

बिरला प्रौद्योगिकी संस्थान BIRLA INSTITUTE OF TECHNOLOGY

(वि० उद्गु० आ० अधिनियम १९६६ की धारा ३ के तहत मान्यता प्राप्त विश्वविद्यालय | A Deemed to be University u/s 3 of UGC Act, 1956)
मेसरा, राँची- ८३५२१५ (भारत) || MESRA, RANCHI - 835 215 (INDIA)

फोन/Phone: (EPBX) 0651-2275444/2275896,2276002/2276006 फैक्स/Fax: 0651-2275401/2276052 वेबसाइट/website: www.bitmesra.ac.in

Dean/UGS/PGS/2022-23/03

Date: 14/07/2022

NOTICE

SEMESTER FEE AND REGISTRATION FOR MO 2022

The notice on payment of semester fees and registration schedule is released here for your further necessary action.

Payment of Semester Fee for **MONSOON 2022** Session will be accepted through online mode from the date given below:

Semester Fee:

- Through Students' ERP Portal : 16- 07-2022
- NEFT/RTGS using Unique Virtual A/c Number (UVAN) : 16- 07-2022

**Student has to apply for generation of UVAN through ERP portal which takes 2 working days.*

Please ensure that if the student avails his/her education loan from any Bank, he/she can make the fee payment through NEFT/RTGS using UVAN.

The payment made through NEFT/RTGS, must match with the semester fee as shown in the ERP portal.

It may be noted that for the students paying through NEFT/RTGS, which is an offline mode of payment, the ERP registration shall commence after 48 hours of payment excluding holidays.

Mess Dues/Advance Payments (BIT, Mesra, Campus)

- Students who have dues in Mess Account may check their respective dues amount on the website of BIT Welfare Society (www.bitwelfaresociety.com) by login into it with their respective login id and password. Payment can be done through the **SBI Collect link** provided in the website itself. Roll nos. are to be typed in CAPS with last digits of year only (e.g. B.TECH/10001/19).
- All payments received will be credited to the respective student's account within **24 to 72 hrs** and subsequently their ERP portal will be opened for registration from Mess Account. To avoid any difficulty during registration students are advised to pay their dues / advance well before the start of their semester registration.

बिरला प्रौद्योगिकी संस्थान BIRLA INSTITUTE OF TECHNOLOGY

(वि० अमु० आ० अधिनियम १९६१ की धारा ३ के तहत मान्यता प्राप्त विश्वविद्यालय | A Deemed to be University u/s 3 of UGC Act, 1956)
मेसरा, राँची- ८३५२१५ (भारत) || MESRA, RANCHI - 835 215 (INDIA)

फोन/Phone: (EPBX) 0651-2275444/2275896,2276002/2276006 फैक्स/Fax: 0651-2275401/2276052 वेबसाइट/website: www.bitmesra.ac.in

- Mess advance payment is calculated as follows: Rs. 20000/- **(Plus)** any previous dues OR **(Minus)** any previous credit available and rounded to nearest hundred. Students on internship leave will be required to pay only dues amount on production of approval for internship leave.
- Specially considered students who are not availing Mess facility and hence not paying any mess advance should get it approved from the office of the Dean of Students Affairs (**Day Scholar Form**) for the current semester.

For any difficulty faced or clarification required related to mess dues, students may mail to: messaccount@bitmesra.ac.in

Students need to clear all previous dues till Spring 2022. Students who are not having any previous dues (semester fee, hostel mess dues and library dues) till Spring 2022 and have paid the fee for Monsoon 2022 can get themselves registered in ERP from **1st August 2022**.

“Payment of Monsoon 2022 semester fee is mandatory. Online registration through ERP will be enabled only on the receipt of Monsoon 2022 semester fee, and other previous dues”.

Dr. Sudip Das
Dean (AAC)

Dr. Vibha Rani Gupta
Dean (UGS)

Dr. Nisha Gupta
Dean (PGS)

Copy to:

- 1 All Deans/Associate Dean/Director-IQAC/Registrar/CoE/CoA
- 2 All Head of the Departments/Directors/Incharge Off Campuses/Director-Univ.Polytechnic
- 3 In-charge, NCC/ NSS/ PT and Games/ C. Arts/In-charge, Students Mess Accounts
- 5 Dy. Comptroller/Dy. Finance Officer/Asst. Registrar (AP)
- 6 Webmaster
- 7 P.S. to Vice-Chancellor