

**Information for Admission to M. Tech. / M.Arch.
Programmes under CCMT 2016 Process**

The candidates who got seat allotment under CCMT 2016 process (in all rounds including NSR round) for admission into M.Tech./M.Arch. programmes of National Institute of Technology, Tiruchirappalli (NITT) for the academic year 2016-17 are requested to report at NITT campus for Admission and Hostel allotment as per the following schedule/details given below:

1. Reporting Details for admission:

Sl. No.	Reporting Date for Admission	Specialization	Venue & Time
1.	18.07.2016	1. Energy Efficient & Sustainable Architecture (M.Arch.) 2. Environmental Engineering 3. Transportation Engineering and Management 4. Structural Engineering	Lecture Hall Complex. NIT, Tiruchirappalli (Assemble at Room No.15/16/17 for document verification and then proceed to Room. No.11 for Admission) 9:30 a.m.
2.	19.07.2016	1. Communication Systems 2. VLSI System 3. Power Electronics 4. Power Systems	
3.	20.07.2016	1. Process Control and Instrumentation 2. Chemical Engineering 3. Energy Engineering 4. Non Destructive Testing	
4.	21.07.2016	1. Thermal Power Engineering 2. Industrial Safety Engineering 3. Manufacturing Technology 4. Industrial Engineering and Management	
5.	22.07.2016	1. Computer Science and Engineering 2. Material Science and Engineering 3. Industrial Metallurgy 4. Welding Engineering	

Class work will commence on 01.08.2016

2. Original Certificates to be produced by the candidate at the time of Admission

- Signed Document Verification Certificate issued by the reporting center officials for round-I, round-II and round-III allottees.
- Printout of the Provisional Seat Allotment Letter generated
- Proof of payment of Provisional Admission Confirmation Fee (Rs.10,000/-) / NSR fee (Rs.40,000/-)
- Transfer Certificate issued from the institute last attended
- Migration Certificate
- GATE score card (2015/2016)

- vii. Statement of Grades/Marks obtained in the qualifying Examination (preferably Consolidated Grade/Mark Sheet)
- viii. Degree / Provisional Certificate
- ix. Course completion certificate for result awaiting candidates
- x. Birth certificate or Class X Board Certificate as proof of date of birth.
- xi. Class XII certificate
- xii. Certificate of physical fitness obtained from medical officer as per the prescribed format given in Annexure-II
- xiii. Certificate of category (OB / SC / ST), if applicable, issued by the competent authority as per the prescribed format given in Annexure-II (OB category certificate must be issued on or after 1.4.2016)
- xiv. OBC undertaking form for OBC candidates as given in Annexure-II
- xv. Certificate for Persons with Disabilities (PWD) issued by Medical Board notified under PWD Act (format given in Annexure-II)
- xvi. PWD certificate issued by the reporting centre for PWD candidates
- xvii. Late submission undertaking form (format given in Annexure-III), if necessary
- xviii. One set of self-attested copy of all the certificates listed above

Note:

- **In case, if the candidate is not able to produce the certificate listed above in Sl. No. (iv), (v) and (viii) at the time of admission due to result awaiting/late issuance of certificate etc., he/she has to produce Late Submission undertaking form as per the prescribed format given in Annexure-III**
 - **If any certificate is in languages other than Hindi or English, true copy of the same in English version is to be produced.**
 - **Bring 4 Nos of recent colour photographs (2 Passport size and 2 stamp size)**
 - **Candidates are advised to keep SCANNED COPY of all their original certificates and sufficient number of attested photo copies of all the certificates for their future use since all the Original Certificates submitted to National Institute of Technology, Tiruchirappalli will be retained in the Institute till the completion of the M.Tech. programme or till the withdrawal of admission.**
- a. Those candidates who have appeared for final semester/year examination, provisional admission is permitted provided their final marks are made available on or before 15th September, 2016.
 - b. Any candidate admitted provisionally shall produce the provisional/degree certificate and all mark lists in original on or before 15th September, 2016. Else, their admission shall stand cancelled automatically. For such candidates refund will be made as per the applicable institute norms.
 - c. All M.Tech. students will get the Stipend only after the submission of Original Consolidated Mark/Grade sheet and Degree/Provisional certificate to this Institute .

3. Fee to be paid at the time of Admission (for details refer Annexure-I)

a. Institute Fees

OC/ OB candidates reporting for admission to M.Tech./M.Arch. Programmes are informed to bring a Demand Draft (DD) drawn in favour of “**Fee Account, NIT, Tiruchirappalli**”, payable at **Tiruchirappalli** for

(i) a sum of Rs. **14,600/-** (Rs.44,600 – 30,000[†]) towards the balance of academic fees for those who got seat allotment through **Round-I, Round-II and Round-III**.

[†] paid as seat acceptance fee of Rs.20,000/- at time of reporting and provisional confirmation fee of Rs.10,000/- after 3rd round

(ii) a sum of Rs. **4,600/-** (Rs.44,600 – 40,000^{††}) towards the balance of academic fees for those who got seat allotment through **National Spot Round (NSR)**.

^{††} paid as NSR fee of Rs.40,000/-

b. Hostel Fees

Those who seek admission in the hostels are requested to bring a DD drawn in favour of “**The Chief warden, NIT, Tiruchirappalli**”, payable at **Tiruchirappalli** for a sum of **Rs. 29,250/-** towards the Hostel and Mess fees. Further, the candidates are advised to bring necessary belongings. The hostel accommodation will be provided from 18.07.2016 onwards.

4. General Information

- i. **Hostel Facilities:** Separate Hostel facilities are available for boys and girls.
- ii. **Banking facility:** State Bank of India (SBI) branch is functioning in NIT, Trichy (NITT) campus (Bank Branch Code: 1617). ATM(s) facility is also available.
- iii. **Location of the Institute:** Tiruchirappalli is well connected by Air, Rail and Road network. NITT is situated in a place called “THUVAKUDI” on the northern side of the Tiruchirappalli - Thanjavur road, 20 Kms away from Tiruchirappalli junction. Tiruchirappalli Junction is one of the important Railway junctions of Southern Railways.
- iv. **How to reach NITT Campus:** All mofussil buses plying between Tiruchirappalli Central Bus Stand and Thanjavur, stop at NITT Main Gate. (Tiruchirappalli Central Bus Stand is about half a KM from Tiruchirappalli Railway Junction).
- v. Town Bus No. 128 from Tiruchirappalli Central Bus Stand to Thuvakudi stops at NITT (REC) Main Gate.

- **A number of private Taxis and Call Taxis are available nearby Tiruchirappalli Junction and Central Bus Stand. The approximate Call Taxi fare from Tiruchirappalli Railway Station to NITT Main Building will be about Rs.450/-**

- If you are getting down at Main guard Gate (Commercial Centre of Tiruchirappalli), number of town buses ply between Main guard Gate (Chathiram Bus Stand) and Thuvakudi (Town Bus No. 26).

5. Dress Code

Boys	:	All the boy students should come with formal dress to the class rooms & computer labs, preferably full pant and shirt. Wearing T-shirts and other informal dresses in the class rooms is strictly prohibited.
Girls	:	All the girl students should come with formal dress to the class rooms & computer labs, in Saree or Churidhar with Dupatta. Wearing T-shirts and other informal dresses in the class rooms & labs are strictly prohibited.

USE OF CELL PHONES / ELECTRONIC GADGETS IN THE ACADEMIC PREMISES IS STRICTLY PROHIBITED

6. Contact Address

Director	Director National Institute of Technology, Tiruchirappalli – 620 015. Phone No : +91 431 2503002 E-mail: director@nitt.edu
Dean (Academic)	Dr.S.Arul Daniel , Dean (Academic) National Institute of Technology, Tiruchirappalli – 620 015. Phone No: +91 431 2503013 E-mail: deanap@nitt.edu
Chairperson-PG Admissions	Dr.N.Anantharaman Chairperson - PG Admissions National Institute of Technology Tiruchirappalli – 620 015. Phone No : +91 431 2503916 E-mail: pg@nitt.edu
Convener of Hostels	Dr.A.Sreekanth , Hostel Convener National Institute of Technology Tiruchirappalli - 620 015. Mobile: +91 9486001179 E-Mail : hac@nitt.edu

7. Class work will commence on : **01.08.2016**

DIRECTOR

Annexure-I

Fee Details

S.No.	Items of Fees & Deposits	M.Tech./ M.Arch.
I. Institute Fees		
A. One time Fees		
1.	Admission fee	500
2.	Grade card	150
3.	Medical Exam fee	100
4.	Alumni fee	1000
5.	Institute Deposit (Refundable)	3,000
6.	Library Deposit (Refundable)	500
Total A		5,250
B. Semester Fees		
1.	Tuition Fees*	35,000
2.	Computer Fee	1,000
3.	Internet Fee	300
4.	Library Fee	1,000
5.	Examination Fee	350
6.	Registration-Enrolment Fee	200
7.	Association and Cultural Fee	1,000
8.	Students Aid Fee	200
9.	Sports Center	100
10.	Medical and insurance Fee	200
Total B		39,350
Total (A+B)		44,600

S.No.	Items of Fees & Deposits	M.Tech./ M.Arch.
II. Hostel & Mess Fees **		
C. One time Fees		
1.	Hostel Admission Fee (Non-Refundable)	1,000
2.	Caution Fee Deposit (Refundable)	4,000
Total C		5,000
D. Semester Fees		
1.	Hostel Establishment fee	3,000
2.	Mess Advance (for 5 months)	15,000
3.	License Fee, Electricity and Water Charges (for 1 semester)	4,500
4.	Institute Festivals	1,750
Total D		24,250
Total (C+D)		29,250
Veg. & Non Veg. extras (Optional)		2,000
Total Hostel Fees with Extras		31,250

* SC/ST students are exempted from payment of tuition fee.

** For Hostellers only.

ANNEXURE – II

**(Certificate of Physical Fitness)
and
(OB/SC/ST/PWD Certificate Formats)**

CERTIFICATE OF PHYSICAL FITNESS

(To be issued by a Medical Officer)

I, Dr. _____ (IMC. Reg. No. _____), do hereby certify that I have examined Mr./Ms. _____ a candidate for admission to the National Institute of Technology, Tiruchirappalli-15 and could not discover that he/she has any disease, constitutional affliction or bodily infirmity.

His/Her age according to his/her own statement is _____ years and by appearance about _____ years.

Personal Marks of identification.

1. _____

2. _____

a. Weight _____ b. Height _____

c. Chest measurement of full inspiration and expiration

d. Acuteness of vision* (in case where sight is corrected with glasses for each eye should be noted)

e. Whether any abnormality of heart or lung?

f. Whether affected with hernia, hydrocele, varicocele, piles etc?

g. Hearing whether normal?

h. General health and build: whether good?

N.B: Any defects, deformities or other disabilities when present should be noted in detail.

Station:

Signature:

Date:

Name:

Seal:

(A Registered Medical Practitioner not below the rank of an Assistant Surgeon)

* Acuteness of vision: Left Eye
Right Eye

**FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR
APPOINTMENT TO POSTS / ADMISSION TO CENTRAL EDUCATIONAL INSTITUTES (CEIs), UNDER
THE GOVERNMENT OF INDIA**

"This certificate MUST have been issued on or after 1st April 2016."

This is to certify that Shri/Smt./Kum. _____ Son/Daughter of Shri/Smt.

_____ of Village/Town _____ District/Division

_____ in the _____ State belongs to the _____

Community which is recognized as a backward class under:

- (i) Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I Section I No. 186 dated 13/09/93.
- (ii) Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section I No. 163 dated 20/10/94.
- (iii) Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section I No. 88 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 9/03/96.
- (v) Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 11/12/96.
- (vi) Resolution No. 12011/13/97-BCC dated 03/12/97.
- (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.
- (viii) Resolution No. 12011/68/98-BCC dated 27/10/99.
- (ix) Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 21/09/2000.
- (xii) Resolution No. 12016/9/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/1/2001-BCC dated 19/06/2003.
- (xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.
- (xv) Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.

Shri/Smt./Kum. _____ and/or his family ordinarily reside(s) in the _____

District/Division of _____ State. This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt.(SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004.

Dated:

District Magistrate/
Deputy Commissioner, etc.

Seal

NOTE:

- (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / First Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
 - (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
 - (iii) Revenue Officer not below the rank of Tehsildar and
 - (iv) Sub-Divisional Officer of the area where the candidate and / or his family resides.

OBC Certificate issued from Maharashtra State must be validated by social welfare Department of Maharashtra Government

OBC UNDERTAKING

Declaration/undertaking - for OBC Candidates only

I, _____ son / daughter of Shri
_____ resident of _____ village/town/city
_____ district _____ State hereby
declare that I belong to the _____ community which is recognised as
a backward class by the Government of India for the purpose of reservation in services
as per orders contained in Department of Personnel and Training Office Memorandum
No.36012/22/93- Estt. (SCT), dated 8/9/1993. It is also declared that I do not belong to
persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the above
referred Office Memorandum, dated 8/9/1993, which is modified vide Department of
Personnel and Training Office Memorandum No.36033/3/2004 Estt.(Res.) dated
9/3/2004.

Signature of the Candidate

Place: _____

Date: _____

SC/ST Certificate Format

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE

This is to certify that Shri/Smt./Kum. _____ Son/Daughter of Shri _____
_____ of village/Town _____ in District/ Division _____
_____ of the State/Union Territory _____ belongs to the _____
caste/Tribe, which is recognized as a Schedule Caste/Scheduled Tribe under.

The Constitution (Scheduled Castes) order, 1950.

The Constitution (Scheduled Tribes) order, 1950.

The Constitution (Scheduled Castes)(Union Territory) order, 1951.

The Constitution (Scheduled Tribes) (Union Territory) order, 1951.

(As amended by the Scheduled Castes and Scheduled Tribes (Modification) Order 1956, the Bombay Reorganization Act, 1960, the Punjab Reorganization Act, 1966, The State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganization Act, 1971) and the Scheduled Castes and Scheduled Tribes orders (Amendment) Act, 1976.)

*The constitution (Jammu & Kashmir) Scheduled Caste Order, 1956;

*The Constitution (Andaman and Nicobar Islands) Scheduled Tribes, 1959, as amended by the Scheduled Castes and Scheduled Tribes orders (Amendment) Act. 1976;

*The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order 1962;

*The Constitution (Dadra & Nagar Haveli) Scheduled Tribes Order, 1962;

*The Constitution (Pondichery) Scheduled Castes Order, 1964;

*The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967;

*The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968;

*The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968;

*The Constitution (Nagaland) Scheduled Tribes Order, 1970;

*The Constitution (Sikkim) Scheduled Castes Order, 1978;

*The Constitution (Sikkim) Scheduled Tribes Order, 1978;

*The Constitution (Scheduled Castes) Orders (Amendment) Act, 1990.

*The Constitution (Scheduled Tribes) Order, (Amendment) Ordinance, 1991.

*The Constitution (Scheduled Tribes) Order, (Second Amendment) Act, 1991.

*The Constitution (Scheduled Tribes) Ordinance, 1996

This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issue to
Shri _____ Father of Shri _____ of
village/town _____ in District/Division _____ of the State/UT
_____ who belongs to the _____ caste/Tribe which is recognized as a SC/ST in the
State/Union Territory _____ issued by the _____ (name of the
prescribed issuing authority) vide their No. _____ dated _____ or Shri
_____ and or his/her family ordinarily reside(s) in Village/Town
_____ of _____ District/Division of the State/Union Territory of _____.

Place _____

Date _____

Signature _____

Designation _____

(With seal of Office)

NOTE: - The terms ordinarily reside(s) used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

SC Certificate issued from Maharashtra State must be validated by Social Welfare Department and ST Caste certificate must be validated by Tribal Development Department of Maharashtra Government

LIST OF AUTHORITIES EMPOWERED TO ISSUE CASTE/TRIBE CERTIFICATE:

1. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner /Additional Deputy Commissioner/Dy. Collector/ 1st Class Stipendiary Magistrate/Sub Divisional Magistrate/Extra Assistant Commissioner/Taluka Magistrate/Executive Magistrate.
2. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
3. Revenue Officers not below the rank of Tahsildar.
4. Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

PWD Certificate Format

Format for Physically Challenged (PH)/Persons with Disabilities (PWD) Certificate

(To be obtained by the candidate)

(To be filled by Medical Board notified under PWD Act)

Affix here recent
Photograph showing
the disability duly
attested by Medical
Superintendent
/CMO/Head of
Hospital (with seal)

Certificate No:

Date:

This is to certify that Mr./Ms _____
son / daughter of Mr./Mrs. _____ Age _____
_____ male/female, Registration No. _____ is a case of _____
_____. He/She is physically disabled/visual disabled/speech and hearing
disabled/having mental retardation/leprosy cured and has % (_____ per cent) permanent
(physical impairment/visual impairment/speech and hearing impairment etc.) in relation to his/her
_____.

Note:

This condition is progressive/not progressive/likely to improve/not likely to improve*.

1. Re-assessment is not recommended/ is recommended after a period of _____ months/years*.
(*Strike out whichever is not applicable)

Signature of Dr.

Name of Dr.

Specialization

Seal with Degree

(Member, Medical Board)

Signature of Dr.

Name of Dr.

Specialization

Seal with Degree

(Member, Medical Board)

Signature of Dr.

Name of Dr.

Specialization

Seal with Degree

(Member, Medical Board)

Signature/Thumb impression of Patient

Countersigned by the
Medical Superintendent/CMO/Head of Hospital (with seal)

Annexure-III

NATIONAL INSTITUTE OF TECHNOLOGY, TIRUCHIRAPPALLI-15 **OFFICE OF THE DEAN (ACADEMIC)**

DECLARATION FOR THE LATE SUBMISSION OF RELEVANT DOCUMENTS

Candidate's Details:

Name of the Candidate	
Date of Birth	
GATE Registration Number	
GATE Score	
Qualifying Degree Passing Status	Appeared / Passed
Qualifying Degree	
Qualifying Degree Discipline	
Mobile Number	
Email id	

Allotment Details

Allotted Specialization	
Allotted Category	

The following certificates are not currently available with me due to late declaration of result/non-issuance of certificate. I undertake that I will submit the following certificate(s) on or before 15.09.2016, failing which I shall forgo my admission at NIT Tiruchirappalli. Further, I aware that I will get the stipend only after submission of the said certificates.

- 1. Original Provisional / Degree certificate**
- 2. Original Transfer Certificate/Migration Certificate**
- 3. Original Grade / Mark Sheets**
- 4. Any other**

Signature of the Candidate

Name & Signature of the verification official