

**ISLAMIC UNIVERSITY OF SCIENCE AND TECHNOLOGY
AWANTIPORA, KASHMIR**

Office of the Transport

BUS ALLOTMENT NOTICE NO. 01 of 2024

Consequent upon the available vacancies and the number of the applications received as per the revised route plan, it is notified for the information of all the concerned that the list of students who have been allotted the transport facility for Spring Session: February-2024 to July-2024 is uploaded on the University website www.iust.ac.in. The enlisted students are advised to download the fee receipt from the website by registering their consent (**Yes**) in the student login IDs and make the required transport fee payment by or before **15-02-2024**. The students who fail to register their consent before the due date shall automatically lose their tentative allotment of transport facility and the new applicants who are in the waiting shall be considered thereof.

Further, students are impressed upon to ensure that the copy(s) of the fee paid receipt is deposited with the Transport Office, IUST before the due date for confirmation of payment.

Note: The Students who have failed to get accommodated in the University buses due to limited seats and are interested to avail the hostel facility of the University, may please contact the Office of the Registrar, IUST.

Sd/-

(Mr. Mubashir Nazir)
I/C, Transport

No.: IUST/TPT/Notice/24/97

Dated: 10-02-2024