

INDIAN INSTITUTE OF TECHNOLOGY BOMBAY

No.Acd./Fees-Spring 2019-2020/ 2019

Academic Office
Date: 30.09.2019

Sub: Payment of fees by Post Graduate Students for the Spring Semester 2019-2020

The Ph.D. / **Masters** and Dual degree (M.Tech.+Ph.D. / M.Phil.+Ph.D. / M.Sc. + Ph.D. and M.Sc. + M.Tech.) students are requested to pay their semester fees for the Spring Semester 2019-2020 latest by 2nd January 2020. The online fee payment module will be opened from 1st October 2019.

If a student fails to either pay fees or register for Spring semester 2019-2020 on or before 17th January 2020 (last date for late registration with fine), his/her registration is liable for cancellation. For all students, payment of fees and registration in each semester are mandatory till submission of thesis/ dissertation / completion of programme.

Students to please note that semester wise registration is linked with the payment of fees.

<u>For Masters Students (Indian)</u>	
GROUP – I (Non-Sponsored) Tuition Fee Rs. 5,000/- (Inclusive of tuition Fee Waiver of Rs. 20,000/-)	GROUP – II (Sponsored) Tuition Fee Rs.25,000/-
<ol style="list-style-type: none"> 1. Teaching Assistantship (TA) 2. Research Assistantship (RA) 3. Govt./Semi.Govt. Fellowship Awardees (QIP/CSIR/UGC/DAE/DST/DBT/NBHM/ICSSR/MERC/MNES/ICAR/ARCI/CPHEEO/ICMR/HBNI/ICP R/AERB/DAE/ AICTE/ENDOWMENT) 4. Teaching Assistantship through Project (TAP) 5. Research Assistantship through Project (RAP) 	<ol style="list-style-type: none"> 1. Sponsored Categories (SW) 2. Project Staff (PS) 3. DRDO Sponsored 4. Sponsored Fellowship Awardees (SFA)- (Eg. CG, Infosys, TCS, Forbes Marshall,etc.)
<u>For Ph.D. Students (Indian)</u>	
GROUP – I (Non-Sponsored) # Tuition Fee Rs. 2,500/- (Inclusive of tuition Fee Waiver of Rs. 22,500/-)	GROUP – II (Sponsored) Tuition Fee Rs.25,000/-
<ol style="list-style-type: none"> 1. Teaching Assistantship (TA) 2. Research Assistantship (RA) 3. Govt./Semi.Govt. Fellowship Awardees (QIP/CSIR/UGC/DAE/DST/DBT/NBHM/ICSSR/MERC/MNES/ICAR/ARCI/CPHEEO/ICMR/HBNI/ICP R/AERB/DAE/ AICTE/ENDOWMENT) 4. Teaching Assistantship through Project (TAP) 5. Research Assistantship through Project (RAP) 	<ol style="list-style-type: none"> 1. Sponsored Categories (SW) 2. External Students (EX) – (for first /second sem) 3. Self Finance Students /Study Leave(SF) 4. College Teacher (CT) 5. Project Staff (PS) 6. DRDO Sponsored 7. IITB Monash Joint Programme Ph.D. Students 8. Sponsored Fellowship Awardees (SFA)- (Eg. CG, Infosys, TCS, Forbes Marshall, etc.) 9. PMRF Awardees

For Foreign Nationals Students

Tuition fees (M.Tech., M.Phil., M.Des. & Ph.D)	Tuition Fee Amount
For students from other than SAARC countries	INR 1,50,000
For students from SAARC countries; i.e. Afghanistan, Pakistan, Bangladesh, Nepal, Sri Lanka, Bhutan, Maldives	INR 75,000
FRN-TA Scheme & FRN-FA (with tuition waiver)	
a) For Ph.D. Students	INR 2500
b) For M.Tech./M.Des./ M.Phil students	INR 5000

Important dates

<i>Payment of fees</i>	<i>1st October 2019 to 2nd January 2020</i>
<i>Payment of fees with late fine @ Rs.100/- per day</i>	<i>3rd January 2020 to 8th January 2020</i>
<i>Registration for Spring Semester 2019-20 (On Roll and New Entrance)</i>	<i>9th January 2020</i>
<i>Beginning of Instructions (all students)</i>	<i>10th January 2020</i>
<i>Last date for late registration with fine @ Rs.100/- per day (For PG students on roll and New Entrants)</i>	<i>17th January 2020</i>
<i>Last date of Course adjustment</i>	<i>21st January 2020</i>

A fine of Rs.1,000/- will be charged for late registration and late payment of fees individually after the due date.

The fees can be paid at <<http://www.iitb.ac.in/asc>> by the following modes :

- a. Canara Bank Net Banking
- b. Online SBI Internet Banking
- c. PayU payment gateway (accepts major net-banking)

For students who may access the above site from outside IITB campus, necessary instructions for online fee payment will be available on ASC and Academic homepage.

Fee bifurcation is available on fee payment link which will displays total fee to be paid along with breakup for each fee component.

Students paying fees online must ensure that transaction is completed in all respect. If no payment is credited to Institute account before the due date (i.e. 2nd January 2019), late fine @ Rs.100/- per day will be levied for the delayed period. Late payment of fees can also be paid ONLINE or at CASH SECTION.

It may please be noted that Cash Section accepts the fees only from the following

- (i) External student / International Students from M. Mgt / MBA
- (ii) Students with bank loans
- (iii) Sponsored Fellowship Awardee (where the scholarship amount is received through a cheque or draft in the name of "The Registrar, IIT Bombay" from Private/Government agencies.)

Research Scholars who are likely to **submit their Ph.D. thesis on or before 9th January 2020** **need not pay fees for Spring Semester 2019-20.** Further, the Research Scholars who are completing six or more years from the date of their joining must seek prior permission from PGAPEC for the continuation of their registration before making payment of fees.

Post-Graduate students who have been allotted family accommodation or accommodation at Tulsi / QIP quarters are required to pay license fees as applicable to their allotted quarters, in addition to semester fees. Fee structure is available on the Institute website <http://www.iitb.ac.in/newacadhome/circular.jsp>.

Students can address queries about online payment to: asc.help@iitb.ac.in.

-sd-

Actg. Dy. Registrar (Academic)

To : 1. All Heads of the Departments
 2. All Conveners of IDPCS
 3. The Registrar's Office
 4. All Notice Boards-Main Building & Hostels

Copy to :

1. DD (FEA) 2. DD (AA) 3. The Dean (AP) 4. The Dean (SA) 5. The Dean (R&D) 6. The Dean (ACR) 7. The Dean (IR) 8. The Dean (AA) 9. The Dean (FA)	with a copy of the fees structure for information
10. Deputy Registrar (F&A)–(2 sets) 11. In-Charge, Cash Section	with a copy of the fees structure. Also with a request to verify that all students have paid appropriate fees as applicable. Discrepancies (if any) may be brought to the notice of the Academic Office for rectification.
12. In-charge, ASC	with a request to put check that the International Students from M. Mgt / MBA do not pay fees online to avoid discrepancies in payment of fees.
13. Chairman, Hostel Co-coordinating Unit	For information
14. The Manager, Canara bank, IIT Powai Branch 15. The Manager, SBI, IIT Powai Branch	with request to transfer semester fees, on request of the students-account holder to : IIT Main Account up to 9 th January 2020.
16. Hall Manager, Tansa House	For display on notice board
17. Concerned staff of Acad. Office	To update the payment dates on online Academic Systems.

Fees of on-roll PG and Ph.D. students (Spring Semester 2019-20)

Programme	GN/OBC				SC/ST/PD		Institute Staff (No AIP) (Rs.)
	Group I (Concessional Fee)#		Group II (Non Concessional Fee)@		With Hostel (Rs.)	Without Hostel (Rs.)	
	With Hostel (Rs.)	Without Hostel (Rs.)	With Hostel (Rs.)	Without Hostel (Rs.)			
Ph.D. and Msc. +Ph.D (DD) 3 rd year onwards, M.Tech./M.Phil. +Ph.D. (DD) (Appendix-A)	17,750	8,200	40,250	30,700	15,250	5,700	2,250
<ul style="list-style-type: none"> Ph.D. <u>External category students</u> who have completed the course work and joined the parent organization are required to pay Rs. 5,200/- (Rs.5,000/- (Continuation fee) + Rs.200 SAIF) for GN/OBC category and Rs. 2,250/- (Rs. 2,050/- (Continuation fee)+ Rs.200/- SAIF) for SC/ST/PD category. 							
Programme	GN/OBC				SC/ST/PD		Institute Staff (No AIP) (Rs.)
	Group I (Concessional Fee)#		Group II (Non Concessional Fee) @		With Hostel (Rs.)	Without Hostel (Rs.)	
	With Hostel (Rs.)	Without Hostel (Rs.)	With Hostel (Rs.)	Without Hostel (Rs.)			
M.Tech, M.Phil, M.Des, MPP & MUDE 2008 Batch onwards (Appendix-B)	20,250	10,700	40,250	30,700	15,250	5,700	2,250
2 Yr M.Sc./M.Sc.+M.Tech. Dual Degree/M.Sc.+Ph.D. Dual Degree(Upto 2 nd year) (Appendix-C)	20,250	10,700	-	-	15,250	5,700	--
Programmes				With Hostel (Rs.)		Without Hostel (Rs.)	
M.Tech (Students from the Mechanical Engg. Deptt. Sponsored by <u>INS Shivaji</u>) (Appendix-D)				5,700		5,700	
M.Tech. (Students from the Mett.Engg.& Mat.Sc. Sponsored by <u>Steel Technology</u>) (Appendix-E)				11,750		-	
Semester fees payable by the HBNI officials for attending course(s)				Please refer Appendix-F for detailed fees.			
Programmes	GN/OBC		SC/ST/PD				
	With Hostel (Rs.)	Without Hostel (Rs.)	With Hostel (Rs.)	Without Hostel (Rs.)			
Master of Management (M.Mgt.) / MBA (Appendix-G)	2,15,250	2,05,700	1,15,250	1,05,700			
NRI Students of Master of Management / MBA (Appendix-H)	\$ 7500 Tuition and other fees + \$ 150 Institute Facilities + \$150 Hostel Charges						

EMBA students	Please refer Appendix-I for detailed fees.
Full Time Foreign National student	Please refer Appendix-J for detailed fees.
All Post Graduates Students who have permitted temporarily withdrawal from the programme are required to pay Rs. 2,000/- as continuation fee per semester.	

- **All SC/ST/PD students are exempted from payment of Tuition Fee.**
- **IIT Bombay reserve the right to revise fee structure in subsequent semester.**
- **In addition, every student has to pay per semester mess advance of Rs.27,000/-.**

**Fees of Ph.D. students (New Entrants)
for Spring Semester 2019-2020**

Sr. No.	Particulars	Fees payable (Rs.)			
		GN/OBC		SC/ST/PD	Institute Staff
		Group I (Concessional Fee)	Group II (Non Concessional Fee)		
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	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)	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	1750	1750	1750	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)	17750	40250	15250	2250
C) Deposits (Refundable) to be paid at the time of Admission					
	1. Institute Security Deposit	1000	1000	1000	00
	2. Library Security Deposit	1000	1000	1000	00
	*3. Mess Security Deposit	1000	1000	1000	00
	Total (C)	3000	3000	3000	00
	Total Fees (A+B+C)	30350	52850	27850	10950

** Tuition Fee likely to be revised

* Students not staying in Hostel are exempted from the payment of Hostel fees.

\$ To be increased 10% every year, rounded up in multiple of 50.

- External students who have completed the course work and joined the parent organisation are required to pay Rs. 5,200/- (Rs.5,000/- (Continuation fee) + Rs.200 SAIF) for GN/OBC category students and Rs. 2,250/- (Rs. 2,050/- (Continuation fee)+ Rs.200/- SAIF) for SC/ST/PD category students.
- Students who have permitted temporarily withdrawal from the programme are required to pay Rs.2,000/- as continuation fee per semester.
- Research Scholars who are staying in quarters such as Tansa, Tulsi, QIP etc. are required to pay license fee, F.R., etc., as applicable to this quarters as per Estate Office rules.
- In addition, every student has to pay per semester mess advance of Rs.27,000/-.

(Appendix - A)

**Detailed fees of on-roll Ph.D. & Dual Degree students
(M.Sc.+Ph.D. 3rd year onwards, M.Tech.+Ph.D., M.Phil.+Ph.D.)
for Spring Semester 2019-20**

Sr. No.	Particulars	Fees payable (Rs)			
		GN/OBC		SC/ST / PD	Institute Staff
		Group I (Concessional Fee)	Group II (Non Concessional Fee)		
A) 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	1750	1750	1750	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	17750	40250	15250	2250

** Tuition Fee likely to be revised

* Students not staying in Hostel are exempted from the payment of Hostel fees.

\$ To be increased 10% every year, rounded up in multiple of 50.

-External students who have completed the course work and joined the parent organisation are required to pay Rs. 5,200/- (Rs.5,000/- (Continuation fee) + Rs.200 SAIF) for GN/OBC category students and Rs.2,250/- (Rs. 2,050/- (Continuation fee)+ Rs.200/- SAIF) for SC/ST/PD category students.

-Students who have been permitted temporarily withdrawal from the programme are required to pay Rs.2000/- as continuation fee per semester.

-Research Scholars who are staying in quarters such as Tansa, Tulsi, QIP etc. are required to pay license fee, F.R., etc., as applicable to this quarters as per Estate Office rules.

-In addition, every student has to pay per semester mess advance of Rs.27,000/-.

(Appendix – B)

**Detailed fees of on-roll M.Tech./M.Phil./M.Des./ MPP/MUDE students
for Spring Semester 2019-20**

Sr. No.	Particulars	Revised fee payable (Rs.)			
		GN/OBC		SC/ST/PD	Institute Staff
		Non-spons. category	Spons. category		
A) 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	1750	1750	1750	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	1500	00
	11. Student Accident Insurance Fund (SAIF)	200	200	200	00
	Total	20,250	40,250	15,250	2,250

** Tuition Fee Likely to be revised

* Students not staying in hostel are exempted from the payment of Hostel Fees.

\$ To be increased 10% every year, rounded up in multiple of 50.

- **Students who have permitted temporarily withdrawal from the programme are required to pay Rs.2000/- as continuation fee per semester.**
- **Students who are staying in quarters such as Tansa, Tulsi, QIP etc. are required to pay license fee, F.R., etc., as applicable to this quarters as per Estate Office rules.**
- **In addition, every student has to pay per semester mess advance of Rs.27,000/-.**

(Appendix – C)

Fees of 2 Year M. Sc./ **M. Sc.+Ph. D. Dual Degree (Upto 2nd year) M.Sc.+M.Tech. Dual Degree students for Spring Semester 2019-20

Sr. No.	Particulars	GN/OBC	SC/ST/PwD
A	Fees Per Semester		
	**1. Tuition Fee	5000	0
	2. Examination Fee	1000	1000
	3. Registration Fee	750	750
	4. Gymkhana Fee	1750	1750
	5. Medical Fee	1500	1500
	* 6. Hostel Rent	2000	2000
	* 7. Electricity & Water Charges	3000	3000
	* 8. Hostel Establishment charges	3000	3000
	\$* 9. Mess Establishment charges	1550	1550
	10. Student Benevolent Fund	500	500
	11. Student accident insurance fund	200	200
	Total	20250	15250

** Tuition Fee Likely to be revised

* Students not staying in hostel are exempted from the payment of Hostel Fees.

\$ To be increased 10% every year, rounded up in multiple of 50.

- From 3rd year onwards, Ph.D. fees will be applicable to M.Sc.+Ph.D. Dual degree students.
- Every student has to pay per semester mess advance of Rs.27,000/-.

(Appendix-D)

**Fees by M.Tech students from Mechanical Engg. Deptt. Sponsored by INS Shivaji
(New Entrants) for Spring Semester 2019-20)**

Sr.No	Particulars	Fees payable	
		With Hostel (Rs.)	Without Hostel (Rs.)
Per Semester Fees			
	* 1. Tuition Fee - Statutory fees	00	00
	2. Examination Fee	1000	1000
	3. Registration Fee	750	750
	4. Gymkhana Fee	1750	1750
	5. Student Benevolent Fund	500	500
	6. Medical Fee	1500	1500
	* 7. Hostel Rent	00	00
	* 8. Elect. & Water Charges	00	00
	* 9. Hostel Establ. Charges	00	00
	* 10. Mess Establ. Charges	00	00
	11. Student Accident Insurance Fund (SAIF)	200	200
	Total	5700	5700

*** Students staying in Hostel are exempted from the payment of Hostel Fees, even if they opt and allotted hostel accommodation. Also, exempted from Tuition Fee.**

Students who have been permitted temporarily withdrawal from the programme are required to pay Rs.2000/- as continuation fee per semester.

(Appendix - E)

**Fees by M.Tech students from Metallurgical Engineering & Materials Science Deptt.
Sponsored by Steel Technology (New Entrants) for Spring Semester 2019-20**

Sr.No.	Particulars	Fees (Rs.)
Per Semester Fees		
	1. Student Benevolent Fund	500
	2. Medical Fee	1500
	* 3. Hostel Rent	2000
	* 4. Elect. & Water Charges	3000
	* 5. Hostel Establ. Charges	3000
	\$ * 6. Mess Establ. Charges	1550
	7. Student Accident Insurance Fund (SAIF)	200
	Total	11750

* Hostel Fees.

\$ To be increased 10% every year, rounded up in multiple of 50.

- Their Tuition fees and other fees will be remitted separately by the sponsoring Agency.
- In addition, every student has to pay per semester mess advance of Rs.27,000/-.

(Appendix – F)

The Details of the Semester Fees payable by the *HBNI Officials* for attending courses(s) are given below:

Particulars	Fees (Rs.)
* Tuition Fee	2500.00
Examination Fee	1000.00
Registration Fees	750.00
Gymkhana Fee	1750.00
Medical Fee	1500.00
Student Benevolent Fund	500.00
Student Accident Insurance Fund (SAIF)	200.00
Total	8200.00

* Tuition Fee likely to be revised

(Appendix - G)
Fees by M.Mgt. Students (upto 2018 Batch) and
Fees by Master of Business Administration (2019 Batch onwards)
for Spring Semester 2019-20

Sr. No.	Particulars	Revised fee payable (Rs)	
		GN/OBC	SC/ST/PD
Per Semester Fees			
	1. Tuition Fee - Statutory fees	100000	00
	2. Examination Fee	1000	1000
	3. Registration Fee	750	750
	4. Gymkhana Fee	1750	1750
	5. Student Benevolent Fund	500	500
	6. Medical Fee	1500	1500
	* 7. Hostel Rent	2000	2000
	* 8. Elect. & Water Charges	3000	3000
	* 9. Hostel Establ. Charges	3000	3000
	\$ * 10. Mess Establ. Charges	3000	3000
	11. Student Accident Insurance Fund (SAIF)	1550	1550
	** 12. Other specified fees	200	200
		100000	100000
	Total (B)	215250	115250

* Students not staying in Hostel are exempted from the payment of Hostel related Fees.

\$ To be increased 10% every year, rounded up in multiple of 50.

NOTE:

****Other Specified fees includes Library, Teaching Aid, Computational Facilities etc.**

Students who were permitted Temporary Withdrawal from the programme are required to pay Rs. 2000/- as continuation fee per semester.

In addition, every student has to pay per semester mess advance of Rs.27,000/-.

(Appendix - H)

**Shailesh J. Mehta School of Management
Indian Institute of Technology Bombay**

**An Estimate of Fees for International Candidates for Full Time Master of Business
Administration Programme 2019-21 Batch**

A)	Deposits (Refundable) (One Time)		
	Institute Sec. Deposit		US\$150.00
	Library Sec. Deposit		Rs. 10000.00
	Mess Sec. Deposit		Rs. 2500.00
B)	At The Time of Admission		For 2 Years
	Admission Fee		.US\$150.00
	Registration Fee		US\$150.00
	International Students Association Fee		US\$50.00
C)	Semester Fees (Every Semester)	Per Semester	For 2 Years (4 Semesters)
	Tuition and other consolidated fee	US\$7500.00	US\$30000.00
	Use of Institute Facilities	US\$150.00	US\$600.00
	Hostel Charges	US\$150.00	US\$600.00
	Semester Mess Advance	Rs. 27000.00	Rs. 108000.00
Note: Any other charges not specified above will be paid by the students as per <u>IIT Bombay</u> rules for <i>International candidates</i> .			

(Appendix – I)

Fees by EMBA students for Academic Year 2019-2020

Sr. No.	Description	Fee Amount in Rs.
A	Deposits (Non-refundable) (One Time) During the time of admission	3,00,000/-
B	Semester Fees (Every Semester) Per Semester	12,00,000/- (<u>June 2019</u>) 12,00,000/- (<u>December 2019</u>) 12,00,000/- (<u>June 2020</u>)
	Total Fees	39,00,000/-

(EMBA Fees : as decided by SJM School of Management)

(Appendix – J)

Fee structure for Full time Postgraduate programmes (M.Tech., M.Phil., M.Des.) & Ph.D. programmes for Foreign Nationals)

(applicable w.e.f. Spring semester of the Academic year 2019-20)

A) Fees payable at the time of admissions

Particulars	Amount in Rs.
Admission Fee	INR 20,000
International Students Association Fee	INR 4000
Security Deposits (Refundable)	INR 12,000
Total	INR 36,000

B) Per semester (2 semesters in a year)

Particulars	Amount
<u>Tuition fees</u> (for students from other than SAARC countries)	INR 1,50,000
<u>Tuition Fees</u> (for students from SAARC countries; i.e. Afghanistan, Pakistan, Bangladesh, Nepal, Sri Lanka, Bhutan, Maldives)	INR 75,000
<u>Tuition Fees</u> FRN-TA Scheme & FRN-FA (with tuition waiver)	
a) For Ph.D. Students	INR 2500
b) For M.Tech./M.Des./ M.Phil students	INR 5000

C) Other fees: (per semester)

	Amount
1.Examination fee	INR 1000
2.Registration fee	INR 750
3.Gymkhana fee	INR 1750
4. Medical Fee	INR 1500
5. Hostel Rent @	INR 2000
6. Electrical & Water charges @	INR 3000

7.Hostel Establishment Charges @	INR 3000
8. Mess Establishment Charges @ *	INR 1550
9. Student Benevolent Fund	INR 500
10.Student Accident Insurance Fund (SAIF)	INR 200
Total	INR 15250

(@ Student not staying in the hostel need not pay these fees)

** To be increased 10% every year, rounded up in multiple of 50.*

D) In addition to the above, every student has to pay Semester Mess Advance of INR 27000/-.

(These are approximate amounts. The actual amounts will be communicated to the students by the respective hostels at the time of joining)

The Foreign National Students are required to pay their fees in the CASH SECTION of the Institute.

-o0o0o-