

Group-I and Group-II Categories for PG students

Group-I (with concession on Tuition Fee)		Group-II (Tuition Fee = Rs. 25000/-)*
Masters Students (Indian) Tuition Fee = Rs. 5000/- (inclusive of a waiver of Rs. 20000/-)	PhD Students (Indian) Tuition Fee = Rs. 2500/- (inclusive of a waiver of Rs. 22500/-)	Masters and PhD Students (Indian)
<ol style="list-style-type: none"> 1. Teaching Assistantship (TA) 2. Research Assistantship (RA) 3. Govt./ Semi Govt. Fellowship Awardees (AERB / AICTE / ARCI / CPHEEO / CSIR / DAE / DST / DBT / HBNI / ICAR / ICMR / ICPR / ICSSR / MERC / MNES / NBHM / PMRF / QIP / UGC / ENDOWMENT) 4. Teaching Assistantship through Project (TAP) 5. Research Assistantship through Project (RAP) 6. Foreign TA and FA 		<ol style="list-style-type: none"> 1. Sponsored (SW) category (including IITB-Monash) 2. Project Staff (PS) category 3. DRDO Sponsored 4. Sponsored Fellowship Awardees (SFA)- (e.g. CG, Infosys, TCS, Forbes Marshall, etc.) 5. Self Finance (SF) Category (including College Teacher (CT) and SF with Study Leave 6. External (EX) category

* Excluding MBA, PhD-‘EX’ category students who joins parent organization after the course work.

**MTech / MPP / MPhil / MDes / MS by Research / MTech+PhD (Direct Admission)[%] Programmes
(New Entrants) (Autumn Semester 2021-22) (Indian National)**

Sr No.	Particulars	Fees payable (Rs.)			
		GN/OBC		SC/ST/ PD	Institute Staff
		Group I (Concessional)	Group II (Non-Concessional)		
A)	One time payment at the time of Admission				
	1. Admission fee	2200	2200	2200	2200
	2. Graduation Transcript Fees	500	500	500	500
	3. Medical Examination	400	400	400	00
	4. Provisional Certificate	500	500	500	500
	5. Student Welfare Fund	1000	1000	1000	1000
	6. Modernisation & Upgradation	2500	2500	2500	2500
	7. Identity Card	500	500	500	00
	Total (A)	7600	7600	7600	6700
B)	Per semester fees				
	1. Tuition Fee - Statutory fees	5000	25000	00	00
	2. Examination Fee	1000	1000	1000	1000
	3. Registration Fee	750	750	750	750
	4. Gymkhana Fee	500	500	500	00
	5. Student Benevolent Fund	500	500	500	500
	*6. Medical Fee	1500	1500	1500	00
	*7. Hostel Rent	2000	2000	2000	00
	*8. Elect. & Water Charges	3000	3000	3000	00
	\$9. Hostel Establ. Charges	3000	3000	3000	00
	\$10. Mess Establ. Charges	1550	1550	1550	00
	11. Student Accident Insurance Fund (SAIF)	200	200	200	00
	Total (B)	19000	39000	14000	2250
C)	Refundable Deposits (To be paid at the time of admission)				
	1. Institute Security Deposits	1000	1000	1000	00
	2. Library Security Deposits	1000	1000	1000	00
	3. Mess Security Deposits	1000	1000	1000	00
	Total (C)	3000	3000	3000	00
	Total (A+B+C)	29600	49600	24600	8950

%Till successful completion of Research Proposal (thereafter, have to pay fees as per the PhD.

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6.
- (c) ⁵Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "Request for Covid Medical Insurance Premium Reimbursement" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office (Email: dean.sa.office@iitb.ac.in) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) *⁵Students, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.

**MTech Programme (Sponsored by Steel Technology)
(Department of Metallurgical Engg. & Materials Sc.)
(New Entrants) (Autumn Semester 2021-22)**

Sr. No.	Particulars	Fees payable (Rs)
(A)	(One Time) - At the time of Admission	
	1. Admission Fee	2200
	2. Graduation Transcript Fees	500
	3. Medical Examination	400
	4. Provisional Certificate	500
	5. Student Welfare Fund	1000
	6. Modernisation & Upgradation	2500
	7. Identity Card	500
	Total (A)	7600
(B)	Per Semester Fees	
	@1. Tuition Fee - Statutory fees	as per MoU
	2. Examination Fee	1000
	3. Registration Fee	750
	4. Gymkhana Fee	500
	5. Student Benevolent Fund	500
	*6. Medical Fee	1500
	*7. Hostel Rent	2000
	*8. Elect. & Water Charges	3000
	\$9. Hostel Establishment Charges	3000
	\$10. Mess Establishment Charges	1550
	11. Student Accident Insurance Fund (SAIF)	200
	Total (B)	14000
(C)	Refundable Deposits (To be paid at the time of admission)	
	1. Institute Security Deposits	1000
	2. Library Security Deposits	1000
	3. Mess Security Deposits	1000
	Total (C)	3000
.1	Total (A+B+C)	Grand 24600

@Fee component (B-1) is charged to as per MoU with the "Steel Technology Center"

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6).
- (c) ⁵Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "[Request for Covid Medical Insurance Premium Reimbursement](#)" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office (Email: dean.sa.office@iitb.ac.in) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) *⁵Students, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.

MTech Programme (Sponsored by INS Shivaji)
(Department of Mechanical Engineering)
(New Entrants - Autumn Semester 2021-22)

Sr. No.	Particulars	Fees payable (Rs)
(A)	(One Time) - At the time of Admission	
	1. Admission Fee	2200
	2. Graduation Transcript Fees	500
	3. Medical Examination	400
	4. Provisional Certificate	500
	5. Student Welfare Fund	1000
	6. Modernisation & Upgradation	2500
	7. Identity Card	500
	Total (A)	7600
(B)	Per Semester Fees	
	@1. Tuition Fee - Statutory fees	as per MoU
	2. Examination Fee	1000
	3. Registration Fee	750
	4. Gymkhana Fee	500
	5. Student Benevolent Fund	500
	*6. Medical Fee	1500
	*7. Hostel Rent	2000
	*8. Elect. & Water Charges	3000
	\$9. Hostel Establishment Charges	3000
	\$10. Mess Establishment Charges	1550
	11. Student Accident Insurance Fund (SAIF)	200
	Total (B)	14000
(C)	Refundable Deposits (To be paid at the time of admission)	
	1. Institute Security Deposits	1000
	2. Library Security Deposits	1000
	3. Mess Security Deposits	1000
	Total (C)	3000
.2	Total (A+B+C)	Grand 24600

@Fee component (B-1) will be charged as per MoU with "INS Shivaji"

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6).
- (c) ⁵Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "**Request for Covid Medical Insurance Premium Reimbursement**" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office (Email: dean.sa.office@iitb.ac.in) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) *^SStudents, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.

**MTech / MPP / MPhil / MDes / MS by Research / MTech+PhD (Direct Admission)⁶ Programmes
(New Entrants) (Autumn Semester 2021-22) (International Students)**

Sr. No.	Particulars	Fees payable (Rs)
(A)	(One Time) - At the time of Admission	
	1. Admission Fee	20000
	2. Graduation Transcript Fees	NA
	3. Medical Examination	NA
	4. Provisional Certificate	NA
	5. Student Welfare Fund	NA
	6. Modernisation & Upgradation	NA
	7. Identity Card	NA
	8. International Students Association Fees	4000
	Total (A)	24000
(B)	Per Semester Fees	
	1. Tuition Fee - Statutory fees	150000^c / 75000[%] / 5000^{&} / 2500[@]
	2. Examination Fee	1000
	3. Registration Fee	750
	4. Gymkhana Fee	500
	5. Student Benevolent Fund	500
	*6. Medical Fee	1500
	*7. Hostel Rent	2000
	*8. Elect. & Water Charges	3000
	\$9. Hostel Establishment Charges	3000
	\$10. Mess Establishment Charges	1550
	11. Student Accident Insurance Fund (SAIF)	200
	Total (B)	164000^c / 89000[%] / 19000^{&} / 16500[@]
(C)	Refundable Deposits (To be paid at the time of admission)	
	1. Security Deposits	12000
	Total (C)	12000
	.3 Grand Total (A+B+C)	200000^c / 125000[%] / 55000^{&} / 52500[@]

⁶For students from other than SAARC countries; [%]For students from SAARC countries (i.e. Afghanistan, Pakistan, Bangladesh, Nepal, Sri Lanka, Bhutan, Maldives); [&]For MTech / MDes / MPhil students with tuition fee concession; [@]For PhD students with tuition fee concession ; [#]Till successful completion of Research Proposal (thereafter, have to pay fees as per the PhD)

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6.
- (c) ⁵Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "[Request for Covid Medical Insurance Premium Reimbursement](#)" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office ([Email: dean.sa.office@iitb.ac.in](mailto:dean.sa.office@iitb.ac.in)) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) ⁵Students, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.

**Master of Business Administration (MBA) Programme
(New Entrants -Autumn Semester 2021-22) (Indian Nationals)**

Sr. No.	Particulars	Fees payable (Rs)	
		GN/OBC	SC/ST/PD
(A)	(One Time) - At the time of Admission		
	1. Admission fee	2200	2200
	2. Graduation Transcript Fees	500	500
	3. Medical Examination	400	400
	4. Provisional Certificate	500	500
	5. Student Welfare Fund	1000	1000
	6. Modernisation & Upgradation	2500	2500
	7. Identity Card	500	500
	Total (A)	7600	7600
(B)	Per Semester Fees		
	1. Tuition Fee - Statutory fees	100000	00
	2. Examination Fee	1000	1000
	3. Registration Fee	750	750
	4. Gymkhana Fee	500	500
	5. Student Benevolent Fund	500	500
	*6. Medical Fee	1500	1500
	*7. Hostel Rent	2000	2000
	*8. Elect. & Water Charges	3000	3000
	\$9. Hostel Establishment Charges	3000	3000
	\$10. Mess Establishment Charges	1550	1550
	11. Student Accident Insurance Fund (SAIF)	200	200
	**12. Other Specified Fees	100000	100000
	Total (B)	214000	114000
(C)	Refundable Deposits (To be paid at the time of admission)		
	1. Institute Security Deposits	1000	1000
	2. Library Security Deposits	1000	1000
	3. Mess Security Deposits	3000	3000
	Total (C)	5000	5000
.4	Grand Total (A+B+C)	226600	126600

**Fee component (B-12) (Other Specified Fees) includes library, teaching aid, computational facilities, etc.

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6).
- (c) ⁵Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "[Request for Covid Medical Insurance Premium Reimbursement](#)" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office (Email: dean.sa.office@iitb.ac.in) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) *⁵Students, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.

**Master of Business Administration (MBA) Programme
(New Entrants-Autumn Semester 2021-22) (International Students)**

Sr. No.	Particulars	Fees payable (Rs)
(A)	(One Time) - At the time of Admission	
	1. Admission Fee	20000
	2. Graduation Transcript Fees	500
	3. Medical Examination	400
	4. Provisional Certificate	500
	5. Student Welfare Fund	1000
	6. Modernisation & Upgradation	2500
	7. Identity Card	500
	8. International Students Association Fees	4000
	Total (A)	29400
(B)	Per Semester Fees	
	1. Tuition Fee - Statutory fees	500000
	2. Examination Fee	1000
	3. Registration Fee	750
	4. Gymkhana Fee	500
	5. Student Benevolent Fund	500
	*6. Medical Fee	1500
	*7. Hostel Rent	2000
	*8. Elect. & Water Charges	3000
	\$9. Hostel Establishment Charges	3000
	\$10. Mess Establishment Charges	1550
	11. Student Accident Insurance Fund (SAIF)	200
	**12. Other Specified Fees	100000
	Total (B)	614000
(C)	Refundable Deposits (To be paid at the time of admission)	
	1. Security Deposits	12000
	Total (C)	12000
.5	Total (A+B+C)	Grand 655400

** Fee component (B-12) (Other Specified Fees) includes library, teaching aid, computational facilities, etc.

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6).
- (c) ⁵Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "[Request for Covid Medical Insurance Premium Reimbursement](#)" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office (Email: dean.sa.office@iitb.ac.in) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) ⁵Students, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.

**2 Yr MSc / (MSc + PhD) / (MA + PhD) Dual Degree Programmes (Upto 2nd Yr)%
(New Entrants -Autumn Semester 2021-22) (Indian Nationals)**

Sr. No.	Particulars	Fees payable (Rs)	
		GN/OBC	SC/ST/PD
(A)	(One Time) - At the time of Admission		
	1. Admission fee	2200	2200
	2. Graduation Transcript Fees	500	500
	3. Medical Examination	400	400
	4. Provisional Certificate	500	500
	5. Student Welfare Fund	1000	1000
	6. Modernisation & Upgradation	2500	2500
	7. Identity Card	500	500
	Total (A)	7600	7600
(B)	Per Semester Fees		
	1. Tuition Fee - Statutory fees	5000	00
	2. Examination Fee	1000	1000
	3. Registration Fee	750	750
	4. Gymkhana Fee	500	500
	5. Student Benevolent Fund	500	500
	*6. Medical Fee	1500	1500
	*7. Hostel Rent	2000	2000
	*8. Elect. & Water Charges	3000	3000
	\$9. Hostel Establishment Charges	3000	3000
	\$10. Mess Establishment Charges	1550	1550
	11. Student Accident Insurance Fund (SAIF)	200	200
	Total (B)	19000	14000
(C)	Refundable Deposits (To be paid at the time of admission)		
	1. Institute Security Deposits	1000	1000
	2. Library Security Deposits	1000	1000
	3. Mess Security Deposits	1000	1000
	Total (C)	3000	3000
.6	Total (A+B+C) Grand	29600	24600

*Till Second Year, thereafter, have to pay fees as per the PhD.

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6.
- (c) \$Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "[Request for Covid Medical Insurance Premium Reimbursement](#)" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office ([Email: dean.sa.office@iitb.ac.in](mailto:dean.sa.office@iitb.ac.in)) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) **\$Students, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.

PhD Programme
(New Entrants -Autumn Semester 2021-22) (Indian Nationals)

Sr No.	Particulars	Fees payable (Rs.)			
		GN/OBC		SC/ST/ PD	Institute Staff
		Group I (Concessional)	Group II (Non-Concessional)		
A)	One time payment at the time of Admission				
	1. Admission Fee	2200	2200	2200	2200
	2. Thesis Fees	2500	2500	2500	2500
	3. Medical Examination	400	400	400	000
	4. Provisional Certificate	500	500	500	500
	5. Student Welfare Fund	1000	1000	1000	1000
	6. Modernisation & Upgradation	2500	2500	2500	2500
	7. Identity Card	500	500	500	000
	Total (A)	9600	9600	9600	8700
B)	Per semester fees				
	1. Tuition Fee - Statutory fees	2500	25000	00	00
	2. Examination Fee	1000	1000	1000	1000
	3. Registration Fee	750	750	750	750
	4. Gymkhana Fee	500	500	500	00
	5. Student Benevolent Fund	500	500	500	500
	*6. Medical Fee	1500	1500	1500	00
	*7. Hostel Rent	2000	2000	2000	00
	*8. Elect. & Water Charges	3000	3000	3000	00
	\$9. Hostel Establ. Charges	3000	3000	3000	00
	\$10. Mess Establ. Charges	1550	1550	1550	00
	11. Student Accident Insurance Fund (SAIF)	200	200	200	00
	Total (B)	16500	39000	14000	2250
C)	Refundable Deposits (To be paid at the time of admission)				
	1. Institute Security Deposits	1000	1000	1000	00
	2. Library Security Deposits	1000	1000	1000	00
	3. Mess Security Deposits	1000	1000	1000	00
	Total (C)	3000	3000	3000	00
	Total (A+B+C)	29100	51600	26600	10950

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6.
- (c) ⁵Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "[Request for Covid Medical Insurance Premium Reimbursement](#)" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office (Email: dean.sa.office@iitb.ac.in) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) *⁵Students, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.

**Semester Fees payable by HBNI Officials for attending courses
(Autumn Semester 2021-22)**

Sr. No.	Particulars	Fees payable (Rs)
(A) (One Time) - At the time of Admission		
	1. Admission Fee	NA
	2. Graduation Transcript Fees	NA
	3. Medical Examination	NA
	4. Provisional Certificate	NA
	5. Student Welfare Fund	NA
	6. Modernisation & Upgradation	NA
	7. Identity Card	NA
	Total (A)	NA
(B) Per Semester Fees		
	1. Tuition Fee - Statutory fees	2500
	2. Examination Fee	1000
	3. Registration Fee	750
	4. Gymkhana Fee	500
	5. Student Benevolent Fund	500
	*6. Medical Fee	1500
	7. Hostel Rent	NA
	8. Elect. & Water Charges	NA
	9. Hostel Establishment Charges	NA
	10. Mess Establishment Charges	NA
	11. Student Accident Insurance Fund (SAIF)	200
	Total (B)	6950
(C) Refundable Deposits (To be paid at the time of admission)		
	1. Institute Security Deposits	NA
	2. Library Security Deposits	NA
	3. Mess Security Deposits	NA
	Total (C)	NA
.7	Grand Total (A+B+C)	6950

NOTE:

- (a) Students, permitted to take temporary withdrawal from the programme for one or more semesters, will be required to pay Rs. 2000/- as a continuation fee per semester.
- (b) *Fee components B - (6 to 8) will be applicable only to the students who are permitted to stay on campus in hostels, will opt to do so and be allotted a room. The charges against fee components B - (6 to 8) will be NIL for those who are NOT permitted to stay on campus in hostels or do NOT opt to stay even if permitted (such students will not be eligible for any medical benefits normally available to students paying the fee against B - 6).
- (c) ⁵Fee components B - (9-10) will be applicable to all students, who will be allotted a room during this semester, whether permitted to stay on campus in hostel or not, for the upkeep and maintenance of the hostel and mess facilities.
- (d) Every student, staying in hostel, has to pay a "per semester mess advance" of Rs.27,000/-.
- (e) In view of the COVID-19 pandemic, all students, who would be permitted to stay on campus in hostels are required to get the COVID-19 health insurance on their own for a minimum period covering the period of their semesterly stay, before commencement of their stay on campus. The premium paid towards this insurance will be reimbursable up to Rs 500/-, out of the Medical Fee paid, against policy payment invoice/ receipt. Such students need to send an email mentioning their (Name, Roll No. and Hostel No.) with the subject as "[Request for Covid Medical Insurance Premium Reimbursement](#)" along with self attested photo copy of Health Insurance Policy / Premium Paid Receipt to Dean SA office (Email: dean.sa.office@iitb.ac.in) for reimbursement.
- (f) Students who are staying in quarters, such as MRSB / Tulsi / QIP, etc. are required to pay License fee, F.R, etc. as applicable to these quarters, as per Estate Office rules.
- (g) IIT Bombay reserves the right to revise the fee structure in subsequent semesters.
- (h) ^s*Students, who do not wish to stay on campus in hostels for the entire duration of their program i.e. they opt to remain as day scholars throughout the period of their program till completion, may be exempted from payment of fee components B - (6 to 10). Such students will not be allotted a hostel room and will not be eligible for any medical facility from the Institute. If at any later date, such a student wishes to be allotted a hostel room to stay on campus, this will be subject to availability and payment of fee components B - (9-10) for all previous semesters from the date of joining the program to the semester in which room is allotted, besides payment of all fee components B - (6 to 10) from the semester of room allotment.