

**INDIAN INSTITUTE OF TECHNOLOGY DELHI**  
ACADEMIC & EXAMINATION SECTION (PGS&R)

IITD/A&E(PGS)/2015/

Dated:- 26 /11/2015

**Fee Circular for PG students (2<sup>nd</sup> Semester 2015-2016)**

All Postgraduate students are requested to make payment of fees for 2<sup>nd</sup> Semester 2015-2016 as per the fee structure given against each programme through **the State Bank Collect (Details given in Annexure)**. The students who have taken loan from the banks or are holder of some scholarship from outside agencies and get cheque / DD for the fee in the name of **Registrar, IIT Delhi**, shall deposit the same at the SBI IIT Delhi or the Canara Bank Counter at IIT Delhi through the **Bank's Yellow Challan** forms. Also the fees pay through Challan in the case of foreign national students.

**Name of the Programme: M. Sc. (Existing Students)**

Category	Institute Fee	Hostel Fee*	Total
GEN/OBC/PH	4235	5300	9535
SC/ ST	1735	5300	7035

**Name of the Programme: M. Tech. , M.S(R), M.Des (Receiving Institute/Project Assistanceship or Teaching position holders)**

New Admission MSR				Existing Students		
Category	Institute Fee	Hostel Fee*	Total	Institute Fee@	Hostel Fee*	Total
GEN/OBC/PH	12535	5300	17835	6785	5300	12085
SC/ ST	7535	5300	12835	1785	5300	7085

**Name of the Programme: M. Tech. , M.S(R), M.Des./DIIT (Sponsored, Full Time/Part Time & Non-Teaching position Holders)**

New Admission MSR				Existing Students		
Category	Institute Fee	Hostel Fee*	Total	Institute Fee@	Hostel Fee*	Total
GEN/OBC/PH	32035	5300	37335	26785	5300	32085
SC/ ST	7035	5300	12335	1785	5300	7085

**Name of the Programme: Ph. D.**

New Admission				Existing Students		
Category	Institute Fee	Hostel Fee*	Total	Institute Fee	Hostel Fee*	Total
GEN/OBC/PH	9885	5300	15185	4285	5300	9585
SC/ ST	7385	5300	12685	1785	5300	7085

**Name of the Programme: M.B.A Self financing(Existing Students)**

Full Time				Part Time	
Category	Institute Fee	Hostel Fee*	Total	Institute Fee	
GEN/OBC/PH	101785	5300	107085	69452	
SC/ ST	1785	5300	7085	1785	

**Foreign National Students**

New Admissions			Existing Students			
Category/	Institute Fee	Hostel Fee*	Total	Institute Fee	Hostel Fee*	Total
SAARC Countries	US \$ 1000 + 7535	5300	US \$ 1000 + INR 12835	US \$ 1000 + 1785	5300	US \$ 1000 + INR 7085
Non-SAARC Countries	US \$ 2000+ 7535	5300	US \$ 1000 + INR 12835	US \$ 2000+ 1785	5300	US \$ 2000+ INR 7085

\* Non- Hostlers/Part Time Students need not to pay the Hostel Seat Rent.

Part Time students need not to pay Rs. 50 of Medical Fee.

M.Tech. Students need not pay thesis fee Rs. 450/- .

(Vivek Raman)  
Dy. Registrar (PGS&R)

**For information:-**

- Dean (Academics)
- Associate Dean, PG Research
- Head, ACSS
- All Notice Boards
- Associate Dean, Curriculum
- DR (Accounts)
- Registrar

INDIAN INSTITUTE OF TECHNOLOGY DELHI  
ACADEMIC & EXAMINATION (UGS)

Sub: Fee Circular for UG Students (2<sup>nd</sup> Semester 2015-16)

Dated: 16/11.2015

All undergraduate students are requested to make payment of fees for 2<sup>nd</sup> semester 2015-2016 as per fee structure given below through the Web Based System using SBI Internet Banking . The students who have taken loan from the banks or are holder of some scholarship from outside agencies and get cheque/DD for the fee in the name of the Institute directly, shall deposit the same at the SBI IIT Delhi or the Canara Bank Counter at IIT Delhi through the **Bank's Pay - In-Slip**. Yellow Challan forms can be used only in case of foreign national students/DASA.

Entry Year	Programme	Tuition Fee+other Charges for General/OBC Students (Rs.)	Other Charges for SC/ST students@@ (Rs.)
2007,2008 & Prior	B.Tech	20,535/-	7,035/-
	#Dual Degree/Integrated M.Tech.	09,535/-	7,035/-
2009 to 2012	B.Tech.	32,035/-	7,035/-
	#Dual Degree/ Integrated M.Tech.	12,035/-	7,035/-
2013 to 2015	B.Tech./Dual Degree	52,035/-	7,035/-

# After Completion of 8 registered semesters only

Fee for Foreign Students (All UG Courses)

For SAARC Countries	For Non-SAARC Countries
<b>US\$ 1000+Other Charges as per '@@' according to relevant year &amp;programme</b>	<b>US\$ 2000+Other Charges as per '@@' according to relevant year &amp;programme</b>

Excess payment/shortfall, if any, will be adjusted as per the records of Accounts Section.

Note: The fee includes Hostel Seat Rent of Rs. 5000/- & Electricity & Water Charges of Rs. 300/-. Non Hostlers need not to pay Rs. 5300/-.

Assistant Registrar (UGS)

c.c. to: Dean (Academics) . Associate Dean, Curriculum . Head, ACSS  
 . D.R. (Accounts) . Registrar . All Notice Boards

## ANNEXURE

### PAYMENT DUE DATE & LATE FEE

1. Payment of dues can be made using SBI internet banking without late fee up to 01<sup>st</sup> January 2016. For this, please use the link of SBI Collect given in Step 1 of Procedure for Payment of fees below, during this period.
2. From 02<sup>nd</sup> January 2016 to 08<sup>th</sup> January 2016, the student can pay dues using internet banking, but he/she has to pay a late fee of Rs. 250/- in addition to the base fees. This amount will be automatically added to the dues payable online.
3. From 09<sup>th</sup> January 2016 to 15<sup>th</sup> January 2016, the student can pay the dues using internet banking, but he/she has to pay a late fee of Rs. 500/- + Rs. 250/- in addition to the base fees. This amount will be automatically added the dues payable online.
4. After 16<sup>th</sup> January 2016: If the student does not pay his/her dues by 15<sup>th</sup> January 2016 then (a) Registration will be terminated, (b) Name will be struck off the rolls, (c) Hostel will have to be vacated, and (d) All facilities will be withdrawn. To renew Registration, an additional charge of Rs. 1000/- (over and above the Tuition Fee + Rs. 250/- + Rs.500/-) will have to be paid.
5. If any stage, internet based payment process gets interrupted and the student does not get confirmation of payment on the web, he/she should get his passbook updated after 24 hours to check the status of the payment. If the payment has not been made, he/she has to repeat the payment process.

### **Procedure for Payment of Fees using State Bank Collect**

Step-1.

URL:<https://www.onlinesbi.com/prelogin/institutiontypedisplay.htm>

Step-2.

State of Corporate/Institution:"National Capital Territory of Delhi"

Corporate/Institution: "Educational Institutions"

Choose following and click <Go> button

Step-3.

Educational Institute Name: "IITD REVENUE ACCOUNT (FEE COLLECTION)"

Click <submit>

Step-4.

Payment Category: IIT DELHI STUDENTS FEES (IInd semester 20152016)