

Maharaja Ranjit Singh Punjab Technical University  
Dabwali Road, Bathinda -151001  
(Established by Govt. of Punjab vide Punjab Act No. 5 of 2015)  
ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਡੱਬਵਾਲੀ ਰੋਡ, ਬਠਿੰਡਾ।  
(ACCOUNTS SECTION)

Ref. No. MRSPTU/Accounts/2020-21/180

Dated : 30/07/2020

**NOTICE**

**SEMESTER FEE DEPOSITION FOR UG/PG COURSES OF UNIVERSITY MAIN CAMPUS.**  
**(AUGUST-DECEMBER, 2020)**

In reference to "Notice For Registration of Students" from Dean Academic Affairs vide Ref. No: DAA/MRSPTU/2020/3088 Date: 23.07.2020. All the students of UG/PG courses of University Main Campus are hereby **informed to deposit the odd semester fee** (August-December, 2020) as per following schedule and guidelines:

**(A) Fee Deposition ( Net Banking or Credit/Debit cards)**

The step wise procedure is as under:-

- Go to www.mrsstuexam.com, Students have to fill user ID & Password which is already used by the students.
- Go to student Area/Menu then:  
Click Accounts/Receipt Listing
- Click on the Receipt Number to view the Receipt.
- Click on Online Payment (button) and select Net banking or Credit/Debit cards.
- Fill the valid input and Click to 'Confirm & Submit'.
- This will bring you to online payment page, select payment mode & make payment.
- After successful payment, you will be redirected back to University portal with transaction details and receive the message. You are requested to take the print of this message.

**(B) Fee Deposit in Central Bank of India ( Cash/Demand Draft)**

The step wise procedure is as under:-

- Students Go to www.mrsstuexam.com. Fill user ID & Password which is already used by the students for download their Semester fee slip. Go to student Area/Menu then click Receipt listing.
- Click on Receipt Number, downloading & print Fee Receipt.
- Print the Two (2) copies of Fee Receipt for depositing Fee in Central Bank of India.
- Deposit the Fee in any branch of Central Bank of India.

**The Fee should be deposited on the same day on which Fee Receipt is generated.**

- Demand draft of semester fees should be equal to the amount in the fee slip generated on your ID. If the amount of Demand draft is more than the amount in the generated fee slip than the excess fee will not be refunded.

**(C) Fee deposit dates are as under:-**

***(1) Without Late Fee:***

- Online through Net Banking or Credit/ Debit cards
- By Cash/Demand Draft in Central Bank of India

From the date of issue of this notice upto 16-08-2020 (By cash or online)  
& By Demand Draft upto 12-08-2020

(2) *With Late Fee of Rs. 1000/-*


- | |
|---|
| <ul style="list-style-type: none"><li>• Online through Net Banking or Credit/ Debit cards</li><li>• By Cash/Demand Draft in Central Bank of India</li></ul> |
| 17-08-2020 to 31-08-2020 ( By cash or online)<br>& By Demand Draft from 13-08-2020 to 26-08-2020  |

**(D) Important Note:-**

- (1) Student should deposit the fee mentioned in fee slip only.
- (2) After depositing fee in the Bank, one copy of Receipt shall be retained by the student.
- (3) Fees should not be deposited through RTGS/NEFT.
- (4) Fees deposited through RTGS/NEFT will not be entertained.
- (5) Students who applied Post Matric Scholarship on Ambedkar Portal should download their fee slip amounting Rs. 0 (Zero) by due date.
- (6) Slip generated after due date will be considered with late fee.
- (7) Fee Slips have been Generated without Hostel Rent.
- (8) Dean Student Welfare, Chief Warden, Warden of respective hostel shall ensure that no student will stay in the hostel without paying hostel rent. The hostel rent pay slips will be generated by the Accounts Section as and when the required information is from the concerned hostel warden through Dean Student Welfare.
- (9) Fee Slip of students of those departments of University Main Campus has been generated whose semester lists have been received by Accounts Section directly from the department.
- (10) If any difficulty arises in downloading the Fee slip and Correction is necessitated in Fee, you may contact
  - (a) Mobile No. 7696567996 and 8725072312 [ timing 9:00 am to 5:00 pm]
  - (b) Central Bank of India Mobile No: 97800-23469 & Land-line 0164-2281098.
  - (c) For online payment only, students may contact at HDFC Bank Mobile no. 98782-67722 & 78893-37905.

**Copy to:-**

1. P.A. to Vice Chancellor for information please.
2. Deans: Academic Affairs, Student Welfare.
3. P.A. to Registrar
4. Head(s)/Incharges of University Deptt.(s): Physics, Chemistry, Mathematics, Pharmaceutical Sciences & Technology, Food Science & Technology, Computational Sciences, University Business School, GZS School of Architecture & Planning.
5. Chief Warden/Warden Hostels No. 1,2,3,4,5 and Girls' Hostel No. 1,2.
6. Manager Central Bank of India
7. Manager HDFC Bank
8. Director ITES for upload on University Website please.
9. Master File.

  
Prof. Incharge  
(Finance & Purchase)