

OFFICE OF THE DEAN STUDENTS WELFARE
VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY, BURLA

No. VSSUT/DSW/ 1840 /2021

Date: 12.02.2021

NOTICE

This is for information of all the registered final year & 3rd Year UG (B. Arch/ Dual Degree/ Int. M.Sc.) students allotted in Atri, Kratu & Vasistha Hall of Residence are re-allotted to Pulaha Hall of Residence. The Final year and 3rd year boarders allotted in Pulaha Hall of Residence shall continue to remain at same Hall as per their previous Hall allotment.

The final year Boarders of Arundhati Hall of Residence those who were temporarily shifted to Rohini Hall of Residence are re-allotted to Arundhati Hall of Residence as per their previous Hall allotment. The 3rd year boarders allotted in Visakha Hall of Residence are re-allotted to Rohini Hall of Residence.

The shifting process shall be completed on or before **16th February 2021**.

All boarders are required to deposit towards Mess dues of Rs. 15,000/- for PG Course (Int. M. Sc, 5 Year Dual Degree) and Rs. 14,000/- for UG Course (B. Tech, B. Arch) through the link <https://hostel.vssut.in> before reporting for admission to the respective Hall of Residence.

Boarders are also required to submit a copy of payment of Hostel admission fee of Rs.6,300/- along with Mess Advance payment receipt **on or before 16.02.2021**.

While allowing a boarder to leave the Hall of Residence, the respective Warden shall ensure that he/she has cleared all dues and handed over all furniture etc. to the caretaker/Matron otherwise necessary clearance should be denied. Similarly, a student shall only be allowed for admission in the newly allotted Hall of Residence on production of clearance certificate from warden of previous Hall of Residence.

The Wardens, Assistant Wardens & caretaker are requested to ensure that the whole shifting process becomes smooth and hassle free affair.

Sd/-

Dean, Students' Welfare

Memo No. VSSUT/DSW/ 1841(35) /2021

Date: 12.02.2021

Copy to:

1. University Notice Board/All Hall of Residence Notice Boards.
2. All Wardens of Hall of Residences for information and necessary action.
3. All Deans, Registrar for information.
4. The CoF, for information.
5. Dean, F&P with a request to upload this notice in the University website.
6. PA to VC for kind information of Hon'ble Vice Chancellor.

Sd/-

Dean, Students' Welfare