

Frequently Asked Questions:

1. When to report at IITK?

The reporting dates are 19th, and 20th July 2019 from 9:00 am to 9:00 pm. You can report on either of these dates. All male students shall report to Hall XI, female students shall report to Girls Hostel Tower (GHT/Hall6), and others may feel free to contact us. If you are not reporting in the time slot mentioned (9:00 am to 9:00 pm), then please take some accommodation outside the campus and report after 9:00 am next day.

2. Can a student report after 20th July?

Yes, a student can report late. However, we don't recommend, as it would be cumbersome for the student. Students reporting late will have to do their CC/PI, ID card making, academic registration, etc. on their own.

3. What if a student arrives before the reporting dates?

We won't provide any accommodation before 19th July. Please arrange for temporary accommodation outside the campus. Room allocation will start only on 19th July at 9 am. Contact any of the Core Team members if you need further assistance when you reach here.

4. Academic registration is on 26th and reporting is on 19/20th, what will the students do in the meantime?

The orientation program is a week-long process which is planned to make you familiar and comfortable to IITK. Orientation is from 21st July to 27th July. During this time, important official procedures, interactive sessions/talks, and a lot of fun activities are scheduled. **WE WILL BE POSTING THE ORIENTATION SCHEDULE SOON.** We suggest you stay on campus for the complete orientation period.

A glimpse of Orientation: Rooms will be allotted on 19th July and 20th July. ID card making will happen in the next few days, and the departmental session on 24/25th July and finally documents verification will happen on July 26. Right after its completion, your classes will commence on 29th July. So come prepared and don't think of returning unless it's very important. You will enjoy and remember the time spent during this week.

5. About Medical Reports

You need to take the medical tests mentioned in the document from a registered diagnosis lab (Government or Private) and bring the medical report at the time of reporting. The list of tests to be taken are mentioned in the link provided in the mail sent to you and is also given in the Counselling Service website.

Note: Medical tests will NOT be conducted at the Health center, IIT Kanpur.

6. Till now, I haven't received my degree/provisional certificate, but I have the letter from the Principal/office that I am likely to complete my Bachelors' degree in June. Is that letter sufficient at the time of registration?

Yes, you are supposed to bring a 'Course Completion Certificate' from your college stating that you are likely to complete a degree in June/July 2019, along with semester wise mark sheets (until 7th semester) to get through the academic registration. However, after academic registration, you would be required to submit a copy of your degree/provisional certificate before Oct 4, 2019 (Friday). (As per academic calendar:

<https://www.iitk.ac.in/doaa/data/Calendar-2019.pdf>)

7. Note: We also recommend you to keep approximately 10k-11k cash in hand/card which needs to be paid for Mess Advance at your respective halls post room allotment. Please note that the fee payment policy varies from hall to hall – some require mess advance while others have a monthly bill payment system. The mess advance amount too varies from hall to hall and will be known only after room allotment.

8. What about those who haven't received an offer letter in hard copy yet?

If you have received the soft copy of offer letter and paid the mentioned fees via demand draft or online mode, then your admission is confirmed. Please keep a printout of the soft copy of offer letter, that would be sufficient.

9. Fee breakup and fee related queries.?

Ans. Please check the link below for details:

<https://www.iitk.ac.in/dosa/data/Brief-Fee-Structure-2019-20-1st.pdf>

<https://www.iitk.ac.in/dosa/data/Detailed-Fee-Structure-2019-20-1st.pdf>

10. What documents and DD we need to send as mentioned in the mail from Counselling service?

You need to send documents only if they are mentioned in your offer letter from the department. Otherwise, not needed. And, Tuition fee or seat confirming amount is paid via online mode or Demand draft. Payment mode varies from department to department. You will need to send the DD regarding tuition fee to your department as mentioned in your offer letter only if your department payment mode is via DD. Otherwise, you need not send any DD.