

राष्ट्रीय प्रौद्योगिकी संस्थान, मणिपुर
NATIONAL INSTITUTE OF TECHNOLOGY MANIPUR

Takyelpat Imphal Ph. (0385) 2058566 / email:- nitmanipur@yahoo.in
An Autonomous Institute under MHRD, Govt. of India.

No.NITM.3/(4-Acad)/Adm/2016/ 28

Dated: 23/07/2018

REVISED FEE STRUCTURE

(For 2014 and 2015 batch B. Tech students)

In partial modification to the earlier Notification No.NITM.3/(4-Acad)/Adm/2016/15 dated : 22/05/2017, the revised fee structure for B.Tech students admitted in academic session 2014 and 2015 is as follows:

ACADEMIC FEES:

Sl. No.	Items	1 st sem fee (Rs.)	2 nd sem fee (Rs.)	3 rd sem fee (Rs.)	4 th sem fee (Rs.)	5 th sem fee (Rs.)	6 th sem fee (Rs.)	7 th sem fee (Rs.)	8 th sem fee (Rs.)
1	Admission fee (one time)	1000	00	00	00	00	00	00	00
2	Tuition fee *	35000	35000	35000	35000	35000	35000	35000	35000
3	All other fees	1000	1000	1000	1000	1000	1000	1000	1000
4	Institution Development fees	5000	5000	00	00	00	00	00	00
5	Students activity fee	1000	1000	1000	1000	1000	1000	1000	1000
6	Medical Insurance & OPD facility fees (per annum)	1200	00	1200	00	1200	00	1200	00
7	Caution money (Refundable)	5000	00	00	00	00	00	00	00
8	Grade Card fee	500	500	500	500	500	500	500	500
9	Smart ID fee	200	00	200	00	200	00	200	00
10	Communication Skill Development fee	00	00	1000	1000	1000	1000	00	00
11	T&P fee	00	00	00	00	00	00	2000	2000
12	Alumni fee	00	00	00	00	00	00	00	300
13	Degree Certificate fee	00	00	00	00	00	00	00	500
14	Prospectus Fee	300	00	00	00	00	00	00	00
	Total (Rs)	50200	42500	39900	38500	39900	38500	40900	40300

* In reference to letter No.F.14-5/2013-SC/ST dated 13/01/2014, Ministry of Human Resource Development, Govt. of India, no tuition fees will be charged at the time of admission from those SC/ST students who are eligible for any kind of scholarship or financial aid from the Central/State Govt. w.e.f 2015-16. At the time of admission, they may be advised to deposit the tuition fee with the institute as soon as they receive the scholarship amount. An undertaking to this effect may be taken from them at the time of admission.

HOSTEL FEES:

Sl. No.	Items	1 st sem fee (Rs.)	2 nd sem fee (Rs.)	3 rd sem fee (Rs.)	4 th sem fee (Rs.)	5 th sem fee (Rs.)	6 th sem fee (Rs.)	7 th sem fee (Rs.)	8 th sem fee (Rs.)
1	Hostel Admission fee	500	00	00	00	00	00	00	00
2	Hostel Rent	2500	2500	2500	2500	2500	2500	2500	2500
3	Light and Water	1000	1000	1000	1000	1000	1000	1000	1000
4	Hostel Caution Money	5000	00	00	00	00	00	00	00
5	Mess Charge**	19800	19800	19800	19800	19800	19800	19800	19800
	Total	28800	23300	23300	23300	23300	23300	23300	23300

**Mess charge may be refunded in case of surplus or additional amount may be charged according to actual expenditure.

All admission (Academic & Hostel) fees payment must be made only through online mode available in NIT Manipur website, no other mode of transaction will be entertained.

This issues with the approval of the Competent Authority.

(R.K. Lalit Singh)
Registrar,
NIT Manipur

Copy to :

1. PS to Director, NIT Manipur for kind information.
2. Dean (AA) for kind information.
3. Admission Coordinator (B.Tech)
4. Assistant Registrar (Admn /Academic)
5. All HODs
6. Accounts Section
7. Academic Section
8. Technical Officer for uploading in the Institute website.
9. Notice Boards.
10. Relevant file.

(R.K. Lalit Singh)
Registrar,
NIT Manipur