

तेजपुर विश्वविद्यालय / TEZPUR UNIVERSITY
(केंद्रीय विश्वविद्यालय / A Central University)
कुल सचिव का कार्यालय / OFFICE OF THE REGISTRAR
तेजपुर-784028 :: असम / TEZPUR-784028 :: ASSAM

NOTICE

Dated 26.11.2019

No. F.16-1/GA-II/2/2019-20/3925.....date: 26/11/2019

This is in reference to a notification received from Office of the Divisional Superintendent, A.S.T.C, Tezpur Division vide Memo No. ASTC/TEZ/DS/POB/2019/875-A dated 11.11.2019 (copy enclosed). As per the District Road Safety Committee Meeting held in the office of the Deputy Commissioner, Sonitpur, maximum number of passengers/students to ply in single bus is 150% of the total seat capacity i.e. for a bus with seat capacity of 50, total no. of passengers allowed is 75. Overloading of buses is considered as an offence as per new MV Act and hence not more than 150% of the total seat capacity of passengers/students will be allowed. All concerned are hereby asked to co-operate so that safety of the commuters is ensured.

Further, it is also for information of all passengers travelling by the University hired ASTC Buses that they must carry any of the following three documents:

1. Valid Students' Identity Card **OR**
2. Monthly Bus Card **OR**
3. Bus Ticket on board.

The University may do random checks and any traveler found without any of the documents as mentioned above will be penalized with a fine of ₹ 500/-.

Issued with due approval.

Joint Registrar
i/c Transport
Tezpur University
date:

Memo No. F.16-1/GA-II/2/2019-20/3925

Copy for information to:

1. Station Superintendent, ASTC, Tezpur with a request to put the notice in a prominent place of the ASTC Buses for notice of the passengers.
2. Dean, Student's Welfare, Tezpur University.
3. Webmaster, for putting up on the website.
4. Security Officer, Tezpur University.
5. File.

Joint Registrar
i/c Transport

Office of the Registrar
Receipt No. 5346
Date 13/11/19
Received by [Signature]

ASSAM STATE TRANSPORT CORPORATION

Registered Office:- Paribahan Bhawan, Paltanbazar, Guwahati 8, Assam

OFFICE OF THE DIVISIONAL SUPERINTENDENT

A.S.T.C. TEZPUR DIVISION

Opposite Jaymoti Field, Tezpur-784001, Website- astc.assam.gov.in, email- dstezpur@gmail.com

NOTIFICATION

Dated Tezpur, the 11th November, 2019

Whereas, the Assam State Transport Corporation (in short ASTC) had been providing services to educational institutions like Assam University, Guwahati University, Tezpur University, Tezpur Medical college, ONGC and other such reputed institutions since a long time throughout Assam. The services cater to the needs of students from elementary level to Post-Doc level and in many cases serve as only means of communication.

However it has been observed that in certain circumstances, there are instances of confrontation between the students and crews of the buses. Whereas, it is necessary for providing transport facility to all students, the factor of safety cannot be denied or neglected and in fact should be treated as most important. Overcrowding of university and school buses jeopardises the overall safety of the students.

Whereas, such issues are been discussed in the District Road Safety Committee meeting at the Office of the Deputy Commissioner, Sonitpur, it had been ascertained that the **maximum number of students allowed to ply in a single bus is 150 % of the total seat capacity. (i.e for a bus with seat capacity of 50, total no of passengers allowed is 75).** Overloading of buses is considered as an offence by the new MV act and thus it is hereby decided that no more than 150% of the total seat capacity of students will be allowed in a single trip.

URGENT

— sd —
Divisional Superintendent
A.S.T.C. Tezpur Division

Dated: 11-11-19

Memo No.ASTC/TEZ/DS/POB/2019/ 875-A

Copy to:

1. The Deputy General Manager (Op), ASTC Guwahati for favour of kind information.
2. The Principal, Tezpur Medical College, for favour of kind information.
3. The Registrar, Tezpur University, for favour of kind information.
4. The Station Superintendent, ASTC Tezpur. He is to ensure compliance of the above policy and also to notify it to the students and crew member of the buses.

Office Order File.

Forwarded to:

1. D.S.W

2. J.R. (A)

For perusal and needful action

Sv(SPP)

For an ob. pl

[Signature]

[Signature]
12/11/19

11/11/19
Divisional Superintendent
A.S.T.C. Tezpur Division

[Signature]