

NOTICE

Admission schedule and procedure for admission in Autumn semester 2015 for all existing U.G., P.G. and Ph.D. students of NIT Raipur is given below:

Fee payment and reporting in the department

- | | | |
|---|---|------------|
| 1. III Semester | : | 08.07.2015 |
| 2. V Semester | : | 09.07.2015 |
| 3. VII Semester | : | 10.07.2015 |
| 4. IX Semester B. Arch./Existing Ph.D. students/All semester for remaining students | : | 10.07.2015 |

The process of admission will be done by following the steps given below.

- (i) Students have to fill up admission form. Separate form is available for UG, PG, MCA and existing Ph.D. students. The form can be downloaded from the institute website.
- (ii) Students have to report to the department on the scheduled date and time along with their admission form and ID card. All existing Ph.D. students will also have to submit progress report of the previous semester at the time of admission. These progress reports must then be forwarded to the Dean (Academic).
- (iii) No mark sheet or other documents is to be attached with admission form. However, if the HOD has any doubt, he may ask for the documents.
- (iv) HODs or their representative faculty will generate challan from MIS.
- (v) **B.Tech. students who have been admitted in the institute in year 2008 or prior will not be eligible for admission as per decision taken in 17th meeting of Senate.**

HOD should also advise not to take admission to such students where balance duration of study of the student is more than balance numbers of years available with the student as per seven year clause approved in the above Senate.

- (vi) Students will pay the required fee through State Bank Collect (earlier known as I-Collect) mode only. Challan is not essential if the payment is made through SBI-Collect. However, challan must be compulsorily generated and given to students for regular admission.
- (vii) Thereafter, students have to submit admission form and fee payment receipt in the department.
- (viii) HODs must arrange to complete MIS related entries like course registration etc. latest by 20.07.2015. Entries in respect of Ph.D. students of 2014 batch should also be done in MIS.

NATIONAL INSTITUTE OF TECHNOLOGY

RAIPUR (C.G.) 492010

APPLICATION FOR ADMISSION IN B. TECH. /B. ARCH

(EXCEPT FIRST SEMESTER)

FOR AUTUMN SEMESTER 2015

NAME OF STUDENT.....

LOCAL GUARDIAN ADDRESS.....

FATHER'S NAME WITH HOME ADDRESS & PHONE NO.

E-MAIL ID.....CATEGORY: GEN/ST/SC/OBC.....

YEAR OF ADMISSION IN THE INSTITUTE.....

ROLL NO.ENROLMENT NO.

CLASS AND BRANCH TO WHICH ADMISSION IS SOUGHT.....

RESULTS OF PREVIOUS YEAR

SEMESTER	BRANCH	YEAR OF	PASS WITH	SUBJECT YET TO CLEAR
1 SEMESTER				
2 SEMESTER				
3 SEMESTER				
4 SEMESTER				
5 SEMESTER				
6 SEMESTER				
7 SEMESTER				
8 SEMESTER				
9 SEMESTER				
10 SEMESTER				

DECLARATION BY THE STUDENT

I Submit this application for admission in B. Tech. /B.Arch. (n) semester. I have not been detained in (n-1) semester.

I have passed the examination of..... (n-4) semester and all semesters prior to this.

Above information is true to the best of my knowledge. If it is found false, my admission will be cancelled.

ADMITTED

SIGNATURE OF STUDENT

SIGNATURE OF HOD

NATIONAL INSTITUTE OF TECHNOLOGY

RAIPUR (C.G.) 492010

APPLICATION FOR ADMISSION IN MCA

(EXCEPT FIRST SEMESTER)

FOR AUTUMN SEMESTER 2015

NAME OF STUDENT.....

LOCAL GUARDIAN ADDRESS.....

FATHER'S NAME WITH HOME ADDRESS & PHONE NO.

E-MAIL ID.....CATEGORY: GEN/ST/SC/OBC.....

YEAR OF ADMISSION IN THE INSTITUTE.....

ROLL NO.ENROLMENT NO.

CLASS AND BRANCH TO WHICH ADMISSION IS SOUGHT.....

RESULTS OF PREVIOUS YEAR

SEMESTER	BRANCH	YEAR OF	PASS WITH	SUBJECT YET TO CLEAR
1 SEMESTER				
2 SEMESTER				
3 SEMESTER				
4 SEMESTER				
5 SEMESTER				
6 SEMESTER				

DECLARATION BY THE STUDENT

I submit this application for admission in MCA..... (n) semester. I have not been detained in (n-1) semester.

(I) I have passed the examination of..... (n-3) semester and all semesters prior to this.

AND

I do not have in total more than four subjects (theory/practical) to clear in preceding two semesters.

Above information is true to the best of my knowledge. If it is found false, my admission will be cancelled.

ADMITTED

SIGNATURE OF STUDENT

SIGNATURE OF HOD

NATIONAL INSTITUTE OF TECHNOLOGY

RAIPUR (C.G.) 492010

APPLICATION FOR ADMISSION IN M.TECH

(EXCEPT FIRST SEMESTER)

FOR AUTUMN SEMESTER 2015

NAME OF STUDENT.....

LOCAL GUARDIAN ADDRESS.....

FATHER'S NAME WITH HOME ADDRESS & PHONE NO.

E-MAIL ID.....CATEGORY: GEN/ST/SC/OBC.....

YEAR OF ADMISSION IN THE INSTITUTE.....

ROLL NO.ENROLMENT NO.

CLASS AND BRANCH TO WHICH ADMISSION IS SOUGHT.....

RESULTS OF PREVIOUS YEAR

SEMESTER	BRANCH	YEAR OF	PASS WITH	SUBJECT YET TO CLEAR
1 SEMESTER				
2 SEMESTER				
3 SEMESTER				
4 SEMESTER				

DECLARATION BY THE STUDENT

I submit this application for admission in M. Tech. (n) semester. I have not been detained in..... (n-1) semester.

I have cleared all previous lower semester or have one/two backlog subjects in..... (n-1) semester

Above information is true to the best of my knowledge. If it is found false, my admission will be cancelled.

ADMITTED

SIGNATURE OF STUDENT

SIGNATURE OF HOD

NATIONAL INSTITUTE OF TECHNOLOGY

RAIPUR (C.G.) 492010

APPLICATION FOR Ph.D. ADMISSION

(EXCEPT FIRST SEMESTER)

FOR AUTUMN SEMESTER 2015

NAME OF STUDENT.....

LOCAL GUARDIAN ADDRESS.....

FATHER'S NAME WITH HOME ADDRESS & PHONE NO. í

.....

E-MAIL ID.....CATEGORY: GEN/ST/SC/OBC.....

YEAR OF ADMISSION IN THE INSTITUTE.....STATUS:FULL TIME/PART TIME.....

ROLL NO.ENROLMENT NO.

DETAILS OF COURSE WORK

S. NO.	NAME OF SUBJECT	SEMESTER	COMPLETED (YES/NO)

DECLARATION BY THE STUDENT

(I) I have already submitted the progress report of previous semester.

(II) I have deposited required semester fee (enclose proof)

SIGNATURE OF STUDENT

Forwarded by

Admitted by

Supervisor(s)

HOD

NATIONAL INSTITUTE OF TECHNOLOGY RAIPUR C.G.

AUTUMN SEMESTER FEE FOR THE YEAR, 2015-16

B.TECH/B.ARCH/MCA/M.TECH

S.No.	Semester	SC/ST				OBC/GEN			
		Tuition Fee	Other Fee	Exam Fee	Total	Tuition Fee	Other Fee	Exam Fee	Total
1	1 st & 2 nd	70000	4500	1400	75900	70000	4500	2000	76500
2	3 rd	35000	2150	700	37850	35000	2150	1000	38150
3	5 th	17500	2150	700	20350	17500	2150	1000	20650
4	7 th	17500	2150	700	20350	17500	2150	1000	20650
5	9 th	17500	2150	700	20350	17500	2150	1000	20650

Registrar
National Institute of Technology
Raipur, C.G.

राष्ट्रीय प्रौद्योगिकी संस्थान रायपुर
NATIONAL INSTITUTE OF TECHNOLOGY RAIPUR
(An Institute of National Importance)

G.E. Road, Raipur – 492010 (CG)

Phone: (0771) 4270619, Fax : (0771) 4061205, Email: registrar@nitrr.ac.in ,Website: www.nitrr.ac.in

No. 41...../NITRR/ Stu.Sec/2015-16

Date: 09/04/2015

Fee Structure for Full Time & Part Time Ph.D Students
Session : 2015-16

Ph.D

S.No.	Particulars	<u>Full Time</u>		<u>Part Time</u>	
		1 st Year (Rs.)	Subsequent Year (Rs.)	1 st Year (Rs.)	Subsequent Year (Rs.)
01	Tuition Fee	15000	15000	15000	15000
02	Admission/Registration	500	-	500	-
03	Student Activity Fee	500	500	500	500
04	Library Fee	2000	-	2000	-
05	Souvenir Fee	500	500	500	500
06	Library Fee Caution Money	1500	-	1500	-
07	Identity Card	100	-	-	-
08	Student's Safety Insurance	450	450	-	-
	Total	20550	16450	20000	16000

Note: - Exam fee as applicable .Thesis Submission fee Rs-5000.00 and hostel fee as applicable from time to time will be separate.

Registrar

National Institute of Technology
Raipur, (C.G.)

Copy to:-

1. All Deans for Information.
2. All HODs for displaying of dept. Notice Board.
3. PS to Director.
4. Chairman website Committee for uploading in website.
5. Deputy Registrar (F&A)
6. Deputy Registrar (Admin)
7. Main Notice Board.