INDIAN INSTITUTE OF TECHNOLOGY MADRAS
 (
Please
affix
a

recent
stamp

size colour

photograph

with

light
blue

background
)CENTRAL LIBRARY
E-mail: smartcardinfo @iitm. ac.in Website: http://www.iitoi.ac.in

APPLICATION FOR SMART CARD ID
(Faculty)

	Name in Block Letters
(Surname first)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Employee ID No.
	
	Department / Centre
	
	
	
	Room
	No.
	
	
	

	Designation
	Specialisation

	Present Address
	

	Permanent
Address
	

	E-mail Address
URL
Phone No. with STD Code
Mobile
	

	Date of Birth
	
	Date
	
	Month
	Year
	
	Blood Group
	
	
	
	
	
	

	
	

	
	

Specimen Signature (U.se IMI.iclt I•cn lor SigmaI urc)

Dated

Seal

The above details verified and the applicant may be issued Smart Card ID

Signature of Deputy Registrar (Administration)
For Office Use Only

	DetaiJs of Smart Card Issued
	Validity:

	Remarks; if any

Dated

Membership In-Charge	Head, Circulation & Reference Division (Dealing Assistant In-Charge		(also In-Charge of Issue of Smart Cards) of Issue of Smart Cards)

ACKNOWLEDGEMENT ANB UNDERTAKING

[image:]Received the Smart Card ID
2. I hereby undertake that
a. J will abide lay all the rules of UT Madras notified from time to time
b. I under stand that this Srnart Card ID is issued for use by me on Iy at the designated places in IIT Madras
c. I will rcturn the books borrow ed on Srnart Card ID issued to inc by authorities by the due date and if I fail to return/rcnew the book even after 60 days. I undertake to replace the book as per the rules.
d. I will not lend the Smart Card ID to anybody else and I will be responsible for its proper maintenance rind use and indemnify the Institute (IITM) against any improper/illegal use
3. I will report the loss of Smart Card ID to the Security and agree to pay Rs.500/- to issue a duplicate Smart Card ID

Dated

Signature of the Faculty

Dated

Membership In-Charge (Dealing Assistant in-charge of Tssue of Smart Cards)

Head. Circulation & Reference Division
(also In-Charge of Issue of Smart Cards)
image6.jpeg
- ag 0T

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.png

image1.png

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

