

**OFFICE OF THE ACADEMIC AFFAIRS
INDIAN INSTITUTE OF TECHNOLOGY GUWAHATI
Guwahati - 781039, Assam, India**

Ref No. IITG/Acad/22-23/10170

Date: 01/07/2022

NOTICE

Registration of the Continuing Students for the Monsoon Semester (July–November 2022)

This is for information of all concerned that the **Monsoon Semester** (July–November 2022) will be conducted in **OFFLINE** mode. All continuing UG, PG and PhD students must complete the following Registration formalities for the Semester on the Academic ERP Portal <https://academic.iitg.ac.in/sso>

1. Course Registration of students: 05-12 July 2022
 2. Course Registration approval by Faculty Advisors: 13-20 July 2022
 3. Payment of Registration Fee: 10-20 July 2022
 4. Clearing of dues, if any, related to Hostel, Gymkhana, Library and Medical by 20 July 2022
 5. OFFLINE Registration process at the concerned Department/Centre/School: 27 July 2022
- The eligibility of students for registration for the Monsoon Semester will be announced on the Academic ERP Portal
 - The students who are liable to be terminated due to poor academic performance or exceeded the maximum period of study must submit their appeals to the Departments/Schools/Centres by 11 July 2022 so that the recommendation shall reach the Academic Office by 15 July 2022.
 - Any student having pending matters must clear the same and complete his/her registration with Late Registration Fine of Rs. 10,000 within the scheduled late registration period as per Academic Calendar by 3 August 2022.

This is issued with approval of the Competent Authority.

Subhojit Choudhury

HoS (Academic Affairs)

অনুভাগ প্রমুখ

Head of the Section

শৈক্ষণিক মামলে

Academic Affairs

आई आई टी गुवाहाटी

IIT Guwahati

Copy to:

- 1) Dean / Associate Dean, Academic Affairs
- 2) Dean / Associate Dean, Students' Affairs
- 3) Heads of Departments/Centres/Schools
- 4) HoC, CCC / Chairman, HAB / Librarian
- 5) Office of the Director / Deputy Director / Registrar
- 6) HoS, Students' Affairs, Finance and Accounts, Medical Section
- 7) All Faculty
- 8) All Students
- 9) Notice Board
- 10) Academic Office File