

INDIAN INSTITUTE OF TECHNOLOGY, BOMBAY

FORM FOR EXTERNAL PROJECT/SUMMER & WINTER TRAINING STUDENTS

Name : _____

Mobile Number and email ID : _____

Address : _____

College/University : _____

Degree/Discipline : _____

Guide in IITB : _____

Topic/Title : _____

Duration(from -to) : _____

(I understand that IPR rules will be as per IIT Bombay rules)

Student's
Signature

(Signature & Seal of Student's
College Principal/Director)

(Signature & Seal of
Head of Dept. at IITB)

(Signature & Seal of
Guide at IITB)

Students should submit the form along with 2 passport size photographs in Academic office after obtaining the signatures of Principal/Director of College, Guide and Head of Department as above and Recommendation letter from College Principal/Director.

For Academic office use only: Checklist

1	Letter of Recommendation	
2	Guide's /Head of Department Signature	
3	Signature of Student's College Principal/Director	
4	Two photographs	

Dy./Asst. Registrar(Academic)

Approved / Not approved Dean(AP), IITB

Dean(AP)IITB

To: Cash Section

Kindly collect external student fee of Rs. _____

Dy. /Asst. Registrar(Academic)

CERTIFICATE

Mr./Miss. _____ has
completed his / her project work satisfactorily.

1. Project Title:

2. Duration of work : _____

3. He / she may be issued a certificate accordingly.

Guide's Signature

Name: _____

Dept: _____

To: _____

The Dy./Asst.Registrar(Acad): _____

Certificate issued on: _____