

Ref No:

Date:

SPONSORSHIP CERTIFICATE
(On letterhead of sponsoring authority)

This is to certify that: Mr./Ms _____ is employed in this
College / R&D organization / Industry on full time basis from _____ to till date in
the post _____ in _____ Department and,

1. He / She will be sanctioned leave to carry out Ph.D./ M.Tech. programme in NIT, Tiruchirappalli
2. He / She will be paid full salary and allowances during this period.
3. He / she will be re-employed in the college/ R&D organization / industry on completion of the
Ph.D./ M.Tech. programme for a minimum period of _____ years.

Signature of the sponsoring authority with seal
(By Head of the institute/organization or competent authority)

(Office seal)

To

Director
National Institute of Technology
Tiruchirappalli – 620 015, Tamil Nadu.