

**INDIAN INSTITUTE OF TECHNOLOGY
ROPAR**

ADMISSIONS-2024

**INFORMATION BROCHURE FOR
M.TECH. PROGRAMME
FOR THE ACADEMIC YEAR
2024-25**

1. THE INSTITUTE

The Indian Institute of Technology Ropar is one of the eight IITs set up by the Ministry of Education (MoE), Government of India in 2008. In keeping with the spirit of the IIT system, this Institute is committed to provide state-of-the-art technical education in a variety of fields, and also to facilitate transmission of knowledge using the latest developments in pedagogy. The Indian Institute of Technology Ropar started functioning from the Academic Year 2008-09. The foundation stone laying ceremony was held on 24 February 2009. The Indian Institute of Technology Ropar was registered under the Societies' Registration Act 1860 on 29 July 2009. Subsequently, the Institute has been established by an Act of Parliament, the Institutes of Technology Act (Amendment) Act 2012 (No.34 of 2012). The Institute shifted to its permanent campus and currently operates from its permanent campus. This campus of IIT Ropar is spread across 501 acres of land located in Rupnagar in the lap of nature at the banks of river Satluj. It has been awarded the 5 Star GRIHA (Green Rating for Integrated Habitat Assessment) rating, one of the highest National ratings for Green Buildings

2. DEPARTMENTS

The various departments and their two letter codes are given below. Some courses are offered jointly by multiple academic units and are classified as interdisciplinary courses; their codes are also given in Table below.

Sr. No.	Name of Academic Unit (alphabetical order)	Code
1	Biomedical Engineering	BM
2	Chemical Engineering	CH
3	Chemistry	CY
4	Civil Engineering	CE
5	Computer Science & Engineering	CS
6	Electrical Engineering	EE
7	Humanities & Social Sciences	HS
8	Mathematics	MA
9	Mechanical Engineering	ME
10	Metallurgical and Materials Engineering	MM
11	Physics	PH
Centres		
1	Centre of Excellence for Studies and Applied Research in Defense and Security	
2	Centre for Applied Research and Data Engineering	
3	Centre for Engineering Education	
4	Centre of Research for Energy and Decarbonization (CRED)	
5	Indo-Taiwan Joint Research Center on Artificial Intelligence and Machine Learning	

3. M.TECH. ADMISSIONS

IIT Ropar offers M.Tech. programmes in various Disciplines and Programmes by different departments of the Institute. Total duration of the M.Tech. programme consists of four semester (2 years) and is based on credit system comprises of several core and elective courses and project work.

The various programmes and their specializations are listed below.

S.No	Programmes	Specialization	No.of seats
1.	M.Tech. (Artificial Intelligence)	-	15
2.	M.Tech. (Biomedical Engineering)	-	15
3.	M.Tech. (Chemical Engineering)	-	12
4.	M.Tech. (Civil Engineering)	Water Resources and Environment	15
5.	M.Tech. (Civil Engineering)	Structural Engineering and Geomechanics	12
6.	M.Tech. (Computer Science & Engineering)	-	20
7.	M.Tech.(Electrical Engineering)	Communication & Signal Processing	15
8.	M.Tech. (Electrical Engineering)	Power Engineering	15
9.	M.Tech. (Electrical Engineering)	Microelectronics &VLSI Design	21
10.	M.Tech. (Mechanical Engineering)	Thermal & Fluids Engineering	15
11.	M.Tech. (Mechanical Engineering)	Mechanics & Design	15
12.	M.Tech. (Mechanical Engineering)	Manufacturing Engineering	15
13.	M.Tech. (Mechanical Engineering)	Computational Mechanics	15

The Institute bears the right to fill the seats more than the specified also.

Each Discipline/ Programme in a department has a faculty advisor to help the students in the choice of academic options for elective courses. Students may be permitted to do their project work in industries and other approved organizations.

4. FINANCIAL ASSISTANCE

Financial assistance in the form of Half-Time Teaching Assistantship (HTTA) at the rate of Rs.12,400/- p.m. (tenable for a maximum period of 24 months) will be awarded to Indian Nationals join in the M.Tech. Programmes, subject to Institute rules. HTTA students are required to assist the department for 8 hours of work per week related to academic activities of the department such as laboratory demonstration, tutorials, evaluation of assignments, test papers, seminars, research projects, etc.

5. RESERVATION OF SEATS:

Seats are reserved for Indian Nationals under the categories, SC/ST/OBC (Non-creamy layer)/PWD (Persons with disabilities)/Economic Weaker Section (EWS) according to the Govt. of India rules.

Please refer to individual programme eligibility for details.

<https://www.iitrpr.ac.in/mtech-admissions-2024-2025>

6. MINIMUM ELIGIBILITY

Candidates qualified in GATE 2024/GATE 2023/GATE 2022 and satisfying anyone of the following is eligible to apply:

- i. Bachelor's degree in Engineering/Technology (B.E/B.Tech.) or in an appropriate area from educational institutions approved by AICTE/ Government.
- ii. Master's degree in Science/Computer Application or equivalent in the appropriate area.
- iii. IIT Graduate/Graduating from IITs with B.Tech. Degree and having CGPA of 8.0 (on a scale of 10) (CGPA of 7.5 for SC/ST/PD candidates) can apply without GATE score.

<http://www.iitrpr.ac.in/mtech-admissions-2024-2025>

7. WHAT IS COAP?

'Common Offer Acceptance Portal' (COAP) provides a common platform for a candidate to make the preferred choice for admission into M.Tech programme in participating IITs.

COAP is the platform for Participating Institutes where Admission offers will be uploaded by the participating IITs in a common time window. To access the offers made by participating IITs, candidates have to login to COAP website and look at the results;

8. WHO CAN APPLY?

- a) GATE qualified candidates.
- b) IIT Graduates with B.Tech. having a CGPA of 8.0 and above (For SC/ST a CGPA of 7.5). Please refer to individual programme eligibility for details.
- c) Sponsored (Full Time) candidates from DRDO & Armed Forces, Central Water Commission (CWC), Central Water and Power Research Station (CWPRS), Indian Space Research Organisation (ISRO), National Institute of Hydrology (NIH), Central Ground Water Board (CGWB), National Water Development Agency (NWDA) etc. for admission to M.Tech. programme: A candidate in this category is sponsored by a recognised R&D organisation, academic institution, governmental organisation or industry for doing MTech. in the Institute on a full time basis. Asponsored candidate must

have been in the service of the sponsoring organisation for atleast two years at the time of admission. The candidate must be engaged in professional work in the discipline in which admission is sought. The sponsorship certificate must be provided in the format specified at FORMAT-A.

Eligibility: a) As per regular students.

b) Fulfillment of GATE requirement may be waived off for such candidates, However, candidates seeking admission to M.Tech program who have not qualified GATE need to take written test/interview.

The candidates under Sr. b and c mentioned above, have to apply separately in the link provided on the website and they will not be issued offer under COAP portal. If selected, separate offer letters will be sent to them on their email ids.

8.1 HOW TO APPLY :

Firstly candidates are required to register in 'Common Offer Application Portal' (COAP) and get COAP registration number. (<https://coap.iitk.ac.in>)
Apply online at a (instructions and further links available on the website)

If you plan to apply for more than one programme, register separately using the same email and mobile number. You have to pay separate fees for separate applications.

Application timeline(Tentative)	
Opening Date:	18 th March 2024
Closing Date:	15 th April 2024

The application fee should be paid online as mentioned below.

Application Fee	
SC/ST/PWD	Rs. 250/-
All others candidates	Rs. 500/-

The application fees once paid will not be refunded.

Before you start filling the ONLINE Application form, pay attention to the following:

Carefully read all the instructions given herein.

1. Register in COAP (<https://iitk.ac.in/coap2024/>)
2. Study details of programmes.
3. Keep ready the soft copy of the following documents (if applicable) for uploading at the website. Please follow the format of application.
 - Image file of your recent passport size photograph.

- Persons with Disability (PWD) are required to upload a certificate of disability from the Authorised Medical Board.
- SC/ST certificate.
- OBC (Non-creamy layer) Certificate: To consider under OBC category candidates should upload the OBC (non-creamy layer) certificate in the format prescribed by Govt. of India issued by the competent authorities as per Govt. of India notified. If no valid OBC (Non-creamy layer) certificate copy is enclosed, the candidates will be treated under unreserved Category. **(Appendix-I)**
- Economically Weaker Section Certificate **(Appendix-II)**.
- Complete Grade Cards(s) till date.
- Valid GATE score card.
 - i) Complete the application in all respects. No changes in the applications are permitted once you submit the application.
 - ii) Application fee (for each application) should be paid online at the website for online application for example
- If a candidate wishes to apply for M.Tech in Computer Science and M.Tech in Artificial Intelligence, two separate applications would be required with separate application fee corresponding to applications for each programme.
- The candidate must upload scanned legible copy of certificates / testimonials. If valid certificates are not uploaded application will be rejected.
- Please ensure that you have submitted application successfully. Application in draft mode will not be considered as a valid application.

Note: The candidate should note the unique ID (SID) no. for future reference generated after applying online. Once the application is submitted, after the last date, the candidate will not be able to make any changes to his/her application.

9. ADMISSION PROCEDURE

Admission to candidates will be finalized strictly in order of merit as per the GATE score, CGPA & Department Review. The candidates will be offered seat on COAP portal. The candidates have to login to COAP portal and view the seats offered to them. They have the option to **Accept and Freeze, Retain and Wait, Reject and Wait** option for making decision on the seats offered to them, please check COAP link:-

<https://iitk.ac.in/coap2024/> for detailed information.

9.1 Rules for Tie Breaking the Final Score (GATE score or composite score) for Ranking:

While preparing the merit list for (regular category) admission into M.Tech. programmes, if two or more candidates scored the same GATE score/or same final composite score for admission, the following rules shall be followed to determine the inter-se-merit.

1. Firstly, based on the aggregate/Total percentage of marks obtained in graduation, the candidates having higher percentage of marks to be ranked higher.
2. If the aggregate/total percentage of marks obtained in graduation does not break the tie, based on Date of birth, the candidate senior/older in age to be ranked higher.
3. If there is a tie even after this, such candidates will be assigned the same rank.

9.2 REPORTING FOR ADMISSION

The candidates who accept the offer of admission must produce the following certificates in original at the time of reporting /registration.

1. Degree /Degree completion certificate of their qualifying degree examination
2. GATE Score Card
3. All the grade sheets of qualifying degree.
4. No objection certificate, if employed in Govt. Organisation.

The candidates are required to join the Institute on the date of registration. Failure to do so will result in cancellation of the offer of admission. Selected candidates will have to pay various fees and deposit amounts as applicable. The candidate must produce medical fitness certificate from a Registered Medical Practitioner (not below the rank of MBBS) in the format which can be downloaded along with the letter of offer of admission. The candidates have to check www.iitrpr.ac.in/admissions for updated information. In all matters, relating to admissions, the decision of the M.Tech. Admission Committee will be final.

DATE OF REPORTING AND REGISTRATION: 18th July 2024, (Tentative)
Start of Classes: 24th July 2024 (Tentative)

9.3 PAYMENT OF ADMISSION FEE AND REFUND POLICY

When admission is offered and accepted by candidates, the candidates have to pay the following fees, using the online payment facility. A student who accepts the offer and wants to withdraw seat before subsequent round of allotment or the date notified for withdrawal, the institute will refund the fee amount deposited by him/her after deduction of Rs.1000/-. If the candidate withdraws the admission after the specified date of withdrawal, only refundable deposits of Rs.4000/- will be refunded that too at the end of the semester. The candidate must register in person on the date of Registration. Once the student register in the program, no fees will be refunded. If a candidate accept the offer , he/she will be informed through their email. Please regularly check your emails for any update.

SB Collect

Category	Institute Fees (Rs.)
General, OBC and EWS	39,950
SC/ST and PWD	31,450
Sponsored	56,450

Hostels/Mess fees will be notified later.

Approximately Rs. 57,100/- per semester.

(Subject to revision from time to time).

10. STUDENT AMENITIES

10.1 Library Facilities

The Nalanda Library, IIT Ropar functions as the primary information resource centre and repository of printed and electronic resources for teaching and research activities at the institute. Apart from textbooks and recommended reading materials prescribed for each course offered at the institute, the library houses a growing collection of research monographs, reports, multi-volume reference works, dictionaries, encyclopedias, handbooks, and so on. The library facilitates access to electronic journals through its participation in consortia, such as E-ShodhSindhu (eSS). The library also subscribes to several e-journals directly from publishers as well as through reputed subscription agencies. At present, users can consult more than 24,000 books (available on shelves) and thousands of electronic books, journals. Online access is also provided to economic and political databases, scientometric databases such as Scopus, MathSciNet, and Web of Science.

The library operations are automated using the KOHA- Integrated Library Management Software. The Online Public Access Catalogue (OPAC) which is on the public domain enables users to search documents in possession of the library. The library is using the Radio Frequency Identification Technology (RFID), a state-of-the-art auto-identification technique that helps in self-servicing and enhanced security. A separate e-resources section is provided in the library to browse CDs and DVDs of books, theses, and dissertations. The library has developed institutional digital repository (IDR) using open source software (DSpace) to archive and provide online access to the intellectual output of the institute. IDR is available publicly. These steps will greatly enhance the library's efficiency in making the resources available to the academic community at large and also enable the institute to participate in various inter-library initiatives at national and international levels. The library has developed a web-based Subject/Research Guide using the SubjectsPlus tool which helps users to explore all the library resources available based on their subject areas/areas of interest. This guide includes E-journals, books/E-books, databases, theses & dissertations.

The library provides extensive research support services such as citation analysis, usage of reference management tools, copyright and plagiarism support etc. We are using Turnitin, a leading academic plagiarism tool to improve the quality of research publications. Library is constantly striving to identify and adopt the emerging academic and research support tools and helping the institute in achieving its vision and mission.

10.2 Medical Facilities

The institute has a Medical Center in the Utility Complex at the Permanent campus and adjacent to Hostels in the Transit campus. Doctors (Homeopathic, Ayurvedic & Allopathic), Pharmacist & Staff nurse will attend medical needs of the students, faculty and staff of the Institute. For medical emergencies state-of-art ambulance are available in both the campus. In addition, the institute relies on a few super-specialty hospitals in the city of Ropar and Chandigarh for providing medical care to its members.

10.3 Hostels and Dining Facilities

The Institute campus houses seven hostels with the latest and modern facilities. The Institute has four hostels Sutlej, Beas, Brahmaputra (Boys) and Chenab for Boys and Raavi, Brahmaputra (Girls) and T6 for Girls. The hostels are well equipped for comfortable boarding and lodging of the students. All hostels are provided with water coolers and RO systems. The Institute has three dining halls namely Annpurna (East), Annpurna (West) and Shivalik Dining Hall for the mess facility of the students.

10.4 Student Activities

The Institute has a Society for Publication and Communication Skills Development. In addition, there are Music, Dance, Dramatics and Literary Societies where the students can participate and develop a well-rounded personality.

10.5 Recreational Facilities

At present, the transit campus has excellent facilities for several sports, including a cricket field, three lawn tennis courts, a football field, a hockey field, a gymnasium, a basket ball court, badminton courts, an athletics track and table tennis room and also facilities for several athletic events. The institute encourages its students to participate in inter-IIT sport events and other competitions. Space for recreational and creative activities is also available.

11. ABOUT DEPARTMENTS

For any information about the departments please visit the websites link given below:

1. DEPARTMENT OF BIOMEDICAL ENGINEERING (BME):
<https://sites.google.com/a/iitrpr.ac.in/cbme/>
2. DEPARTMENT OF CHEMICAL ENGINEERING:
<http://www.iitrpr.ac.in/chemical>
3. DEPARTMENT OF CIVIL ENGINEERING:
<http://www.iitrpr.ac.in/civil>

4. DEPARTMENT COMPUTER SCIENCE & ENGINEERING:
<http://cse.iitrpr.ac.in/>
5. DEPARTMENT OF ELECTRICAL ENGINEERING :
<http://www.iitrpr.ac.in/departments-electrical-engineering>
6. DEPARTMENT OF MECHANICAL ENGINEERING:
<https://sites.google.com/iitrpr.ac.in/mechanical>

12.Details of Semester Fees for Indian/Foreign Nationals for the Academic Year 2024-2025.

	ITEM	M.Tech. (Gen/OBC/EWS)	M.Tech. (SC/ST/PwD)	M.TECH (Sponsored)
1.	SEMESTER FEES (To be paid every semester)	(INR)	(INR)	(INR)
1.1	INSTITUTE FEES			
	i) Tuition Fee	8500	0	25000
	ii) Examination Fee	700	700	700
	iii) Registration/Enrolment Fee	500	500	500
	iv) Gymkhana Fee	1200	1200	1200
	v) Medical Fee	200	200	200
	vi) Laboratory & other facilities	2000	2000	2000
	vii) Library	1000	1000	1000
	viii) Hostel Development Fund	2000	2000	2000
	ix) Transfer charges (Campus Bus Services)	0	0	0
1.2	HOSTEL FEES +			
	i) Hostel Seat Rent	3,000	3,000	3000
	ii) Fan, Electricity and water charges	2,300	2,300	2300
	iii) Students Amenities	2000	2000	2000
	TOTAL (Semester Fees to be paid)	23,400	14,900	39,900
2.	ONE TIME PAYMENTS (Non - refundable) To be paid at the time of admission			
	i) Admission Fees	1000	1000	1000
	ii) Thesis Fees	0	0	0
	iii) Grade card	400	400	400
	iv) Provisional certificate	200	200	200
	v) Student welfare fund	600	600	600
	vi) Modernization fees	400	400	400
	vii) Identity card	200	200	200
	viii) Benevolent fund	500	500	500
	ix) Alumni fees	2000	2000	2000
	x) Training & Placement	500	500	500
	Total (one time payment at the time of admission)	5800	5800	5800
3.	Deposits (Refundable)			
	i) Institute security deposit	5000	5,000	5000
	ii) Library security deposit	5000	5,000	5000
4.	OTHER PAYMENTS			
	Insurance Scheme (To be paid every year in 1st semester)	750	750	750
	GRAND TOTAL	39,950	31,450	56,450

The fee payable at IIT Ropar is subject to change as per the Institute rules.

Note: Hostel/Mess charges will be notified separately.

AUTHORITIES WHO MAY ISSUE SC/ST/OBC (NON-CREAMY LAYER)/EWS CERTIFICATES

SC/ST/OBC (Non-Creamy Layer)/EWS candidates should submit a certificate issued by any of the following authorities:

- i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/1st 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 normally resides.

NOTE:

- i) The prescribed format for OBC (NON-CREAMY LAYER) is given in Appendix-I, and for EWS in Appendix-II.
- ii) **Certificate issued by any other authority will be rejected.**

NOTE to OBC-NCL/EWS Candidates: The candidates must upload a valid OBC-NCL/EWS certificate issued after March 31, 2023, in the prescribed format when they submit their application form for admission. The final seat allotment will be done based on the OBC-NCL/EWS certificate submitted along with the application form for admission. The candidate will be considered in the Unreserved category (in order of merit) in case the OBC-NCL/EWS Certificate is invalid or not in the prescribed format or not uploaded within the specified time.

- Non production of certificate will lead to cancellation of admission.

**Appendix-I: Performa for Other Backward Class
(Non-Creamy Layer) Certificate**

(FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES (Non-Creamy Layer) APPLYING FOR ADMISSIONS TO CENTRAL EDUCATIONAL INSTITUTIONS (CEIs) UNDER THE GOVERNMENT OF INDIA)

This is to certify that Shri/Smt./Kumari Son/Daughter of _____ of
Village/Town _____ in District/Division _____
_____ in the State/Union Territory _____

_____ belongs to the _____ Community
which is recognized as a backward class under the Government of India, Ministry
of Social Justice and Empowerment' Resolution No. _____

Dated _____ *.Shri/Smt./Kumari _____ and/or his/her family
ordinarily reside(s) in the _____ District/Division
of _____ State/Union Territory. 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 and
Training O.M.No.36012/22/93-Estt.(SCT) dated 08.09.1993 as amended from time to
time.

District Magistrate,

Dated:
Deputy Commissioner, etc.

Seal

*- The authority issuing the certificate may have to mention the details of Resolution (Number and Date) of Government of India, in which the caste of the candidates mentioned as OBC.

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/ 1st 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 Sub-Divisional Officer of the area where the candidate and/ or his/her family resides.

The date of issue of OBC (NCL) certificate should be after March 31, 2023.

**Appendix-II: Performa for ECONOMICALLY WEAKER
SECTIONS (EWS) Certificate**

**(INCOME & ASSETS CERTIFICATE TO BE PRODUCED BY ECONOMICALLY
WEAKER SECTIONS)**

Government of
(Name & Address of the authority issuing the certificate)

Certificate No

Date:

VALID FOR THE YEAR

This is to certify that Shri/Smt./Kumari.....
son/daughter/wife ofpermanent resident
.....of.....,Village/Stre
et Post Office.....
District..... in the State/Union Territory.....
..... Pin Code..... whose photograph is attested below
belongs to Economically Weaker Sections, since the gross annual income* of his/her
family** is below Rs. 8lakh (Rupees Eight Lakh only) for the financial year
His/her family does not own or possess any of the following assets*** :

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari belongs to the
caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward
Classes (Central List)

Recent Passport

**Recent
Passport size
attested
photograph of
the applicant**

Signature with seal of office.....

Name

Designation

***Note 1:** Income covered all sources i.e. salary, agriculture, business, profession, etc.

****Note 2:** The term 'Family' for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years

*****Note 3:** The property held by a 'Family' in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

The authorities competent to issue EWS Certificates are indicated below:

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

(The date of issue of EWS certificate should be after March 31, 2023.)

For any problem faced in filling up the online form :

Please write to itteam@iitrpr.ac.in

For any information/queries write to coapcell@iitrpr.ac.in, phone No.01881-231114, 231115 (available during the working hours and only on working days Monday to Friday from 9.30am to 5.00pm).

Contact us:

Academic Section,

2nd Floor, M.Vishveshvaraya Block (East Wing)

Indian Institute of Technology Ropar

Rupnagar,Punjab - 140001, India

Phone. : +91-1881-231176, 231111, 231114, 231115

ANNEXURE-A

TO WHOMSOEVER IT MAY CONCERN

It is certified that Mr. _____ has been working as _____ from_____. The institute/organization has no objection, for his/her pursuing in M.Tech _____ for the Academic Year 2024-25 under sponsored category . On the event of his/her admission, he/she will be granted study leave of two years with salary.

Name :

Designation:

Mobile No :

Seal of the Institute/Organization