon'ble Vice Chancellor.
2. PA to Pro VC for kind information of the Pro Vice Chancellor
3. All the Deans/Heads of the Departments for information and necessary action.
4. Registrar
5. Chairman, Board of Discipline/Librarian/ OIC (Hostels).
6. All members of the Squad.
7. Chief Project Officer/DDO/All Assistant Registrars/OIC (GA)

K Singh

(Dr. K. Singh)

Joint Registrar, (Admin)