

INDRAPRASTHA INSTITUTE *of*
INFORMATION TECHNOLOGY **DELHI**

Information Brochure

For Admission to the B.Tech Programs in:

- Computer Science and Engineering (CSE)
- Electronics and Communications Engineering (ECE)
- Computer Science and Applied Maths (CSAM)
- Computer Science and Design (CSD)
- Information Technology and Social Sciences (ITSS)

2017

www.iiitd.ac.in

Background

Indraprastha Institute of Information Technology Delhi (IIIT-Delhi) was created as a State University by an act of Delhi Government (The IIIT-Delhi Act, 2007) empowering it to do research and development and grant degrees. The mission of IIIT-Delhi is to be a global center of excellence in Information Technology education, training and research. Its twin aims are:

- To carry out advanced research and development in information technology and in leveraging IT in specific domain areas.
- To train and educate, at both undergraduate and postgraduate levels, engineers of outstanding ability who can become innovators and new product creators.

Institute began with its first batch of 60 B.Tech students in 2008. Since then, it has come a long way with 60+ excellent faculty members specializing in diverse areas of Computer Science & Engineering (CSE), Electronics & Communications Engineering (ECE), Applied Mathematics (AM), Social Sciences (SS) and Computational Biology (CB), and around 1100 students consisting of about 750 B.Tech students, about 213 M. Tech. students and over 124 Ph.D. scholars. In a relatively short time, it has earned a good reputation in India and abroad for being a center of quality education and research and is regarded as one of the leading institutes of the Country for IT education and research. The institute is accredited by NAAC at A level, and its B.Tech (CSE) is accredited by NBA. The Institute is also approved by UGC and AICTE.

Infrastructure and facilities

IIIT-Delhi has been operating from its permanent campus in Okhla Phase III, since August 2012. The 25-acre campus has facilities for teaching and research, hostels for both boys and girls and provisions for sports. The Academic Complex has a total of 10 lecture halls. There are two lecture halls with a capacity to seat 180, one of capacity 160, two of capacity 60 and five of capacity 30. The Faculty and Research wing have a capacity of 50 faculty offices and 8 research labs, along with PhD rooms and M.Tech labs. The Library and Information Center has a common study area for students on the ground floor, a highly equipped library on the first floor and several labs on the second and third floors. An additional facility is coming up and will be available in mid-August 2017, this will add 18 new lecture halls, 58 Research Labs, hostels and excellent facility for sports including a half Olympic size swimming pool.

The Vibrant Dining and Recreation Centre includes the mess, a cafeteria, and facilities for extracurricular activities such as a music room, table tennis and pool tables, an art room, and a gymnasium. The hostel area consists of a Boys' and Girls' hostel with a total capacity of about 550 students. At present the hostels have options of single, double and triple occupancy rooms, all of them are air-conditioned. The hostels also have an infirmary and a well-equipped common room. Infrastructure to support high-quality research includes an internet access of 1 Gbps bandwidth; a data center with 40 servers and 45TB storage, latest software and peripherals. With over 20 clubs to choose from and two extremely popular academic and cultural fests, the students at IIIT-Delhi are highly motivated and holistic in their pursuit of excellence. The institute recently organized an independent TEDxIIITD bringing the finest young leaders and their ideas worth spreading. IIIT-Delhi also hosted Triquetra-a joint sport meet to promote the culture of sports and physical education among the students.

Phase II construction

The ongoing Phase II of campus construction will add three big lectures halls: one with 500 seats and two with 300 seats each. This phase will also add about 15 classrooms of varying sizes. The new

academic building will have 120 faculty offices and 58 research laboratories. Apart from expanding the accommodation capacity of the current student hostels, two additional hostels are being built as part of Phase-II construction. This will increase total hostel capacity from 550 to around 1250. The new sports complex will also house indoor courts for badminton and squash. An indoor swimming pool with solar water heater will also be available. A new faculty block will provide housing for additional 44 faculty members.

About the programs

The Institute is offering admission into five B.Tech programs: Computer Science and Engineering (CSE), Electronics and Communications Engineering (ECE), Computer Science and Applied Mathematics (CSAM), Computer Science and Design (CSD) and, Information Technology and Social Sciences (ITSS).

The B.Tech programs in CSD and ITSS are new programs, being started from the AY2017-18. The primary objective of B.Tech(CSD) program is to develop graduates that are not only well versed with computing approaches, tools, and technologies but are also exposed to design thinking, digital media technologies, and their applications. B.Tech(ITSS) program aims to develop IT engineers with a strong understanding of relevant social science discipline. More information about the programs is available on the Institute website.

Since the current technological era is rich with opportunities for systems integration of technologies from various disciplines to serve the larger goals of society, IIIT-Delhi aspires to provide an environment for interdisciplinary teaching, research, and learning. Our curriculum is flexible and allows students to register in elective courses in 3rd and 4th years from different programs of CSE, ECE, CSAM, CSD, and ITSS. The curriculum of all five programs also includes Humanities and Social Sciences courses. We believe that our engineering programs provide the necessary depth and broad systems-centric educational experience for long-term success in the emerging cutting-edge industries in the field of IT and engineering.

The curriculum of the first semester is common to all the five programs allowing eligible students to move from one program to the other. The first two years' curriculum comprises mostly of core courses for the disciplines. Unlike a conventional engineering institute where students study science courses such as physics, chemistry, etc. in the first year, IIIT-Delhi students study courses related to programming, hardware, mathematics, as well as communication skills, etc. However, we do provide flexibility to students to study science courses through electives. This allows students to study these science courses according to their interests and aspirations.

For more information on the programs and courses within the programs, please visit the website <https://iiitd.ac.in/education>.

Faculty

The excellence of an institute is largely determined by the eminence of its faculty. IIIT-Delhi boasts of its faculty that is comparable to the best Institutes in India and abroad. IIIT-Delhi has about 50 full-time faculty members, all of whom are doctorate from the finest institutions across the world and having significant global exposure. The quality of faculty compares with the best in the country. Academics at the Institute is further enriched via experienced visiting faculty (about 16) with a diverse background, both from industry

and other Institutions. Besides excellence in teaching, the faculty is committed to pursuing high-quality research and innovation. The faculty and the Institute benefit from a thriving relationship with both the industry and leading government research organizations. Students are exposed to excellent teaching-learning pedagogy deployed by the faculty. In addition, students get an opportunity to be trained by and to collaborate with accomplished researchers in their disciplines. To see a list of faculty members, visit: <https://www.iiitd.ac.in/people/faculty>.

Placements

IIIT-Delhi students enjoy the best combination of strong technical background and excellent soft skills and continue to witness impressive placement statistics. The average Indian Salary of the last batch of B.Tech is Rs. 11.49 Lacs, which compares favorably with the best in the country. We host a large number of companies including MNCs such as Microsoft, Adobe, Amazon etc. and Indian Companies like Flipkart, Mynta, Snapdeal etc. Visit <https://www.iiitd.ac.in/placement> for more information on placements.

Research

Excellence in research is essential for an Institute to gain global stature. IIIT-Delhi is an Institute of higher education with a strong focus on research. It has already built strong research groups in the areas of Artificial Intelligence, Mobile Computing, Theoretical Computer Science, Security, Applied Mathematics, Wireless Communications, Signal Processing, Computational Biology, Advanced Electronics Systems, etc. The Institute faculty have been receiving research grant from the various government and industrial agencies such as DIT, DST, Nokia, SAP, Microsoft, IKSL, FIST, National Geographic Society, TCS, Indo-USSTF, Visvesvaraya, etc. We have also set up a Research Centre in Artificial Intelligence with a support of Rs. 24 Crore from Infosys. It is one of the largest gifts by any company to an educational institute in India. The Institute has incorporated research based project work in the undergraduate curriculum. UG students participate in different research projects with faculty and also write research papers. A good number of UG students are admitted to top US/European universities for higher education every year.

Admission process

B.Tech admissions for 2017 to various programs of IIIT-Delhi will be done through JAC Counselling, UCEED Counselling and IIIT-D Counselling. Details regarding number of seats, eligibility, merit list, and admission process are described below.

Admission through Joint Admission Counselling(JAC). The admission to B.Tech(CSE), B.Tech(ECE), B.Tech(CSAM) and some seats of B.Tech(CSD) and B.Tech(ITSS) will be done through joint counseling (JAC), which will be done along with Delhi Technological University (DTU), Netaji Subhash Institute of Technology (NSIT), and Indira Gandhi Delhi Technical University for Women (IGDTUW). During joint counseling, admissions will be offered to candidates in accordance with IIIT-Delhi merit list in different categories. Detailed instructions for joint counseling will be posted on the counseling site from time to time. The joint counseling portal (www.jacdelhi.nic.in) will be activated around mid-June.

Admission through UCEED Counselling. Admission to some seats of B.Tech(CSD) for Delhi candidates will be through UCEED as per the details available on UCEED website <http://www.iitb.ac.in/uceed/2017/index.html>.

Admission through IIIT-D Counselling. Admission to some seats of B.Tech(ITSS) will be done through IIIT-Delhi admission process as per the details provided below.

Eligibility

Program	Entry through	Eligibility Criteria	National Level Examination requirements	Eligible for IITD Bonus Marks
B.Tech(CSE)	JAC	<ul style="list-style-type: none"> 80 percent marks in aggregate for five subjects (including Physics, Chemistry and Math) and 80% in Mathematics in class XII from CBSE board or equivalent 	JEE Mains	Yes
B.Tech(ECE)				
B.Tech(CSAM)				
B.Tech(CSD)	JAC	<ul style="list-style-type: none"> 80 percent marks in aggregate for five subjects (including Physics, Chemistry, and Math) and 80% in Mathematics in class XII from CBSE board or equivalent 	JEE Mains	Yes
	UCEED Counselling (Only for Delhi students)	<ul style="list-style-type: none"> 80 percent marks in aggregate for five subjects and 80% in Mathematics in class XII from CBSE board or equivalent. 	UCEED	No
B.Tech(ITSS)	JAC	<ul style="list-style-type: none"> 80 percent marks in aggregate for five subjects (including Physics, Chemistry, and Math) and 80% in Mathematics in class XII from CBSE board or equivalent 	JEE Mains	Yes
	IIT-D Counselling (Only for non-science Delhi students)	<ul style="list-style-type: none"> 80 percent marks in aggregate for five subjects and 80% in Mathematics in class XII from CBSE board or equivalent (Candidates having Physics, Chemistry, and Mathematics in Class XII are eligible to apply only through JAC). 	Not Applicable	Yes

Candidates belonging to the following categories, who apply for seats reserved for them, shall be allowed a relaxation of the eligibility requirement. The relaxation is applicable both in Mathematics and overall percentage as detailed below:

Scheduled Castes (SC) and Scheduled Tribes (ST): A relaxation of 10 percent marks in the eligibility requirements for the seats reserved for them.

Defence: A relaxation of 5 percent marks in the eligibility requirements for the seats reserved for them.

Persons with Disability (PwD): A relaxation of 5 percent marks in the eligibility requirements for the seats reserved for them.

OBC: A relaxation of 5 percent marks in the eligibility requirements for the seats reserved for them.

Any other relaxation, if any, will be announced at the joint counseling (JAC) website.

Admission criteria

Admission through Joint Admission Counselling(JAC)	Admission through UCEED Counselling	Admission through IIT-D Counselling
Admission will be based on the total marks obtained in Paper 1 of JEE Main 2017 and bonus marks as mentioned below.	Admission will be based on applicant's UCEED Rank and Category as per the details available on UCEED website http://www.iitb.ac.in/uceed/2017/bdes/allotment.html . Bonus marks are not applicable to this mode of admission.	Admission will be based on the total marks obtained in class XII for best five subjects including Mathematics and bonus marks as mentioned below.

Bonus Marks

As in previous years, up to 10 Bonus Marks will be given for the categories given below. For all these, official supporting documents (letters, certificates, etc) will have to be provided. IIT-Delhi will also verify this information from the organizers directly.

1. Olympiads. Indian National Olympiad in Informatics, Mathematics, Physics, Chemistry, Astronomy, and Biology:

- 10 marks, if the student was selected for the summer training camp for selection of the final team for International Olympiad (i.e. IOITC, IMOTC, OCSC for Physics, Chemistry, Astronomy, or Biology); supporting documents required: Certificate/letter from organizers.
- 6 marks, if the student qualified to appear in the National Level Exam for selection for the summer camp (i.e. INOI/ INMO/ INPhO/ INChO/ INAO/ INBO). Supporting documents required: Qualification letter/email to appear in the exam.

Clarification for 2017 INOI: Those candidates who qualified for INOI through ZIO-2017 and those who have been declared deemed have to qualified through ZCO 2017 will be eligible for the bonus marks (6). All the students selected for the training camp will get 10 marks, as before.

2. Procon Junior programming contest:

- 10 marks for the medal winners; Supporting documents needed: Certificate/letter from organizers certifying this.
- 6 marks for those who got certificates of Achievement; Supporting documents needed: Certificate/letter from organizers certifying this.

3. National Talent Search scholarship

- 6 marks, if a student has won this scholarship. If a student obtains scholarship in a specific category, then he/she can only be considered for admission in that category. Supporting documents needed: Certificate/grant letter

4. Kishore Vaigyanik Protsahan Yojana (KVPY)

- 6 marks, if a student has qualified for this scholarship. If a student obtains scholarship in a category, then he/she can only be considered for admission in that category. Supporting documents needed: Certificate of merit/grant letter.

5. INSPIRE Program of DST.

- 10 marks if a student is a recipient of Gold/Silver/Bronze/Consolation Award in NLEPC. Supporting documents needed: Official certificate for the award from DST.
- 6 marks if a student has qualified for participation in the National Level Exhibition and Project Competition (NLEPC). Supporting documents needed: Official participation certificate from DST.

6. IGNITE Award of National Innovation Foundation

- 10 marks if a student is a recipient of the National IGNITE Award. Supporting documents needed: Official certificate for the award from NIF.

7. IRIS National Science Fair

- 10 marks if a student is recipient of the award for participation in the International Science and Engineering Fair (ISEF)
- 6 marks if a student is selected for the National Fair
Supporting documents needed: Official certificate for the award from IRIS.

8. Sports:

- In any sport in "high priority and priority discipline" (as per the terminology used by SGFI), except Chess (as Chess is dealt with separately): if a student has represented a state in (i) National School Games organized by a School Games Federation of India, in U19 or U17 category, or (ii) national championship organized by a National Sports Federation in Senior/Junior category:
- 6 marks for participation or winning a medal. Supporting documents needed: Certificate for the medal or Certificate of participation issued by School Games Federation of India or by a National Sports Federation.

9. Chess:

- 10 marks for those whose FIDE rating is above 1800; Supporting documents needed: FIDE ID, a Self-attested printout of the list of international rated tournaments played as provided by FIDE through their official website.
- 6 marks for those whose FIDE rating is between 1200 and 1800. Supporting documents needed: Same as above.

10. Culture:

- 6 marks for those Students who have received "Scholarship to Young Artistes" given by the Ministry of Culture, Government of India, or "Cultural Talent Search Scholarship Scheme" given by the Centre for Cultural Resources and Training an autonomous body under the aegis of Ministry of Culture, Government of India. Supporting documents needed: Scholarship sanction letter and certificate issued by Ministry of Culture, Government of India / Centre for Cultural Resources and Training, Government of India.

11. Class XII Score (Only for Delhi students applying through JAC)

- 6 marks for those Delhi students who are in top 1 percentile of the total students who appeared for CBSE Board Class XII Exam in the year in which they appeared for the exam. List of students who are in top 1 percentile for 2017 will be shared by IIIT-D after the announcement of class XII results (CBSE has agreed to provide this information). For other boards, and other years, the Bonus Marks may be availed if the candidate can get a letter from their Board having details for top 1 percentile. Outside Delhi students are not eligible for this category of bonus marks.

Note: If a candidate has qualified for more than one bonus category, he/she will get the highest marks earned under all qualifying categories.

Merit List for admission

Merit list will be prepared as follows:

Admission through Joint Admission Counselling	Admission through UCEED Counselling	Admission through IIIT-D Counselling
<ul style="list-style-type: none"> Total marks obtained in Paper I in JEE Mains 2017 converted to base of 100. Bonus marks, if any, as defined in points 1-11 above (maximum: 10). The priority list will be based on the total of the above two. In the case of a tie, candidate with a higher rank in JEE Mains shall rank higher. 	<ul style="list-style-type: none"> Merit List for UCEED will be prepared as per rules available on UCEED website: http://www.iitb.ac.in/uceed/2017/rank.html 	<ul style="list-style-type: none"> Total marks obtained in best five subjects (including Mathematics) in class XII converted to base of 100. Bonus marks, if any, as defined in points 1-10 above (maximum: 10). The priority list will be based on the total of the above two. In the case of a tie, candidate with higher marks in Mathematics shall rank higher. If this does not break the tie, higher rank will be assigned to the candidate who is older in age.

There will be no separate category-wise rank lists. However, cut-off marks for each category will be mentioned in the rank list.

Number of seats + reservation

The number of seats for the B.Tech programs in Computer Science and Engineering (CSE), Electronics and Communications Engineering (ECE), Computer Science and Applied Mathematics (CSAM), Computer Science and Design(CSD) and IT & Social Science (ITSS) for 2017 batches are 110, 80, 60, 50, 50 respectively, of which 85% are reserved for Delhi students and 15% for outside Delhi students. (01 supernumerary seat is reserved for Kashmiri Migrants, 02 supernumerary seats are reserved for wards of Faculty/Staff working at IIIT-Delhi, 02 supernumerary seats in CSE and ECE are reserved under PM Fellowship program, and twenty-five supernumerary seats are reserved for foreign nationals/NRIs/PIOs.)

Branch	CSE		ECE		CSAM		CSD			ITSS		
Total Seats	110		80		60		50			50		
Region	Delhi	Outside Delhi	Delhi	Outside Delhi	Delhi	Outside Delhi	Delhi		Outside Delhi	Delhi		Outside Delhi
Intake through	JAC		JAC		JAC		JAC	UCEED	JAC	JAC	IIITD Admission Process	JAC
GNGN	50	9	37	6	27	5	11	12	3	11	12	3
GNCW	3	0	2	0	1	0	1	0	0	1	0	0
GMPD	2	0	1	0	1	0	0	1	0	0	1	0
OBCGN	23	4	16	3	13	2	5	6	2	5	6	2

OBCCW	1	0	1	0	1	0	1	0	0	1	0	0
OBCPD	1	0	1	0	0	0	0	0	0	0	0	0
SCGN	13	2	9	2	8	1	3	3	1	3	3	1
SCCW	1	0	1	0	0	0	0	0	0	0	0	0
SCPD	0	0	0	0	0	0	0	0	0	0	0	0
STGN	0	1	0	1	0	1	0	0	1	0	0	1
STCW	0	0	0	0	0	0	0	0	0	0	0	0
STPD	0	0	0	0	0	0	0	0	0	0	0	0
Total	94	16	68	12	51	9	21	22	7	21	22	7
1 seat is reserved as supernumerary for Kashmiri Migrants through JAC												
2 seats are reserved as supernumerary for wards of Faculty/Staff working at IITD												
2 seats each in CSE & ECE are reserved as supernumerary seats under PM Fellowship Program												
25 Seats are reserved as supernumerary for Foreign Nationals/NRIs/PIOs												

- a) **Scheduled Castes (SC):** 15% of the total seats.
b) **Scheduled Tribes (ST):** 7.5% of the total seats (Only for outside Delhi)
c) **Other Backward Classes (OBC- NCL):** 27% of the total seats.

Sub categories under each category (including General Category)

d) Defence Category(CW)

5% of the total seats are for children belonging to Defence Category in the following priority:-

Priority I - Widows/wards of Defence Personnel/Para-Military Personnel killed in action. Required Certificate: Proof in Original.

Priority II - Wards of serving Defence personnel and ex-servicemen/Para-Military Personnel disabled in action. Required Certificate: Original disability certificate clearly indicating the disability is attributable to Military Services.

Priority III - Widows/wards of Defence Personnel/Para-Military Personnel who died in peace time with death attributable to Military Service. Required Certificate: Original death certificate clearly indicating the cause of death is attributable to Military Services.

Priority IV - Wards of Defence Personnel/Para-Military Personnel disabled in peace time with disability attributable to Military Service. Required Certificate: Original disability certificate clearly indicating the disability is attributable to Military Services.

Priority V - Wards of serving Defence Personnel and ex-servicemen para-Military / police personnel who are in receipt of Gallantry Awards

Priority VI – Wards of Defence Ex-servicemen. Required Certificate: Original ex-servicemen Identity Card/discharge book/PPO (Pension Payment Order).

Priority VII – Wards of Serving Defence personnel. Required Certificate: Original Service Identity Card and Dependent Card/ Certificate issued by the Competent Authority.

e) Differently Abled Persons (PD)

The 3% reservation may be allocated as follows: 1% for persons with low vision or blindness, 1% for persons with speech and hearing impairment, 1% for persons with locomotor disabilities and/or cerebral palsy, including dyslexia.

f) Kashmiri Migrants (KM)(Supernumerary): 01 (One) seat

Under this category, first preference will be given to Kashmiri migrant candidate who:

- a) has passed the requisite qualifying examination from a school/college/institute located within the NCT of Delhi and
b) is registered in Delhi up to 11.06.2001 as Kashmiri Migrant, and is residing in the N.C.T. of Delhi.

NOTE:

- i. In the case of category (a) and (b) of SC and ST, the vacant seats are interchangeable.
ii. If sufficient numbers of eligible candidates from category mentioned at (c) are not available, the vacancies will be **treated as unreserved**.

- iii. Seats under the category (e) are interchangeable within the category if sufficient candidates are not available in a particular sub-category.
- iv. In case a sufficient number of eligible candidates from the categories mentioned at (d) and (e) above are not available, the vacancies **will be treated as unreserved in the respective category.**
- v. The reservation under CW category is available only to such candidates who fall under the above listed seven priorities.
- vi. In case sufficient numbers of eligible candidates are not available for admission to BTech(CSD) and BTech(ITSS) through UCEED and IIIT-D admission process, respectively, the vacancies may be opened for admission through JAC in respective categories.

Certificates to be produced with respect to reserved categories

A candidate seeking admission under a reserved category has to mandatorily produce the caste/category certificate in his/her name at the time of counseling. The certificate in name of either of the parents (Mother/Father) is not acceptable and the candidate will not be entitled even for provisional admission. The certificate should be issued from the respective state/region in which the reservation is claimed. For example, if the candidate claims an SC seat reserved for the Delhi Region, he/she has to bring SC certificate issued by Govt. of NCT of Delhi and should have also passed his/her qualifying exam from a Delhi school/college.

OBC candidates are required to produce a caste certificate issued by any of the authorities mentioned below after June 2016. If the certificate is issued prior to June 2016, it must be accompanied with an additional certificate regarding non-creamy layer status issued by the same competent authority.

SC/ST Candidates

SC/ST Candidates are required to produce a caste certificate from any of the following authorities:

District Magistrate / Additional District Magistrate / Deputy Commissioner / Collector / Additional Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / City Magistrate (not below the rank of 1st Class Stipendiary Magistrate), Sub-Divisional Magistrate/Taluka Magistrate Executive Magistrate / Extra Assistant Commissioner.

Chief Presidency Magistrate / Additional Chief Presidency Magistrate /Presidency Magistrate Revenue Officer not below the rank of Tehsildar.

Defence Category

Defence candidates will have to produce a certificate by any of following authorities:

Secretary, Kendriya Sainik Board, Delhi.

Secretary, Rajya/Zila Sainik Board.

Officer-in-Charge, Record Office of concerned service for serving personnel.

PwD Category

PwD candidates are required to produce a certificate as to whether they are fit to undergo the course they have applied for. The certificate is available at the Vocational Rehabilitation Centre for the Handicapped, 9-11 Vikas Marg, Karkardooma, New Delhi 110092.

OBC Category

District Magistrate / Additional District Magistrate / Deputy Commissioner / Collector / Additional Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / City Magistrate (not

below the rank of 1st Class Stipendiary Magistrate), Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.

Kashmiri Migrants

A certificate of competent authority for availing admission against Kashmiri Migrant Quota is to be produced by the candidates at the time of counseling.

Foreign student quota

25 additional (supernumerary) seats are reserved for foreign students. Admission to 20 seats will be through DASA 2017. Admission, eligibility, and fee will be according to the guidelines of DASA 2017 (Direct Admission to Students Abroad 2017). Please refer to <https://www.dasanit.org/> for details. Admission to remaining 5 seats will be through IIT-Delhi admission process. Please refer to <https://www.iiitd.ac.in/admission/foreign-students> for details.

Fee structure

Tuition Fee (incl. Campus Maintenance) Rs. 2,50,000 per annum

Fees will increase by 10% per annum to take care of the inflation.

In addition, there is a one-time refundable Caution Money Deposit of Rs. 10,000.

Hostel accommodation is optional and will be provided only to limited students, based on availability. Hostel fee is Rs 21000 per semester for triple occupancy, Rs 24000 per semester for double occupancy and Rs 32000 per semester for single occupancy room. Hostel fee is likely to go up by 5-10% every year. The above hostel charges are excluding vacation.

Mess charges are on actuals and were about Rs 2500 per month in 2016-17.

Scholarships & Fee Waiver

The institute has introduced a merit scholarship and also offers income linked fee-waiver for Delhi students. Details are provided below:

A. Chairman's Merit Scholarship in B.Tech admission for top students (Only for students admitted through JAC)

Delhi students whose JEE rank is less than 2000 will be given a scholarship of Rs 1.25 Lacs/ year (which can be adjusted against the fees) for the entire duration of their B.Tech program at IIT-Delhi, provided they maintain a CGPA of 8.5 or above i.e., they will get Chairman's Scholarship for the first year. For subsequent years, they will get the scholarship if their CGPA is 8.5 or above.

Note: These students are not eligible for income linked fee waiver scheme of the Institute.

B. Income-Linked partial fee Waiver scheme

Criteria	% Fee Waiver
1. Parents are in the Below Poverty Line Category	100
2. Gross Income of parents in service is up to Rs.6.0 Lakh p.a. (Rs. 3.60 Lakh p.a. for those having business income) and last school fee paid is less than Rs.0.25 Lakh p.a.	50
3. Gross Income of parents in service is between Rs.6.0 Lakh and Rs.8.0 lakh p.a. (Rs.4.80 Lakh p.a. for those having business income) and last school fee paid is less than Rs. 0.60 Lakh p.a.	25

Note:

- These are applicable only to students from Delhi because IIIT-Delhi is a State Government institution of the state of Delhi.
- Even if one parent has business income, the limit for business income will be applicable for the combined income.

Important dates (tentative)

Likely date of opening of admission processes through all three methods (JAC, UCEED, and IIIT-D) is **June 10, 2017**. Candidates are requested to keep visiting JAC / UCEED/ IIIT-D website for details.

Note: No admissions will be done after the commencement of the classes even if some candidates drop out. Information and instructions for counseling, orientation, etc. will be posted from time to time on the Institute's website. This is the only method by which such information will be disseminated.

Contact

Admission Office.

Indraprastha Institute of Information Technology (IIIT) Delhi
Okhla Industrial Estate, Phase –III
Ist Floor, Academic Building,
Near Govindpuri Metro Station.
New Delhi - 110020
011-26907400-04
www.iiitd.ac.in

E-Mail

All queries may be sent to btech-admissions@iiitd.ac.in; however, no individual replies will be sent. Replies /clarifications, if any, will be posted only on the institute's website.

Web

All information will be posted on the Institute website www.iiitd.ac.in all future announcements, clarifications, etc. will only be posted on this address.

Some important information

Ragging in any form is banned in IIIT-Delhi. The institute treats ragging as a cognizable offence and stern action is taken against offenders.

Disclaimer

This is the initial brochure and is subject to modifications as per the institute policy. Regarding seats and counseling, in the case of any conflict, the information listed on the Joint Admissions Counseling Website (jacdelhi.nic.in) and UCEED Website (<http://www.iitb.ac.in/uceed/2017/>) will be considered final.