

UNIVERSITY OF EMBU

JOINING INSTRUCTIONS FOR NEW STUDENTS

1. ARRIVAL AND REGISTRATION

The 2019/2020 Academic Year begins in September, 2019. First year students are expected to report and register on **26th August, 2019**. **NOTE:** University of Embu is located approximately 4 km from Embu Town along the main Embu - Meru Road. Further directions can be obtained through the following telephone number; **0706528878**.

2. ACCEPTANCE OF OFFER OF ADMISSION (UoEm-F-ADMS-003)

If you accept the offer of admission, then you must fill FORM **UoEm-F-ADMS-003** and return a copy to the University on the day of registration.

3. NON-ACCEPTANCE OF OFFER OF ADMISSION (UoEm-F-ADMS-004)

If you do not accept the offer of admission, kindly complete FORM **UoEm-F-ADMS-004** and return to the Admissions Office immediately.

4. STUDENTS PERSONAL DETAILS (UoEm-F-ADMS-005)

You are required to fill and submit TWO COPIES of FORM **UoEm-F-ADMS-005** on the day of registration. You should also submit **FOUR PASSPORT SIZE PHOTOGRAPHS** (Coloured) together with FORM **UoEm-F-ADMS-005**. Please ensure that you have written your name, registration number and programme of study on the back of each photograph.

5. STUDENT ENTRANCE MEDICAL EXAMINATION FORM (UoEm-F-DHS-010)

- i. **Admission to the University:** This is conditional upon receipt of a satisfactory medical report from a registered medical practitioner. Students must therefore undergo a medical examination by a registered medical Practitioner before reporting to the University. The doctor who examines the student should complete **FORM UoEm-F-DHS-010** and send to the Registrar (Academics, Research and Extension) through P.O. Box 6 – 60100 Embu, Kenya. It is mandatory that the medical report reaches the Registrar (Academics, Research and Extension) on or before the date of registration (the doctor can seal the document for the student to present during registration).
- ii. **Medical attention at the University:** The University provides outpatient medical treatment to registered students. However, parents, guardians and students are advised to be prepared to cater for expenses for medical treatment which is not covered by the Students' Health Services Center at the University including hospitalization.
- iii. **Dental and Optical Treatment:** The University does not provide dental or optical treatment. Students are required to make their own arrangements to meet the expenses for such treatment.

6. MEDICAL CONSENT FOR MINORS (UoEm-F-DHS-011)

Parents (or guardians) of students who are under 21 years of age are required to sign **FORM UoEm-F-DHS-011**.

7. DECLARATION FOR ADMISSION (UoEm-F-ADMS-006)

All candidates accepting the offer of admission must undertake to complete the programme of study that they have been admitted to. Students should therefore read carefully and return a signed copy of **FORM UoEm-F-ADMS-006** during registration.

8. FEES, LOANS AND BURSARIES

Students are advised to familiarize themselves with information provided in **FEES STRUCTURE FOR 2019/2020 ACADEMIC YEAR** regarding fees, loans and bursaries, and to make the necessary arrangements with financing institutions before reporting to the University in case one is in need of financial support.

9. CATERING AND ACCOMMODATION SERVICES

Information on the Catering and Accommodation services offered at the University of Embu is contained in the **CATERING AND ACCOMMODATION SERVICES INFORMATION**. All students are expected to familiarize themselves with the information.

10. ACCOMMODATION DECLARATION (FORM UoEm-F-ACC-002)

Students who secure accommodation in the University hostels must complete and submit the Accommodation Declaration **FORM UoEm-F-ACC-002**.

11. RULES AND REGULATIONS GOVERNING THE CONDUCT AND DISCIPLINE OF STUDENTS

All students are expected to read and understand the Rules and Regulations Governing the Conduct and Discipline of Students and are expected to adhere to the same as spelt out in the rules and regulations governing the conduct and discipline of students at the University of Embu.

12. DECLARATION

Every student must sign the declaration at the end of the document containing the rules and regulations governing the conduct and discipline of students signifying that they understand the contents and that the student is ready to uphold discipline and conduct during his/her studentship as stipulated in the Rules and Regulations Governing the Conduct and Discipline of Students at the University of Embu. The signed declaration must be submitted during registration.

NB: Students are advised to print the FORMS referred to in the joining instructions as SEPARATE documents as guided by the form number and page numbers on the forms

15. Place of birth (Village/Estate)
 Location/Street Division
 District County

16. Place of permanent residence (Village/Estate)

17. District of residence

18. Give names and addresses of two persons who can be contacted in case of an emergency

NAME	RELATIONSHIP	ADDRESS & TEL. NO.
.....
.....

19. Name and address of secondary school attended
 Date: From To

20. Other institutions attended and qualifications attained

21. Games/Sports: Which games do you participate or are interested in?

22. Have you represented your school in any of the following:
 Music Drama Creative arts
 Give details;

23. Clubs, Societies and Hobbies: Which clubs, societies and hobbies are you interested in?
 Please provide details of your participation.

24. Do you have any form of impairment? If yes, give details.

25. Please give any information you think is useful for the University to know in order to facilitate your comfortable stay in campus.

I certify that the information I have provided is correct.

Signature

Date

Copy to: Head of Health Unit

UNIVERSITY OF EMBU

STUDENT ENTRANCE MEDICAL EXAMINATION FORM

STUDENT NAME: REG. NO.

IMPORTANT:

It is a requirement by the University that all the students joining the University must complete Part 1 of this form. Thereafter he/she must complete Part II with assistance of a qualified and registered medical doctor. Part III will be filled by the examining doctor who will thereafter print on the form his full name and Medical Practitioners' and Dentists Board Registration Number.

The completed form must be submitted to the Department of Health Services, University of Embu, P.O. Box 6-60100, Embu, on or before the date of registration.

PART 1:

Surname: Other Names:

Gender: Date of Birth: Place of Birth

Nationality:..... Marital Status..... No. of Children.....

Name of Parent/Guardian/Next o:

Postal Address:

Telephone No. (Parent/Guardian):

PART II: (To be completed by the student with the help of a doctor / parent / guardian where necessary)

Have you ever been admitted into hospital?

If so, when and for what illness?

Have you ever suffered from any of the following?

Condition/ailment	Yes	No	Condition/ailment	Yes	No
Allergies			Thyroid disease		
Anaemia/unexplained syncope			High blood pressure/stroke		
Asthma/epilepsy/diabetes			Jaundice/Hepatitis		
Mental illness			Peptic Ulcer		
Severe headaches			Bilharzia		
Surgeries/back problems			Chest pain/heart disease		
Thyroid disease			Diabetes mellitus		
Tuberculosis/persistent cough for over two weeks			Kidney disease / bladder problems		

Do you/Does anyone in your family have an existing medical condition? Yes/No.

If yes, please elaborate.....

Vaccination history:	Yes	No	Vaccination history:	Yes	No
Poliomyelitis			Tetanus		
Hepatitis. A			Hepatitis. B		
Meningitis			BCG		

PART III:

RESPIRATORY SYSTEM:

Clinical findings Respiratory rate

Percussion Auscultation

ALIMENTARY SYSTEM:

Teeth Tongue Abdomen

GENITO-URINARY SYSTEM:

Urethra discharge L.M.P Uterus

Urine S.G. Albumin Sugar

Deposit

COMMENTS BY THE EXAMINING DOCTOR

.....
.....
.....

Doctor's Name (Printed)Signature and Stamp.....

Medical Practitioners & Dentists Board Reg. No.Date

PART IV:

COMMENTS BY THE UNIVERSITY MEDICAL OFFICER

Remarks

Does the student require any special medical needs?

.....

NAMESIGNATURE:DATE

IMPORTANT NOTE:

Any student seeking medical services at the University's Clinic **MUST** identify himself/herself using a Students' Identification Card.

All students are eligible for outpatient services at University's Clinic or through any other arrangement by the University which shall be communicated. Such services shall be provided only when the students are in session. Those requiring hospitalization or specialized care including dental and optical services will be referred to Embu Level 5 Hospital. The cost of hospitalization and such specialized treatment or privately sourced medical services will be borne by the student or parent/ guardian.

UNIVERSITY OF EMBU

EMERGENCY MEDICAL OPERATIONS FORM

This applies to students who are minors (i.e. below 21 years of age)

Name of Student

Date of Birth

Course admitted to

Registration No

Approval of your parent(s) or guardian is required for the Vice - Chancellor, University of Embu, to give consent on their behalf for any emergency operation to be carried out on you, should such a situation arise. Your parent(s) or guardian are therefore required to complete the consent form below if you are below 21 years of age.

CONSENT FORM

I agree that the Vice - Chancellor of the University of Embu may give consent for any emergency operation being performed on
(student's name), if not able to contact me in time.

Parent/ Guardian's Name

Signature

Relationship

Address

Telephone

Date

Signature of Parent/Guardian Date

ISO 27001:2013 Certified

Knowledge Transforms

ISO 9001:2015 Certified

UNIVERSITY OF EMBU

DECLARATION FOR ADMISSION/RE-ADMISSION/STUDENTSHIP FORM

I holder of Identification (I/D)/ Passport/Birth Certificate Number, and Student Registration No. having been notified of my admission/re-admission to the University of Embu to pursue a Degree Course in the School of do hereby bind myself solemnly and undertake to comply with the following conditions:

1. That throughout my academic pursuit and stay in the University, I will, as any other citizen of the country, conduct myself in accordance with the provisions of the Laws of Kenya.
2. That I will diligently apply myself to my prescribed course of study within the University in accordance with the relevant rules,
3. That I undertake to attend all scheduled lectures, tutorials, seminars and practicals and all other instructional activities that will be required of me by University authorities during my academic pursuit in the University.
4. That I acknowledge and duly submit myself to the disciplinary authorities of the University as defined in the Rules and Regulations Governing the Organization and Conduct of students of the University. In particular:-
 - a) Bind myself to refrain from engaging in any unlawful activities that may be deemed to be prejudicial to the interest of the University and other students.
 - b) I will abstain from inciting, obstructing or in any manner stopping any other student from attending lectures; or obstructing a member of the University from giving lectures or such other instructions.
 - c) Undertake not to convene or join any unauthorized and or unlawful demonstrations, processions, gathering and activities or in any way to be a party to any activity deemed prejudicial to the good order and running of the University.
 - d) Undertake at all times to conduct myself in such manner as to uphold the dignity of the University and not to permit anyone to influence me to commit any breach of rules, regulations or practices of the University.
 - e) Undertake to conduct myself at all times, within and outside the precincts of the University, in a responsible and socially acceptable manner which upholds the dignity of and public confidence in the University.
5. That I bind myself by this instrument fully conscious that should I be found in breach of any of the above conditions or should I in any way conduct myself in a manner prejudicial to the University, other students, members of University or members of the public, I shall be liable for disciplinary action as per the University rules and regulations.

DATED THIS DAY OF 20

SIGNED

Witness to the above signature Parent/Guardian

UNIVERSITY OF EMBU

FEES STRUCTURE FOR 2019/2020 ACADEMIC YEAR(YEAR 1)

UNDERGRADUATE (KUCCPS STUDENTS)

	KSH	KSH	KSH
	YEAR 1 SEM 1	YEAR 1 SEM 2	TOTAL (P.A)
TUITION FEES	8,000.00	8,000.00	16,000.00
OTHER FEES			
Caution (Once)	2,000.00	-	2,000.00
Identity Card (Once)	500.00	-	500.00
Quality Assurance (Once)	1,000.00	-	1,000.00
Activity	500.00	500.00	1,000.00
Registration	750.00	750.00	1,500.00
Examination	1,500.00	1,500.00	3,000.00
Medical	1,250.00	1,250.00	2,500.00
Library	1,500.00	1,500.00	3,000.00
Students' Union	250.00	250.00	500.00
Computer	1,500.00	1,500.00	3,000.00
TOTAL	18,750.00	15,250.00	34,000.00

NB: Students admitted to the Bachelor of Science in Nursing programme will be required to pay an additional KShs 5,000 per Semester as clinical attachment fees.

1. THE STUDENT LOAN/BURSARY SCHEME

Students wishing to apply for the Higher Education Loan/Bursary are required to note that the application period will be open from **1st May, 2019 to 31st July, 2019**. Applicants are required to fill in loan/bursary application forms which can be downloaded from the HELB website, new applicant's portal: <https://portal.helb.co.ke/auth/register/applicants>. The forms can also be obtained from the **Higher Education Loans Board (HELB)** offices at Anniversary Towers, University Way, P.O. Box 69489, Nairobi.

2. ACCOUNT NUMBERS FOR FEE PAYMENT

Students must deposit the required fees at any of the banks listed below and bring the bank deposit slips/ MPESA payment confirmation message with them when they report for registration.

BANK AND BRANCH

Kenya Commercial Bank, Embu Branch
Equity Bank, Embu Branch
National Bank, Embu Branch
M-Pesa

ACCOUNT NO.

1140846019
0190260737294
01001081259300
Pay Bill Number 418888

NB: Students paying fees using **MPESA**, must use the University of Embu **Admission Number** (in full e.g. E221/xxxxx/2019) as the account number.

3. ACCOMMODATION FEES PAYMENT

Details of Accommodation charges shall be availed **ONLINE** to the students who will have been allocated rooms.

UNIVERSITY OF EMBU

CATERING AND ACCOMMODATION SERVICE INFORMATION

1. CATERING

The University Catering Services operate on a Pay As You Eat (PAYE) arrangement. Under this arrangement, students have a variety of food items/dishes to choose from and each food item/dish is priced separately.

2. ACCOMMODATION

The University has limited accommodation opportunities within the University hostels. Students who secure accommodation at the University hostels will be required to pay for their accommodation once for the whole Academic Year. Payments can be made through MPesa or cash deposit at any branch of the banks listed on the fee structure.

Hostel Accommodation Rates

i) KUCCPS Students

Room Capacity	Rates per student (Kshs) per Academic Year
Two sharing with common washroom (men only)	12,000.00
Four sharing with own washroom (men only)	12,000.00
Four sharing with common washroom (men only)	10,000.00
Six sharing with common washroom (men only)	8,000.00
Four sharing with own washroom (ladies only)	12,000.00
Four sharing with common washrooms (ladies only)	10,000.00
Eight sharing with common washrooms (ladies only)	8,000.00

ii) SSP Students

Hostel accommodation for self-sponsored students (if available) is at a flat rate of **KSHS 12,000.00** per Academic Year, irrespective of the choice of room.

Application for accommodation

Students wishing to be considered for the available spaces for rental accommodation in the University hostels will be required to fill in the online application form that will be made available on the University website www.embuni.ac.ke from **3rd June, 2019**.

Applicants should take note of the following:

- i) Allocation will be made on a first come first served basis.
- ii) Allocations will only be done upon full payment of the accommodation fee.

Terms and Conditions of Occupancy

1. This document is neither a guarantee for offer of hostel space applied for nor any hostel space at all.
2. The process will be based on availability of hostel spaces.
3. Any student allocated a room shall not be allowed to transfer to another room.
4. Any student allocated a room and does not take up occupancy within the first three weeks of the Semester shall be deemed to have forfeited the space allocated.
5. Students are expected to pay the full amount for the Academic Year before allocation of a room.
6. No cooking is allowed in the allocated room, and any student found cooking shall, in addition to facing disciplinary action, be expelled from the hostels.
7. No sub-letting of the allocated room is permitted, and any student found subletting space shall be expelled from the hostels.
8. Students are required to replace bulbs/tube lights, which malfunction during their occupancy of the rooms.
9. The rental rates for rooms are subject to change from time to time.
10. Students allocated rooms in the University Hostels are expected to remove their belongings and hand over the room keys before proceeding for holidays. Students who do not adhere to this requirement shall be expelled from the hostels and forfeit the allocated rooms and no refund shall be due.
11. The University reserves the right of allocation of space.

UNIVERSITY OF EMBU

ACCOMMODATION DECLARATION FORM

WHERE AS I, Holder of National Identity Card Number and of Post Office Box Number In the Republic of Kenya has been admitted to the University of Embu for Undergraduate Studies,

AND WHERE AS I fully recognize that the University of Embu is under no obligation to secure accommodation for me in its Halls of Residence during my period of study at the University, **HEREBY SOLEMNLY DECLARE** as follows:-

1. That I **SHALL NOT** demand accommodation in the University Halls of Residence as a right;
2. That, in the event of the University being able to secure me accommodation, I shall be free to reject or, without any pre-condition, accept such accommodation as may be secured for me, which freedom shall be exercised in cognizance of the stipulation in (3) and (4) below:
3. That having failed to secure or rejected University accommodation, I shall find my own alternative accommodation at my expense.
4. That, having accepted University accommodation, I undertake to pay the applicable accommodation fee and shall be bound to utilize such accommodation as the University may direct from time to time; I understand further that my conduct in the utilization of such accommodation shall henceforth be bound by the Rules and Regulations Governing the Conduct and Discipline of students of the University of Embu;
5. That, I understand and accept that the University accommodation referred to in this declaration consists of shared facilities including double - decker beds.

DECLARED this Day of 20 Registration No.

Signature.....

UNIVERSITY OF EMBU

RULES AND REGULATIONS GOVERNING THE CONDUCT AND DISCIPLINE OF STUDENTS OF THE UNIVERSITY OF EMBU

I. PREAMBLE

1. These regulations are made by the Senate in accordance with the provision of the Statutes.
2. The regulations shall be binding to every student of the University upon registration and so long as such student remains registered.
3.
 - a) Every student shall, before he/she is registered, be required to read these regulations and to sign a declaration appended hereunder that he/she has read and understood the contents and meaning hereof and that he/she undertakes to be bound thereby;
 - b) Failure or refusal to comply with clause (a) herein above may constitute a ground for denial of registration.
4.
 - a) Nothing in these regulations shall preclude the University from requiring any student to execute any bond, assurance and undertaking to be of good conduct throughout his/her stay at the University.
 - b) Such bond, assurance or undertaking when required and executed shall have the same effect as if it were incorporated herein.
5. For purposes of these regulations the term “student” means and includes:
 - a) Any person who has been formally admitted to a course of study for an undergraduate degree, diploma or certificate by the University.
 - b) All occasional students who are registered students of another University but are admitted to a course of study within the University.
 - c) All postgraduate students registered by the University for higher degree, diploma or other qualifications as may be approved by the Senate.
 - d) Any other person who is determined by the Senate to be a student.

II. ORGANIZATION OF STUDENTS

7. a) There shall be established in the University one Association of students whose objectives and purposes shall be:
 - i) To promote the academic and social welfare of the students of the University;
 - ii) To act as a link between students, the University academic staff and other University administration;
 - iii) To promote the academic welfare of the students of the University;
 - iv) To represent students' opinion in matters affecting their welfare in the Senate;
 - v) The development, establishment and encouragement of worthy traditions of social and academic life in the University;
 - vi) To establish and enhance co-operation with such other student organizations within the University and other institutions of higher learning as may be recognized by the Senate.
 - b) Membership of students' association shall be open to all students registered in the University on payment to the University of such fees as may be prescribed by the association and approved by the Senate.
 - c) The Association established in accordance with these regulations shall not be dissolved except by a resolution of the Council after consultation with the Senate.
8. The Association shall determine its own organs and procedures and, in particular, shall develop a constitution that shall be approved by the Senate setting out clearly:
 - a) The officers of that Association.
 - b) The duties and powers of such officers.
 - c) The frequency of and procedures at meetings.
 - d) The possible sources of funds for the Association.
 - e) The purposes to which the funds of the Association are to be applied.
 - f) The manner and form in which professional/academic associations of students shall be represented in the student's Association.
 9. For the purpose of students' membership in the Senate, the Students' Association shall nominate representatives from its Students Council in line with the University Statutes.

10. In addition to any other permits required by law, all meetings and other activities of the University Students Associations (whether professional, academic or otherwise) to be held within the University precincts shall not take place until permission is first obtained from the relevant University authorities.

11. a) As a transitional arrangement, the Vice-Chancellor shall convene a general meeting of all students at which an interim committee of students shall be set up to run its Association.
- b) The interim committee shall take such steps as are necessary for ensuring that a constitution is prepared and representative elections held.

III. THE CONDUCT OF STUDENTS

12. The following provisions shall apply with respect to the conduct of students within and so far as is applicable, outside the University precincts.

a) General Conduct

All the students of the University shall conduct themselves with the highest standard of integrity, personal discipline and morality and, in particular, shall:

- i) Respect and adhere to the administrative and academic procedures and structures established by the University.
- ii) Respect the rights and privileges of the members of the University community at all times.
- iii) Refrain from any conduct that might bring the University or any section or programme thereof to disrepute, ridicule or public odium.
- iv) Carry themselves in all public fora or places with such humility and dignity as befits their status as mature and responsible citizens.
- v) Refrain from all acts of violence, hooliganism, unruly or rowdy behaviour, or any conduct likely to cause a breach of the peace and disturbance to others within or outside the University.
- vi) Wear acceptable and appropriate attire at all times and in particular while attending lectures, practicals, during meal time in the dining hall, or at any University function.

- vii) Not keep motor vehicles/motor bikes on the University premises without prior written permission of the University Administration. Such permission will not be given without proof of a current driving license and a valid certificate of insurance. Such permission may be refused or withdrawn without assigning any reasons thereof.
- viii) Desist from tampering with fire-fighting appliances wherever installed and shall use such appliances for fire fighting purposes only.
- ix) Desist from misuse or wilful damage to or destruction of University/private property within the institution in default of which such student or group of students shall bear full responsibility thereof.
- x) Refrain from/and/or avoid such drunkenness or drunken behaviour as would constitute a disturbance to other students and staff of the University.
- xi) Refrain from creating noise that may cause disturbance or annoyance to the University community.
- xii) Desist from abuse of drugs and totally refrain from the use of drugs, the possession and use of which is prohibited by law.
- xiii) Not possess keys to rooms or buildings of the University other than those obtained through the official channel.
- xiv) Avoid and/or desist from tampering with official documents that may come into their possession by any means whatsoever.
- xv) Not engage in fund-raising activities without written authority from the Government and/or approval by the University administration.
- xvi) Not engage or use University facilities for political purposes.
- xvii) Not, either as individuals or through the students' associations and societies use University logo, telephone, printing or mailing facilities for unauthorized purposes.
- xviii) Not remove furniture or equipment from rooms/buildings in which it is meant to be used, without written permission from the relevant authorities.
- xix) Not use the name of the University either as an individual, club society or student organization without prior written approval from the Vice-Chancellor.

b) Conduct with the Public

In addition to any other liability that may be attached thereto, students remain accountable to the University in respect of their relationship with members of the general public and of conduct and utterance in matters that lie in the public domain wherefore:

- i) All correspondence to the press or other mass media by students or officials of the Student Association in their individual capacities shall bear their names and private addresses.
- ii) All public statements affecting the University which are intended to be issued on behalf of any association of students must receive prior written approval of the Vice-Chancellor.
- iii) Invitation to Government Cabinet Secretaries, Principal Secretaries, Representatives of Foreign Governments or other public personalities to visit the University in their official capacity shall be channelled through the Dean of Students to the relevant University authorities.

c) Academic Conduct

All students shall apply themselves diligently to the courses of study approved by the Senate and for which they are registered and, in particular shall:

- i) Except for good cause, attend all lectures, tutorials, seminars, practicals and other scheduled courses or instructions.
- ii) In case of absence from class for good cause, e.g. on account of illness, such absence must be authorized by the Dean of the relevant School on production of certified evidence e.g. a medical certificate.
- iii) Refrain from any conduct whose object or logical consequence is to disrupt the operation of academic programmes of the University.
- iv) Abide by all other regulations made by the departments and Schools for the proper conduct of specific programmes.
- v) Not engage in plagiarism, cheating or any other academic irregularity which may undermine the academic standing of the University.
- vi) In case of any academic irregularities, the same shall be referred to the Senate through the Deans Committee for appropriate action.

d) While in Residence

All students shall conduct themselves with responsibility and maturity while in residence at the University and, in particular, shall strictly observe the following:

- i) Adhere to the list of allocation of rooms determined by the Dean of Students or the officer responsible for room allocation. Change of rooms or hostel, once allocation has been made, will not be allowed without written permission from the Dean of Students or the officer responsible for room allocation. No student shall be allocated a room except upon production of evidence that he/she has made prior payment for the same to the appropriate authority.
- ii) Share rooms in addition to other facilities of common use.
- iii) Admit visitors to their rooms only between the hours of 10.00 a.m. and 10.00 p.m. Any extension of these times will be made with the approval of the Dean of Students. The Halls' doors will be closed at 10.30 p.m.
- iv) Remove no furniture or equipment from their rooms or any other part of the halls or from other premises within the halls and catering services except by permission from the Head of Department concerned.
- v) Take reasonable care of furniture, fittings and any other items in the Halls of Residence. Any replacement or repair due to loss or damage to any of these items deemed to have been caused by the negligence of a student or persons connected with him/her, shall be made good at the student's expense.
- vi) Surrender all keys issued in respect of the rooms to the Hostel Administrator before proceeding for vacation. Loss of any key or keys so issued shall be replaced at the student's expense.
- vii) Use entertainment media or any musical instruments in the Halls of Residence only on condition that the sound does not cause any disturbances to the other residents and that they are played only between 6.00 a.m. and 10.00 p.m.
- viii) Report all absence from residence in the Halls to the Halls' Administrator. Any student absent from residence for a continuous period of two weeks without prior permission from the Halls Administrator shall be deemed to have forfeited his/her residence.
- ix) A student who intends to be absent from the Halls of Residence for more than seven days shall obtain written permission from the Dean of Students and leave his/her contacts address.

- x) Forfeit all monies paid to the University if he/she decided to vacate his/her room during the term unless it is on medical grounds in which case the Medical Officer will notify the University authorities in writing.

e) Conduct in Relation to the Catering Services Offered by the University

To facilitate satisfactory and efficient services in the catering department, students are required to conduct themselves in an orderly manner, and be courteous to the catering staff.

In addition, all students shall observe the following:

- i) Appear for meals at the prescribed times only or at such times as shall be notified to the students by the Catering Department from time to time. The meal times must be adhered to strictly.
- ii) All meals shall be served in the dining hall(s) only. Except for good cause, no meals or beverages shall be carried out of the dining hall(s). Any student seeking to remove meals from the dining hall must first seek permission from the Catering Manager of his/her dining hall and if necessary, support such request with a certificate from the Medical Officer in charge of the student health services.
- iii) No crockery, cutlery or other utensils shall be removed from the dining hall(s).
- iv) No student shall enter the servery, kitchen or stores without prior permission from the Catering Manager.
- v) All students shall be required to produce Students' Identity Cards or other prescribed means of identification before he/she is allowed entry into the dining hall(s).
- vi) No visitor(s) shall be allowed to dine in the University Dining Hall(s). Meals are served in the said dining hall(s) at subsidized rates for bonafide students only. Students shall entertain their visitors at the Students' Centre or any other cafeteria available to them in the University.
- vii) The following shall be the prescribed procedure regarding Pay As You Eat (PAYE) system of service in the dining hall(s):
 - 1) A notice of the items on the menu for every meal shall be posted at appropriate and strategic notice boards/points near the dining halls prior to the time the meal is served, or at least early enough, but in any event not less than one (1) hour before the said meal is served.

- 2) Each student shall peruse the itemized menu before proceeding to the cashier to pay for the items he/she has selected, or any of them, and obtain an item pre-coded receipt for the same from the said cashier.
 - 3) He/she shall then go on to the servery, show the receipt to the catering personnel on duty there, and wait to be served with the items he/she has paid for.
 - 4) He shall then proceed towards the exit where he/she shall present the receipt to a waiting officer who will check it against the food served.
 - 5) The student shall then go through the last turnstile and proceed to the dining tables.
- viii) PROVIDED nothing in these rules shall be deemed to prevent the Catering Manager, the University administration or any other officer with the authority to do so from altering, changing or restructuring the said procedure or system or any part thereof without any notice to the students, if the situation so warrants.
- ix) Students will be required to queue and observe a civil and orderly manner for all services in the dining hall at all times.
- x) Any student complaints or grievances whatsoever, arising from the administration of the catering services shall be addressed through the correct channels of communication and in this case, to the office of the Dean of Students through the Catering Manager.

IV. STUDENT WELFARE SERVICES

13. HEALTH

- a) Apart from complying with the general Law on Health, all students shall be required to comply with health requirements as may be laid down by the University from time to time.
- b) The students are eligible for outpatient services at University Health Unit or any other arrangement. Such services shall be provided only when the students are in session. Those requiring hospitalization or requiring specialized care will be referred to Embu Level Five Hospital. The cost of such specialized treatment or privately sourced medical services will be borne by the student's parent/ guardian

- c) All cases of emergency or serious illness in the Halls of Residence requiring medical attention must be reported immediately to the Halls' Administrator.
- d) In all cases of absence from classes on account of sickness, the University Medical Officer will submit a report to the Dean of Students, Dean of the relevant School, Registrar (Academics, Research and Extension) and Chairman of the Department concerned respectively.
- e) Except in emergency cases, where a student wishes to seek medical services outside the University, he/she shall notify the University Medical Officer. The University will not pay medical bills incurred by a student without authority and prior referral by the University Medical Officer.
- f) Students shall avail themselves for medical examination as and when required by the University Administration.

14. COUNSELING

- a) The counselling office provides services aimed at improving the well-being of students. Students with individual problems or concerns are advised to avail themselves for these services.
- b) On recommendation by the relevant authorities, a student may be subjected to mandatory counselling.
- c) All matters presented on a personal level to the Guidance and Counselling Office shall be treated in strict confidence.

15. SPORTS AND RECREATION

- a) Students shall be expected to participate in as many of the University sporting and recreational activities as they are able to.
- b) Observance of such rules as may be enacted by the Games and Sports Department will be obligatory.

16. CLUBS AND SOCIETIES

- a) No clubs or societies shall operate in the University unless they are registered by the University authorities.

- b) Students proposing to form a club or society within the University shall prepare the following particulars:
 - i) The objectives of the intended club or society;
 - ii) The names and designations of the interim office bearers and patron;
 - iii) An indication of likely membership;
 - iv) Possible sources of funding.
- c) The interim office bearers shall discuss the proposal with the Dean of Students.
- d) The interim office bearers will then apply for the registration of the club/society to the Deputy Vice-Chancellor (Academics, Research and Extension) through the Dean of Students.
- e) Upon registration, the clubs or societies shall operate strictly in accordance with the provision of their approved constitutions.
- f) All scheduled club/society activities must be approved by the Dean of Students. For these purposes, a list of scheduled activities shall be forwarded to the Dean of Students at the beginning of each semester.
- g) The University may refuse and/or cancel the registration of a club or society without assigning any reason thereunto.

17. CHANNELS OF COMMUNICATION

- a) In the redress of grievances, students shall be expected to go through the laid down channels and procedures and in particular the following:
 - i. **Academic Matters**
Class Representatives, Academic Advisers, Head of Departments, Deans/ Directors of Schools, and the Deputy Vice-Chancellor (Academics, Research and Extension) in that order.
 - ii. **Welfare Matters**
House Keepers, Hostel Administrator, Hostel Manager, Wardens, Dean of Students and Deputy Vice-Chancellor (Academics, Research and Extension) in that order.
- b) The hierarchy of the Students' Association or organization shall be expected to adhere to the procedures in (i) and (ii) above to ensure peaceful and non-violent dealing and processing of students' grievances.
- c) Failure to adhere to the above procedures shall be a violation of University Regulations.

18. PREGNANCY

Female students are urged to note the following rules and regulations which pertain to cases of pregnancy.

a) **The stand of University with regard to student pregnancy**

- i) It should be clearly understood that the University does not expect students to get pregnant while they are still pursuing their courses of study. The University strongly recommends that all female students avail themselves to the reproductive Health Unit for advisory services relating to the matter.
- ii) Apart from the general rules on pregnancy, all female students of the University shall abide by the specific rules and regulations made concerning students pregnancy while at the University. It will therefore be in the interest of the students to read and understand the rules which are issued on admission. Strict observance of the said rules will enable female students complete their studies in good time and without undue stress. The following specific rules shall apply in case of student pregnancy.

b) **Reporting the Pregnancy**

Every expectant student must report to the University Medical Officer before the end of her first three (3) months of pregnancy for information, guidance and counselling advice on:

- i) Antenatal care
- ii) Confinement
- iii) Her conduct during the period of pregnancy
- iv) Special examinations in case the University examinations are done while the student is on confinement
- v) The period of absence while the student is on confinement
- vi) Post-natal care
- vii) Child welfare
- viii) Reproductive health

c) Rules for pregnant students in Residence

- i) In the event of pregnancy either before or after taking residence in the halls, one must move out of the halls of residence at least three (3) months before confinement. A pregnant student who proceeds on confinement will be allowed up to a maximum of three (3) weeks to resume her studies in the University. However, the period can be extended under special circumstances.
- ii) All affected students as in (i) above:
 - 1) Can re-apply to the Dean of Students for accommodation in the Halls of Residence three (3) months after confinement.
 - 2) Will be expected and be required to participate fully in all aspects of training/learning as contained in the University Regulations without exception of excuse of inability because of pregnancy.
 - 3) Should not expect any privileges e.g. special diet except on recommendation from the University Medical Officer and where special diet is provided, the affected students shall meet the extra cost, if any, of such service.
 - 4) Will, subject to recommendation by the University Medical Officer, be allowed to sit special examinations in case the University examinations were held while the student was admitted in hospital or on confinement.

V. DISCIPLINE OF STUDENTS

The following provisions shall apply to all disciplinary actions taken against students in respect of disciplinary offences specified herein, whether such offences are committed within or outside the University precincts.

19. DISCIPLINARY AUTHORITY

For purposes of these regulations the Vice-Chancellor, acting on behalf of the Council, is the disciplinary authority of the University and may in that capacity:

- a) Vary or add to the list of disciplinary offences specified herein but such action shall cease to have effect unless approved at the next meeting of the Council.
- b) Suspend any student suspected of committing any disciplinary offence under this regulation from the University pending appropriate disciplinary action.

- c) Take any other measures or actions necessary for the proper operation of disciplinary procedures set out herein.

20. DISCIPLINARY OFFENCES

- a) These provisions shall apply to any violation of the rules and regulations laid down for the governance and control of the conduct of students of the University whether such offences are committed within or outside the University precincts.
- b) Without prejudice to the generality of the above provisions, the following conduct shall constitute specific disciplinary offences under these regulations;
- i) Boycott of scheduled lectures, tutorials, seminars, practicals, field trips and other courses of instruction and assault of or issuance of threats to other students or staff in contemplation or furtherance of any such boycotts. Students who have wilfully missed more than one-third of scheduled lectures or as maybe prescribed by a specific syllabus and curriculum of a programme, tutorials, seminars, practicals and other instructions shall be barred from sitting end of semester examinations.
 - ii) Assault of students, members of staff while discharging official duties or other members of the University Community.
 - iii) Possession of knives, swords, sticks, metal bars or any other items or articles which might endanger the lives of members of staff or students or any other person(s).
 - iv) Any form of picketing or organized obstruction of students and staff in any manner whatsoever.
 - v) Writing, publishing and/or distributing of anonymous literature of a malicious or libellous nature including placards.
 - vi) Any attempt to conceive, design or effect any scheme or strategy of whatever nature whose object or logical consequence is to disrupt the due operation of academic or other programmes of the University.
 - vii) Malicious or wilful damage to or loss of University/ private property within the Institution.
 - viii) Disorderly conduct and molestation of other students or members of the University and/or obstruction of motor vehicles within or outside the University precincts.
 - ix) Use of profane and/or foul language against any student or members of the University community or/the general public.
 - x) Admission of unauthorized person(s) into the Hostels.

- xi) Any attempt to convene or organize or any participation or involvement in demonstrations, gatherings, processions or public ceremonies for which permission is required but has not been obtained from the University authorities or the Government authorities.
- xii) Being drunk and disorderly and the abuse of or use of drugs, the possession and use of which is prohibited by the Law.
- xiii) Involvement in cheating in academic matters, examination leakages or impersonation in University examinations and breach of any rules and regulations specified in examinations which are upgraded from time to time, and issued to students and pinned on the University notice boards.
- xiv) Cohabiting with another student of the opposite gender or with any other person(s) whilst in the University premises.
- xv) Conviction in a Court of Law for commission of a criminal offence of such nature as should in the opinion of Council, warrant expulsion from the University.
- xvi) Notwithstanding any action that may be taken by the police or Law Courts under the foregoing paragraph, the University may take independent disciplinary action against any affected student.

21. DISCIPLINARY PROCEDURES

a) ACADEMIC MATTERS

As per the provisions of the Statutes, Senate shall receive and approve recommendations from School Board of Examiners with respect to inter alia the following matters:

- i) Who qualifies to sit University examinations
- ii) Who writes supplementary examinations
- iii) Who repeats which years
- iv) Who has breached examination regulations
- v) Who should be discontinued from approved programmes of study

The decision of the Senate is binding subject only to appeal for review on the basis of fresh evidence to the Chairman of the Senate.

b) GENERAL DISCIPLINARY MATTERS

The Students' Disciplinary Committee will have powers to deal with all students' disciplinary matters and make recommendations to the University Senate.

c) MEETING OF THE DISCIPLINARY COMMITTEE

The Chairman shall call a meeting of the Disciplinary Committee to be held within one (1) month of the report being received by him/her.

d) NOTICE OF MEETING

- i) The Secretary shall notify the affected student and the complainant of the date and time of the meeting and of their right to be present and to call a witness or witnesses.
- ii) At all proceedings of a Disciplinary Committee before which a student is summoned, the procedure adopted shall be determined by the Committee and the student shall be entitled to representation in person and not by any other person or lawyer.
- iii) The Committee shall hold an enquiry but shall not be required to adhere to the rules of evidence or procedures as applied in a Court of Law. However, the Committee shall ensure that both sides are heard and that persons required to be witnesses do not sit as members of the Committee.
- iv) The Committee's decision shall be arrived at, either by consensus or by simple majority votes through secret ballot.

e) POWERS OF THE STUDENTS' DISCIPLINARY COMMITTEE

- i) The Committee shall have power to impose any one or more of the following measures and/or penalties depending on the nature and gravity of the offences committed and the evidence called in support thereof.
 - 1) To dismiss the case against the student.
 - 2) To issue a letter of warning or reprimand and such letter shall form part of the student's personal record and a copy thereof shall be sent to the parent or guardian of the affected student.
 - 3) To require the student to make good any loss or damage to University/ private property in the institution, and/or pay damages commensurate with the nature and gravity of the offence.

- 4) To suspend the student from the University for a specific period.
 - 5) To expel the student from the halls of residence.
 - 6) A combination of any two or more of the above.
 - 7) To recommend to the Senate the expulsion of a student.
 - 8) To impose any other penalty or penalties as the Committee may deem fit to impose.
- ii) The Senate shall have the right to suspend a student who commits any or a combination of the following offences pending appearance before the Disciplinary Committee: -
- A student who:
- 1) Boycotts or agitates for a boycott of lectures, tutorials, practicals or any other courses of instruction or academic programmes.
 - 2) Maliciously or wilfully damages University/private property in the institution.
 - 3) Assaults any student or member of staff discharging his/her official duties.
 - 4) Is found in possession of any drug or drugs whose possession is prohibited.
 - 5) Is convicted by Court of Law of any criminal offence which the Senate shall deem serious enough to warrant expulsion from the University.
- iii) In arriving at an appropriate penalty or combinations thereof, the Students' Disciplinary Committee shall be at liberty to consider the total conduct (past and present) of the student within or outside the University and not merely the immediate circumstances furnishing the reason for disciplinary action against him/her.
- iv) The record and decision of any Disciplinary action taken against a student shall be furnished to his/her Warden, Chairman of the Department, Dean of the School, Dean of Students, Registrar (Academics, Research and Extension). and the Vice-Chancellor and shall form part of the student's record at those levels.
- v) The sovereignty of the state, together with the state security machinery to safeguard that sovereignty embraces the entire Republic, within which the University falls. Accordingly, the provisions of these regulations and any decisions made by the disciplinary Committee and the University shall not derogate and/or be construed as derogating from the right of the Police or any member of the public so entitled, to bring any action or to institute criminal proceedings in respect of the same set of facts against any student in a Court of Law, nor shall anything herein preclude the state

from taking any action which it may deem necessary against any student in the interest of security and public order.

- vi) Students appearing before the Students' Disciplinary Committee shall be informed of the Committee's decision within fourteen (14) days from the date of the conclusion of proceedings.
- vi) Students have the right to appeal to the Vice-Chancellor against the decision of the disciplinary committee if he/she considers himself/herself aggrieved by the said decision and such appeals will be made in writing within fourteen (14) days of the date of communication of the Committee's decision.

22. MISCELLANEOUS MATTERS

- a) The University disclaims all responsibility for loss of or damage to any property belonging to students or their guests while such property is on University premises.
- b) The Senate reserves the right to change, add, amend or otherwise vary these regulations at any time without notice.

STUDENTS' DECLARATION

I ID /Birth Certificate/Passport NO:
..... Do hereby declare that I have read the regulations governing the organization, conduct and discipline of students at the University, and understood their content and meaning, and undertake to abide by them.

Signed DATE

School and Degree Admitted to

KCSE Index NO University Admission Number

Witnessed By
(Name) (Signature) (Date)

