

AMET
ACADEMY OF MARITIME EDUCATION AND TRAINING
DEEMED TO BE UNIVERSITY
(Under Section 3 of UGC Act 1956)

HALL OF RESIDENCE

CONTENT

S. NO.	TITLE	PAGE NO.
1	Hostel Preface	1
2	Aims and Objective	1
3	Organization Structure of Hostel Administration	1
4	Room Allotment	2
6	Hostel Facilities	2
7	Duties and Responsibilities of Warden	3
8	Do's and Don'ts for Cadet / Student	4
9	Study Hours	5
10	Hostel Mess	6
11	Rules and Regulation of AMET hostel	8
12	Responsibilities and Contact Person	10
13	Emergency Contact Number	10
14	Ragging Banned	11
15	Code of Punishments	12
16	Photos	14

PREFACE:

AMET hostels had its beginning in the year 2002. Residence in hostel is mandatory for the cadets of DG courses and option for other Offshore Courses in AMET.

AMET has excellent hostel facilities for boys and girls. Around 2200 students are accommodated.

The hostels, with well furnished rooms provide an ideal ambience to make residents feel at home. The scenic surrounding, the calm and serene atmosphere provide a comfortable and conducive environment for learning.

AIMS & OBJECTIVES

- *To create an atmosphere of harmony and co-operation amongst the Cadets.*
- *To provide the Cadets a peaceful and pleasant environment to enable them to excel in their studies and personality development.*
- *To run / manage the hostel and it's Mess efficiently*

ORGANIZATION STRUCTURE OF HOSTEL ADMINISTRATION

ALLOTMENT OF ROOMS

Rooms will be allotted by the Head(s) of the Department. Mid semester shifting of room is not permissible in any case until and unless it is absolutely necessary. Wardens may consider written requests for change of rooms within the hostel.

GENERAL CONDUCT & DISCIPLINE

Cadets / Students should keep their rooms and hostel premises clean. The Cadet / Students shall not damage any hostel property. The Cadets / Students are not allowed to gamble, to consume intoxicants (narcotics, alcoholic, beverages, smoking etc.),

The Cadets are not allowed cooking, in the rooms any act of manhandling, a group fighting, intimidation or violence, willful damage to property or drunken behavior constitutes a serious offence.

No Cadets / Students shall keep any heavy electrical appliance in his room like fridge, air-conditioner. Cadets / Students are requested to avoid singing aloud, shouting or making all types of noises which are likely to distract the attention of those who may be studying.

POLICY REGARDING ANTI-RAGGING

Ragging in any form in the hostel is illegal. The University is determined to prohibit, prevent and eliminate the scourge of ragging. The Students can approach the anti-ragging committee for reporting ragging related matters.

"Ragging is prohibited as per the decision of the Supreme Court of India".

FACILITIES OF HOSTEL

- ❖ AMET provides DG approved doctors in the campus to take care of the Cadets / Students of the university.
- ❖ Ragging free premises
- ❖ Medical facilities
- ❖ If Cadets / Students need hospitalization for treatment ,they will admit in private hospital
- ❖ Laundry facilities
- ❖ Wi-Fi facilities
- ❖ Generator facilities
- ❖ Inmates are provided Newspaper
- ❖ Television Hall in each hostel, to spend leisure time
- ❖ Indoor and outdoor game facilities
- ❖ The fire extinguisher is provided on each floor of the hostel
- ❖ First Aid box available on all the floors of hostel
- ❖ Sufficient number of wardens to take care of the inmates.
- ❖ The residential wardens attend the problems of cadets immediately
- ❖ 24 hrs Security facilities
- ❖ 24 hrs RO water facilities

DUTIES AND RESPONSIBILITIES OF WARDENS

- They should maintain individual student report (Personal Particulars Performance), besides keeping a personal rapport with the inmates by keeping a record about their family details.
- They should always be polite with the inmates, listen to their grievances in a pleasing manner and bring them to the notice of the Proctor. At the same time they should also be assertive in maintaining the discipline at Hostels and any indiscipline activity of the inmate shall be reported to the Proctor.
- They should make frequent rounds at the Hostel to ensure inmates are behaved in proper manner and also to take attendance between 2100 hrs and 2200 hrs to ensure their presence at Hostels. In case of anybody found missing, it should be reported to the Proctor / HOD's immediately.
- The wardens should take care of the physical fitness of the inmates and in the case of any illness they should take immediate arrangement for their medical treatment with the campus Medical Officers of the University. However, if the ailment is beyond the reach of the campus Medical Officers, they should arrange for their treatment in any multi-specialty hospital by accompanying with them.
- In the case of International Students Hostel, the Wardens have to assist the inmates in the issues related to Student Visa, Visa Extension, Residential Permit, Loss of Passport, etc. and take up the issue with the concerned authorities.
- The wardens shall ensure that the electrical items, bath room fittings, furniture, Wi-Fi apparatus and such other things provided in the hostels are properly used and remain intact without giving any room for pilferage. They should also maintain a Stock Register / Inventory for such items which should be in conformity with the one maintained by the Hostel Manager.
- All wardens should maintain (a) Stock Register (b) Maintenance Register (c) Grievances Register (d) Shore Leave Register and (e) Visitors Register of the concern Inmates.
- The wardens are responsible for collecting Letters / Parcels of the Cadets / Students from Admin office and to hand over to them immediately.
- The Wardens should ensure that the inmates are staying in their allotted rooms only as per Deans / HODs list. Further, they should make sure that all cadets are attending the PT in time in all working days at 0515 hrs with the help of securities and make use of alarms. Further they should clear all cadets by 0855 hrs in their respective floors to attend the classes and to ensure that the electrical / plumbing appliances are switched off and Hostel gates are closed from 0915 hrs to 1530 hrs. No Cadets / Students should be allowed to stay back in the Hostels during academic hours and if found report the same to the Proctor.
- All Hostel gates must be closed from 2100 hrs to 0500 hrs and the recreation facilities available in Hostels should be monitored by the Wardens.
- Wardens must supervise / monitor in the Dining halls with help of Cadet Mess Captains to avoid any untoward incidents.
- Wardens must be aware of First Aid treatment and must keep First Aid kits always in usable conditions.
- In an emergent situation when the Warden in-charge of the Hostel concerned is not available, his counterpart in the nearby Hostels should come and attend to such eventualities.

DO'S & DON'TS FOR CADETS / STUDENTS

Do's

1. To follow decent and appropriate dressing manners in the hostel.
2. To access all educational opportunities and benefits available in the Hostel and make good use of them.
3. To avoid public demonstrations and other civil disturbance.
4. To carry an identity card issued by the University when you go outside the Campus.
5. To be studious and devoted to your objective of completion of your course , with distinction
6. To keep your hostel room neat and clean.
7. To keep your bed sheets and bedcovers neatly folded.
8. To hostel corridors neat and bathrooms neat and hygienic condition.
9. To participate in all fire drill / demo of fire extinguishers.
10. To report health problems to warden and seek immediate medical treatment.
11. To follow Study Hours strictly from 2100 hrs to 2200 hrs (Monday to Friday).
12. To grant of leave, all the Students / Cadets have to get letter from parents / relatives. They also have to obtain the permission of Deans/HODs.

Don'ts

1. Do not indulge in any conduct which leads to lowering of the esteem of the University.
2. Do not posses or consumption of Alcohol, distributing to others, Smoking, usage of Drugs or any other prohibited materials in the campus or outside are to be strictly avoided.If found the Cadets / Students doing the above will result in dismissal with immediate effect.
3. Do not carry outside food in to the hostel.
4. Do not argue or disobey instructions of the Warden and Security Guard.
5. Do not remain in the hostel during college hours. Entry into hostel during University Working hours is not permitted.
6. Do not carry more cash than you need.
7. Do not involve in activities considered as ragging, which is a criminal offence.
8. Do not use Electronic Gadgets like Mobile Phone, iPods, Walkman, etc., or any other such things in the Class room, Library, Examination Halls, etc.
9. Do not walk alone after dark and avoid unlit (restricted) area.
10. Do not argue or making noise in the mess.
11. Do not act within the campus that may violate or spoil the academic atmosphere in the University will not be tolerated. Students / Cadets found guilty of such offences will be dismissed with immediate effect.
12. Do not temper with firefighting equipment / alarm panels / fire hydrant hose pipe and systems, since they are provided only for safety and making damage to them will be consider as criminal offence.
13. Do not possess or use weapons, explosives or anything that causes injury / damage to the life and limb or body of any human being or property.

STUDY HOURS

- Study Hours will be between 2100 hrs and 2200 hrs from Monday to Friday, all Hostellers are asked to utilize their time usefully.
- Commencement and Completion of Study Hours will be indicated by ringing of long bell.
- The Cadets / Students are not allowed to use the Mobile Phones during Study Hours (even if it is for Study Materials).
- Cadets / Students are neither allowed to make nor receive phone calls from anybody, not even from their parents during Study Hours.
- All the rooms should be kept wide open.
- Use of Internet data card is strictly prohibited.
- Group study is not allowed.
- Student should be in their rooms and should not go to other rooms.
- Playing music, watching television or any such activities that may distract the attention of students from studying are strictly prohibited.
- DGS Students – If a student is found to absent more than 3 times for Study Hours and found violation of above said Code of Conduct, such students will be suspended for one week.
- Non-DGS Student – If a student is found to be absent more than 3 times for Study Hours and found violation of above said Code of Conduct, such student will be suspended from hostel for one semester.
- Students are expected to plan their subject of study and have all the necessary material in hand before commencement of Study Hours.
- Wardens to monitor all the above activities and their findings will be conclusive with respect to students' compliance with the Code of Conduct for Study Hours.

VISITORS:

All visitors to the hostel including the parents/guardians will have to make necessary entries in the visitor's book available at the hostel entrance with the security guard. The visit of men students to the women's hostel it is restricted

HOSTEL MESS:

The Mess Committee shall meet at least once in a month; the meeting of the Mess Committee will be called by the committee members. There are seven dining halls in the premises. Where cadet gets hygienic and delicious Vegetarian and Non Vegetarian food along with Reverse osmosis water.

- ❖ **Mess Timings shall be observed strictly as notified from time to time.**
- ❖ **Room service shall not be allowed.**
- ❖ **Students will not be permitted to carry mess utensils to their rooms.**
- ❖ **Students shall go to the dining hall in proper dress i.e. shirt and trousers.**
- ❖ **Students are expected to behave properly with the mess staff.**
- ❖ **Misbehavior will lead to disciplinary action.**

MESS ARRANGEMENT:

Hostel mess is organized through management. Weekly menu is made and displayed on the notice board.

- Menu may change as per the availability of the items without any notice.
- Cadets / Students are to eat in the dining hall only.
- Sick Cadets are permitted to eat in the Hostel Block only after written permission by duty officer, by bringing the meals from the canteen.
- Cadets / Students are instructed to strictly maintain dining hall discipline and timing.

MESS SEATING ARRANGEMENTS AND TIMINGS 2017-18

Non – DG Students

SL. NO.	LOCATION	BATCH / CLASS	TIMINGS
1	AKSHIYA DINING HALL 1 ST FLOOR	NON DG CADETS	BREAK FAST: 7.00 – 7.30 LUNCH : 12.15 – 1.00 DINNER : 7.00 – 7.30
			BREAK FAST: 7.30 – 8.00 LUNCH : 1.05 – 1.45 DINNER : 7.30 – 8.00
2	AKSHIYA DINING HALL 2 ND FLOOR	NON DG CADETS	BREAK FAST: 7.00 – 7.30 LUNCH : 12.15 – 1.00 DINNER : 7.00 – 7.30
			BREAK FAST: 7.30 – 8.00 LUNCH : 1.05 – 1.45 DINNER : 7.30 – 8.00

DG – CADETS

SL. NO	LOCATION	BATCH / CLASS	TIMINGS
1	ANNA POORNA DINING HALL	BSC 1 ST Year ETO	BREAK FAST : 7.00 – 7.30 LUNCH : 12.15 – 1.00 DINNER : 7.00 – 7.30
		BE 1 ST Year HND	BREAK FAST : 7.30 – 8.00 LUNCH : 1.05 – 1.45 DINNER : 7.30 – 8.00
2	BLOCK - D	BSC 2 ND Year GME	BREAK FAST : 7.00 – 7.30 LUNCH : 12.15 – 1.00 DINNER : 7.00 – 7.30
		BE 2 ND Year	BREAK FAST : 7.30 – 8.00 LUNCH : 1.05 – 1.45 DINNER : 7.30 – 8.00
3	YAMUNA	BE 3 RD Year BSC 3 RD Year	BREAK FAST : 7.00 – 7.30 LUNCH : 12.15 – 1.00 DINNER : 7.00 – 7.30
		BE 4 TH Year	BREAK FAST : 7.30 – 8.00 LUNCH : 1.05 – 1.45 DINNER : 7.30 – 8.00

- Cadets / Students are to strictly follow the timings and dress code.
- In-case of specific request, late night dinner is permitted only with the prior approval of Duty Officer

RULES AND REGULATIONS OF AMET HOSTEL

GENERAL:

AMET provides hostel facilities for cadets of DG approved courses and other students. They will be admitted to the hostel as per roll number. Cadets assemble in auditorium and they are segregated group wise. They are allotted bunks/hostels and are directed to go to their respective bunks and hostels.

LODGING:

Four Cadets / Students are allotted in bigger rooms, while two Cadets / Students are allotted in smaller rooms. Guests / Relatives are not permitted to stay in the hostel.

HOUSE KEEPING

Student rooms and hostel premises

- Cadets / Students themselves keep their rooms neat and clean.
- No waste materials are to be thrown on the hostel floor. No refuse is to be thrown out of the window.
- Clothes are to be dried strictly on the clothing lines only, provided in the corridors / rooms.
- Hygiene in the hostel bathrooms and toilets are to be properly maintained by cleaning staff.
- Bathrooms and Corridors are cleaned by the house keeping staff regularly.

ELECTRICAL GADGETS:

- Iron box for pressing their uniforms and civil dress
- Laptops for doing their assignment.
- Cadets / Students are instructed to adhere strictly to safety rules.
- Centralized switching off power supply done by respective hostel wardens after 2230 hrs.
- During the silent hours (2230 hrs to 0600 hrs), cadets are expected to be in their rooms resting.
- Cadets / Students are asked to inform about electrical powers, if any, immediately to hostel wardens.
- During power failure, generators are available round the clock.

WATER:

24 hours water supply is available to all the hostels. Washing of clothes is permitted. Filling of water tank is done in the night time by qualified plumber. The duty plumber is to ensure supply of water to all hostels continuously.

TELEPHONE SYSTEM:

A centralized STD/ISD facility is available to all Cadets / Students within the campus, at duty officer's table. Cadets / Students are permitted to go out every day from 1630 hrs to 1800 hrs for his evening hours.

POSTAL LETTERS:

Postal letters / Couriers / Registered articles received from Parents, Relatives and Friends are centrally received by receptionist and an entry is made in the register and handed to respective warden for distribution to the Cadets every

MOVEMENT REGISTER:

Inmates who go out to their native places or visit local friends / close relatives for overnight stay or more than a day should take written permission from their respective Deans / HODs only. They have to fill up the special shore leave form and obtain permission from duty officer to leave campus.

For the grant of leave, all the Cadets / Students have got a letter from parents / relatives. They also have to obtain the permission of Deans / HODs. Emergency leave can be granted by the Duty Officer.

MUSTERING:

All Cadets are mustered twice a day (surprise muster can be take at any time for any class) morning from 0745 hrs to 0845 hrs and in the evening from 1830 hrs to 2000 hrs. Reports are submitted to Register / Deans / HODs respectively.

GUEST / VISITOR:

No guest / Visitors are permitted to go to the hostels. They are permitted to meet at the reception only.

VISITING HOURS FOR GUEST:

EVENING: 1630 hrs to 1830 hrs

Emergency cases may be permitted by the duty officer.

SILENT HOURS:

Cadets / Students are to maintain strict silence in the hostel premises after 2230 hrs and switch off the lights.

SUGGESTION:

Suggestion book is available with the warden. Cadets / Students are welcome to record their suggestions in the above book. A complaint book is also maintained at each hostel to record the complaints, if any. Actions are taken immediately.

RESPONSIBILITY / CONTACT NOs & EMERGENCY PLAN

S.NO	ACTIVITIES	RESPONSIBILITY
1	Ensure all electrical devices (fans, lights, pumps etc.,) are functioning properly and are safe	Maintenance In-Charge
2	Ensure all furniture's, bunks, tables, chairs and cupboards are in good state of repair	Maintenance In-Charge
3	Ensure all entertainment equipments are available and functional	Department of Physical Education
4	Ensure all games, indoor equipments are available and properly maintained, suitable charts are to be displayed in gym for physical training	Department of Physical Education

EMERGENCY PLAN

EMERGENCY RESPONSE NUMBERS LIST UPDATED

	Phone No
Highway ambulance -	1066
Police -	100
Fire Station -	101
Ragas Hospital -	044-24530101 044-24530102
Chettinad Hospital -	044-47411000 9841057570

Fire fighting facilities are available in Ganga hostel and Yamuna hostel and in administrative building. Sound the alarm, in case of fire.

ELECTRICAL SAFETY PRECAUTIONS

- Check electrical appliances and cords / plugs regularly and disconnect appliances (where practical), when not in use.
- Safety must be ensured at all times.
- Electrical connections should have proper earthing.
- Check emergency lighting.

RAGGING BANNED

The University views ragging very seriously. The University is determined to prohibit, prevent and eliminate the scourge of ragging including any conduct whether by words spoken or written or by an act which has the effect of teasing or treating with rudeness a fresher student or indulging in indiscipline activities or which is likely to cause annoyance, hardship or psychological harm in any fresher or any other student or asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame or torment or embarrassment so as adversely affect the physique or psyche of such fresher student with or without an intent to derive a sadistic pleasure or showing off power/authority/superiority anywhere in the campus and thereby to provide a healthy physical and psychological development of all students.

The University campus encompasses all its departments' constituent units and all the premises, whether having academic, residential, playground, canteen or other such premises of the University, whether located within the campus or outside and to all means of transportation of students whether public or private, accessed by students for the pursuit of studies in the University.

Ragging constitutes one or more of the any of the following acts.

- Any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness fresher/student.
- Indulging in indiscipline activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher/student.
- Asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame or torment or embarrassment so as adversely affect the physique or psyche of such fresher/student.
- Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any student/fresher.
- Exploiting the services of a fresher/student 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/student by students.
- Any act of physical abuse including all variants of it; Sexual abuse, homosexual assaults, striping, 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, and public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher/student.

The students can approach the anti-ragging committee for reporting ragging related matters. The action for ragging will include in addition to suspension, expulsion of the guilty from the University and lodging of F.I.R with the police.

CODE OF PUNISHMENT

PUNISHMENTS FOR DEFAULT CADETS AND STUDENTS			
S.NO	DEFAULTS	CADETS (DG)	STUDENTS (NON DG)
1	Improper turn out and dress code inside the campus.	Physical punishments will be given by the DO/ACC/SCC.	Physical punishments will be given by the concern HOD.
2	Not wearing ID card during University working hours.	Initial Penalty of Rs.100 if repeated once penalty is Rs.500 even does so twice Rs.1000.	Penalty of Rs.100 if repeated once penalty is Rs.500 even does so twice Rs.1000.
3	Usage of heavy multimedia, electrical home-appliances in hostel.	Electric and Electronic appliances will be seized and penalty Rs.500 will be collected from each in the room.	Electric and Electronic appliances things will be seized and penalty Rs.500 will be collected from each in the room.
4	Reporting Late for academic activities.	Will be academically suspended for one day.	Will be academically suspended for one day.
5	Bunking the classes and spending time in non-related places without permission.	Will be academically suspended for one day.	Will be academically suspended for one day.
6	Unauthorised/Irrelevant use of mobile phones during class hours.	Will be academically suspended for one day.	Mobile phones will be seized.
7	Absent from the campus/hostels without prior permission.	Will be Grounded for every one hour during Saturday and Sunday.	Will be academically suspended for Two days.
8	Celebrating festivals and Birthdays without prior permission.	Will be academically suspended for two days.	Will be academically suspended for two days.
9	Improper conduct of Watch keeping.	Will continue watch keeping duties for another session.	Not Applicable
10	Indecent activities with opposite gender inside the campus.	Will be Dismissed from the university and parents to be informed.	Will be Dismissed from the university and parents to be informed.

11	Disobeying/Misbehaving with the faculty members.	Will be Dismissed from the university and parents to be informed.	Will be Dismissed from the university and parents to be informed.
12	Riding Motor-Cycle inside campus premises after 1900 hrs to 0600 hrs without permission.	Fine amount of Rs.500/- will be collected.	Fine amount of Rs.500/- will be collected.
13	Not keeping the rooms clean in the hostel and changing the room arrangement.	Penalty of Rs.100/- will be collected from the roommates.	Penalty of Rs.100/- will be collected from the roommates.
14	Shifting the room without the permission from the Dean/Proctor	Fine amount of Rs.500/- will be collected from the individual	Fine amount of Rs.500/- will be collected from the individual
15	Fail to make log book entries while going out from the hostel/Late entry to hostel(after 2100 hrs)	Will be grounded for one hour report with academic suspension for a day	Will be academically suspended for two days.
16	Causing damages to the properties of hostel/university	Double the amount of Penalty will be collected as per the items damaged.	Double the amount of Penalty will be collected as per the items damaged.
17	Consumption of Tobacco (Smoking) in any form	Academic suspension for 30 days and fine amount of Rs1000 will be collected	Academic suspension for 30 days and fine amount of Rs1000 will be collected
18	Consumption of Alcohol (Drinking) and under influence liquor.	Suspension for 30 days and fine amount of Rs 1000	Suspension for 30 days and fine amount of Rs 1000
19	Consumption of Drugs (use of in any form)	Will be removed / terminate from the rolls of the university.	Will be removed / terminate from the rolls of the university.
20	Unlawful gathering and making gangs/Regional groups	Will be considered as ragging and removed from the roll of the university	Will be considered as ragging and removed from the roll of the university
21	Sexual harassment/Ragging or Homosexual	Will be removed from the rolls of the university	Will be removed from the rolls of the university
22	Absent from Study Hours and missing from the Hostel during Study Hours.	At first time warning, Second time fine Rs. 100/- and Cadets Found absent more than 3 times for Study Hours, such cadets will be suspended for one week.	Student found to be absent more than 3 times for Study Hours, such student will be suspended from hostel for One week.
23	Misbehaving With Duty Officer, Warden & Security Guard by the Cadets / Student	Will be Suspended	Will be Suspended

24	Group Classes	Max Punishment and Vacating of the Hostel	Max Punishment and Vacating of the Hostel
----	---------------	---	---

STAFF DETAILS

CHIEF EXECUTIVE OFFICER & CHIEF WARDEN

- ❖ Mr. K. Seyadu M.Sc.,M. Phil, (Ph.D)

PROCTOR

- ❖ Dr. N.R. Ramkumar M.Com.,M.P.E.S.,M.Phil,PGDEM, NIS,Ph.D.,

ADDITIONAL CHIEF WARDENS

1. Mr. K. Manigandan, M.A., B.Ed., M. Phil., (Ph.D),
Asst. Professor, Department of English
2. Mr.M. Suresh Kumar, M. Sc., NET, M. Phil., M.B.A., (Ph.D),
Asst.Professor, Department of Physics

ASSISTANT REGISTRAR – HOSTEL ADMINISTRATION

- ❖ Mr. S. Suresh

ADVISOR - SECURITY &VIGILANCE

- ❖ Mr.P.Ramakrishnan

DUTY OFFICERS

1. Mr.K.Sambandham
2. Mr.M.Purusothaman
3. Mr.R.Chandramohan
4. Mr.Anto Cardoza

ASSISTANT SECURITY OFFICERS

1. Mr. S.Muthaiyal Raj (Retired Sub Inspector)
2. Mr. A. Thangam (Retired Sub Inspector)

DEPUTY WARDENS

1. Mr. V.P. Rajasekar – DG Hostel
2. Mr. R. Shanmuganandham – Non DG Hostel

RESIDENTIAL WARDENS

1. Mr. P. James Raja
2. Mr. J. Wilson
3. Mr. T. Suresh
4. Mr. C.C. Soujit
5. Mr. A. Raja
6. Mrs. Flora Nesamani
7. Mrs. Pency Chitty
8. Mr. P. Nagendran
9. Mr. R. Sachithanantham
10. Mr. Shashikant T Jain
11. Mr. Sekar

CLERICAL ASSISTANT

- ❖ Mr. R. Arun Kumar

HOSTEL MAINTENANCE IN-CHARGE

1. Mr. B.S Karthigaiselvan – Offshore Courses Hostel
2. Mr. S. Suresh – DG Hostels

GALLERY OF THE HOSTEL

READING HALL TELEVISION HALL

SWIMMING POOL VOLLEY BALL COURT

BADMINTON COURT

HOSTEL GYM

DINING HALL

MEDICAL

ATM

TRANSPORT

LAUNDRY

RO PLANT

CCTV Security

CAFETERIA

GENERATOR

Wi - Fi

TRAIN TRAVEL CONCESSION