Amendments/clarification in respect of based on Senate decision PG Regulations (JULY 2012)

S. No.	Senate No. & Date	Item No	Amended Clause	Existing Provision	Amendment/clarification
1.	24 th Senate, 26 th October 2012,	Item No. 24-3.8	Clause 6.1 (Minimum Residence, Maximum Duration and Academic requirements)		Modification in clause existing provision of "normal 3 years with minimum 2 years with the approval of SPGB" continued "maximum duration from 5 years to 6 years for students without scholarship/fellowship".
2.		Item No. 24-3.12	Clause 9.6.2 [Ph.D. Thesis Evaluation by the Thesis Board (sub clause 8)]	Normal procedure will be followed for the evaluation of the revised thesis with fresh examiners	Normal procedure will be followed for resubmission of revised thesis which includes satisfactory completion of open seminar again. The resubmission of the synopsis and the thesis for evaluation by fresh examiners
3.	25 th Senate, 30 th January 2013	Item No. 25-3.9	Clause 18 (Conduct and Discipline) Clause 8 (Academic Performance Requirement)		 i) Provision for "Unfair means Policy" in R & R ii) Addition in the Clause A student should clear 75% of the credits registered in a semester for continuing in M. Tech./ M.Plan programme
4.	•	Item No. 25-3.2	Clause 2.3.3.2 (Ph.D. in Humanities & Social Sciences)	The applicant must have the master degree	The applicant must have the master degree in the relevant Humanities & Social Science subject.
5.		Item No. 25-5.2	Clause 7.3 [Computation of the Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA)]	Grades lower then D will not be considered in computation of CGPA.	The CGPA calculation shall also incorporate in 'F' Grades, however, once the student clears that paper, the CGPA will be updated based on new grades. To introduce three new abbreviations in the Grade Sheets which may be used wherever required for a paper. R: For repeating a paper in which grade F was obtained earlier.

				S: for substituting a paper to improve grade.
	a cth a			I: for improving grade in a paper
6.	26 th Senate	Item No.	Clause 11	Revision unfairmeans policy approved.
		26-4.5	(Conduct and Discipline)	Guidelines for unfair means
				UNFAIR MEANS
				No candidate shall use unfair means or indulge in
				disorderly conduct at or in connection with
				examinations
				Here "Candidate" means an examinee taking an
				examination. Examination means any
				examination, midterm, end term, quizzes,
				practical which are considered as part of
				assessment/evaluation by the instructor while
				awarding grades in a subject.
				Unfair means shall include the following:
				1. During examination time having in
				possession or access to
				a. Any paper, book, note or any other
				unauthorised material which has
				relevance to the syllabus of the
				examination paper concerned.
				b. Mobile Phones or any electronic
				gadget other than calculator, even in
				switch off mode, which can potentially
				be used for communication or copying.
				c. Anything written on any other
				instrument or any kind of furniture or
				any other substance which may have
				relevance to the syllabus of the
				examination paper concerned.
				d. Anything written or signs made on the
				body of the candidate or his/her
				clothes/garments, handkerchief etc
				which may have relevance to the
				syllabus of the examination paper
				concerned.
				e. Anything written on the question paper

,,	ı	
		which may have relevance to the syllabus of the examination paper concerned.
		2. Giving or receiving assistance in answering the question papers to or from
		any other candidate/person in the
		examination hall or outside during the examination hours.
		3. Talking to another candidate or any
		unauthorised person inside or outside the examination room during the examination
		hours without the permission of the invigilating staff.
		4. Swallowing or attempting to swallow or
		destroying or attempting to destroy a note or paper or any other material.
		5. Impersonating any candidate or getting
		impersonated by any person for taking the examination.
		PUNISHMENT
		A candidate found using unfair means or
		involved in disorderly conduct or disturbing
		other candidates, at or in connection with an examination shall be referred to Unfair means
		Committee. The committee after consideration
		of the case as referred to it by
		instructor/invigilator can award punishment. The punishment awarded by this committee
		The punishment awarded by this committee will be in addition to the punishment that may
		have been already awarded by the course
		coordinator with one or more of the following
		1. Cancellation of the examination of the paper in respect of which he is found to
		have been guilty; and/or
		2. Cancellation of the examination of the
		semester examination for which he was a
		 candidate and/or debarring from

	examination for future semester(s).
	3. Any other punishment deemed suitable by
	the committee.
	NORMS OF PUNISHMENT
	The following norms for punishment are laid
	down.
	1. If the candidate is found having in his
	possession of any material relevant to the
	syllabus of the examination paper concerned
	but has not copied from or used it,
	a. The punishment will be the cancellation of
	the examination of that particular paper and
	he/she will be awarded F grade in that paper
	with all the consequences to follow.
	However, if the material found in possession
	of the candidate is of insignificant nature the
	punishment may be relaxed to the extent that
	he/she will be given the chance to reappear in
	the examination.
	2. If a candidate is found to have copied from or
	-
	used the material caught,
	a. The punishment will be the cancellation of
	the present semester examination and he/she
	shall be awarded F grade in all the papers of
	that semester with all the consequences to
	follow.
	3. If the candidate is found talking to another
	candidate or to any unauthorized person
	inside or outside the examination hall during
	the examination hours without the permission
	of the invigilator his examination in that
	paper may be cancelled and F grade will be
	awarded in that paper with all the
	consequences to follow.
	-
	4. If the candidate is found reading or possess
	some incriminating material relevant to the
	syllabus of the paper in verandah, urinal etc

					 his/her examination in that particular paper or his whole semester examination depending on the gravity of the offence shall be cancelled. 5. If the candidate is found giving or receiving assistance in answering the question papers to or from any other candidate/person in the examination hall or outside during the examination hours, his/her examination in that particular paper will be cancelled and F grade will be awarded in that paper with all the consequences to follow. 6. If the behaviour of the candidate on being caught is unsatisfactory or the candidate uses resistance/violence against the invigilator or any person on examination duty or consistently refuses to obey the instructions, the above punishments may be enhanced according to the gravity of the offence as deemed fit by the Unfair Means Committee. All such cases shall be reported to the Academic Senate in its subsequent meeting.
7.	27 th Senate, 30 th Sept. 2013	Item No. 27-3.2	Clause 7 (Grades, Semester and Cumulative Performance Index)	Project S/X S- Satisfactory, X- Unsatisfactory	 For M. Tech. Dissertations, the earlier system of grading parallel to that of any course work (AA, AB etc.) should be adopted. However, the grades should be given separately in the grade sheet and should not be counted in the CGPA. For Seminar, the grade may be assigned in the same manner as that of any course work and it should be counted in CGPA.
8.	27 th Senate, 30 th Sept. 2013	Item No. 27-3.3	Clause 1.3(b)(i) (Category of Post Graduate Students)	They are expected to work for their Ph.D. programme after fulfilling their normal duties.	They are expected to work for their <u>PG</u> programme after fulfilling their normal duties. (replace PG with Ph.D.)

9.		Item No.	Clause 7.3		Modified formula for calculation of CGPA
7.		27-4.8	[Computation of the		approved (reference Item No. 25-5.2)
		27 1.0	Semester Grade Point		approved (reference item ito: 25 5.2)
			Average) (SGPA) and		
			Cumulative Grade Point		
10	20 th C	T/ NT	Average (CGPA)]		
10.	28 th Senate,	Item No.	Clause 2.7.2	A sponsored candidate must have total	A Sponsored candidate full time or part time must
	09 th Dec.	28-3.5	(Admission of	experience of more than two years, and	have total experience of more than 2 years and in
	2013		Sponsored Candidates)	must have been in service of the	case of full time sponsored candidate he/she must
				sponsoring organization for at least one	have been in service of sponsoring 6organization
				year at the time of admission.	for atleast one year at the time of admission.
11.		Item No.	Clause 1.3		Addition to the clause in regarding guidelines for
		28-3.9	[Category of Post		admission of technical staff of the Department in
			Graduate Students (sub		PG Programme in the Institute in PG R & R.
			clause b(i)].		
12.		Item No.	Clause 9.1		New guidelines regarding fellowship and slots for
		28-5.3	(Appointment of Thesis		Ph.D. per supervisor based on the observation
			Supervisors of M. Tech.		made by the BOG approved.
			and Ph.D. Students)		1. One Ph.D. Institute fellowship will be allowed
			,		per year per supervisor.
					2. All project investigators having project shall
					be entitled to have on e additional scholar over
					& above a project Assistants/Associates.
					3. In case of collaborations with other research
					Organizations/Institutions, joint supervision
					may be considered supernumerary by
					Chairman Senate on case to case basis.
					Channian Senate on case to case basis.
13.	29 th Senate,	Item No.	Clause 8.2(a)	A Ph.D. candidate will be required to take	The course in Research Methodology would be a
15.	09 th April	29-3.1	(Ph.D. Course Work)	audit course(s) of "Research	compulsory credit course for Ph.D. research
	2014 April	$2 J^{-} J.1$		Methodology and Design of	scholars
	2014			Experiments" if not already studied at M.	scholars
				Tech level.	
14	30 th Senate,	Itom No.		Modifications in DC reculation in order to	Modification in Clause 12, 142, 152, 24, 20
14.	a th	Item No.	Clause 2.9 & 5.7	Modifications in PG regulation in order to	
	8 th August	30-3.3	(Admission of Non-	consider the credit for the	3, 4, 4.3, 5.7 and 6.4 in PG Regulation. The

15.	2014	Item No.	Degree Students and Permission to Proceed to other Academic Institutions as Non Degree Students)	course/dissertation work done by the MNIT students in the Institution(s) with whom MNIT has signed MOU for research and academic collaboration	-
		30-4.3			Programme Advisor in R&R of PG in line with UG regulation.
16.	31 st Senate, 02 nd December 2014	Item No. 31-3.7	Clause 6.1 (Minimum Residence, Maximum Duration and Academic Requirements)		Addition of provision of the minimum & maximum course duration in respect of the M.Tech. / M.Plan. students who convert from full time to part time as 2.5 years minimum duration & 4 years maximum duration, from the date of initial registration. However, the students who converts from full time to part time shall be required to submit a NOC as applicable for the Part-time students.
17.		Item No. 31-3.8	Clause 5.1 (Vacation and Casual Leave)	Vacation Leave not availed in one academic year may be carried over to the next academic year up to a maximum of 15 days.	The vacation leave as applicable to the PG students shall not be carried forward to the next academic year if not availed in a year. The concerned supervisor, DPGC convener and department may decide on the matter regarding leave of a PG student within the prescribed framework.
18.		Item No. 31-3.10	Clause 9.1 (Appointment of Thesis Supervisors of M. Tech. and Ph.D. Students)	 i) A student shall not normally have more than two supervisors at any given time. One of the supervisors shall always be from the department wherein the student has registered for his/her degree. However, for institute 	1. A student shall not have more than two supervisors at any given time. One of the supervisors shall always be from the department wherein the student has registered for his/her degree. However, for institute faculty/staff, clause 1.3 b (i) will be applicable. In exceptional case third supervisor may be added where the need is

faculty/staff, clause 1.3	b (i) explicitly defined.
will be applicable.	
ii) M. Tech./M. Plan.	2. Only one joint-supervisor from outside the Institute is permitted, on recommendations of the DPGC and with the approval of SPGB
supervisor(s) of a studen normally be appointed amongst the faculty me at MNIT using mod decided by	nt will from3. An external joint-supervisor may be provided with travel support to attend the examination/evaluation of the Ph.D. student
departments/centres. iii) An adjunct faculty at may be invited for Supervision by a supe and will be treated as in supervision	joint- rvisor, departments/centres.
iv) An external joint-supe may be provided with support to attend examination/evaluation Ph.D. student comprehensive examin	travel the candidates. However the department may evolve a transparent policy for the uniform distribution of M. Tech/M. Plan. students amongst the faculty members as far as
or viva exam.	nopsis 6. An adjunct faculty at MNIT may be invited for joint-Supervision by a supervisor, and will be treated as internal supervisor.
 5. A student can have a joint-super from outside the institute of recommendation of the DPGG with approval of the Dean, Acade 6. The appointment or change supervisor(s) will be communicate the Dean, Academic by the DPGG 	 n the C and lemic. ge of ated to 7. Normally there shall not be any change in supervisor(s) once assigned. In special cases change of supervisor(s) shall be done by DPGC and communicated to the Dean, Academic.
	8. In case there has been a change/addition in the supervisor(s), the M. Tech./M. Plan,

	 the M. Tech. /M. Plan. thesis will not be submitted earlier than six months and the Ph.D. thesis will not be submitted earlier than one year from the date of such change. 8. Normally a faculty member shall not supervise more than four Ph.D. candidates at any time and Six M.Tech./ M. Plan. candidates. However, the department may evolve a transparent policy for the uniform distribution of M. Tech./M. Plan. students amongst the faculty members as far as possible in the department. And, if somebody is doing prolifically then she/he may be permitted more than 4 slots on the basis of the credits earned on the recommendation of the SPGB and approved by Chairman Senate. 9. In case of supervision by MNIT Faculty outside MNIT- She/he should provide formal intimation to Dean Academic in writing for the Institute records. 10.In case a faculty member is suspended/ debarred for indulging in lowering the prestige of the institute in any manner he or she shall cease to be a thesis supervisor. 11. A scholar being guided by two supervisors will be counted as 1/3 and like-wise. 12. A faculty member appointed as Ph.D. supervisor is normally expected to be 	 Organizations/Institutions, with whom the Institute has signed the MOU, joint supervision may be considered supernumerary by Chairman, Senate, on case to case basis. 10. In case of supervision by MNIT Faculty outside MNIT, She/he should seek prior approval of senate with intimation to Dean Academics, in writing. Each such candidate registered under a supervisor will be counted as one. 11. In case a faculty member is suspended/debarred for indulging in lowering
	available to the research scholar in	the prestige of the institute in any manner he

 the institute till the thesis is submitted. However, under unavoidable circumstances, such as long leave, resignation, retirement, or death; an alternative supervisor may have to be appointed. In such special cases, the appointment of the supervisor will be regulated as under and, also student's consent be obtained for the change. i. If the synopsis of the thesis of the scholar has not yet been submitted, a) And the supervisor proceeds on leave for duration of one semester or more, then the supervisor should immediately inform the convener DPGC, whether he will continue to guide and supervise the research work of his scholar effectively during his leave period or not, failing which he should cease to be supervisor. b) If a supervisor ceases to be the supervisor, the other supervisor (of MNIT) if there, shall act as the supervisor, the DPGC shall immediately appoint alternative supervisor for the scholar within a months time. ii. If the thesis/ synopsis of the thesis have been submitted before the supervisor. 	 12. A faculty member appointed as Ph.D. supervisor is normally expected to be available to the research scholar in the Institute till the thesis is submitted. However, under unavoidable circumstances, such as long leave, resignation, retirement, or death; an alternative supervisor may have to be appointed. In such special cases, the appointment of the supervisor will be regulated as mentioned below, and, also student's consent shall be obtained for the change. i. If the synopsis of the thesis of the scholar has not yet been submitted, a) And also the scholar has not been awarded Ph.D. candidacy then the Supervisor should cease to be Supervisor if he proceeds on leave for duration of one semester or more. b) If scholar has been awarded Ph.D. candidacy and the Supervisor proceeds on leave for duration of one semester or more, then the Supervisor should immediately inform the Convener, DPGC, whether he intends to continue to guide and supervise the research work of his scholar effectively during his leave period , failing which he should cease to be the Supervisor. In case he continues to be the Supervisor, a joint supervisor may be appointed by the DPGC for the scholar within a month's time. c) If a supervisor ceases to be the supervisor, the
supervisor. If she/he declines, and there is no joint-supervisor (of MNIT), a coordinator will have to be	joint supervisor (of MNIT) if already appointed, shall act as the supervisor. However if there is no

	 appointed by the DPGC. Further, if major revision becomes necessary, and the coordinator provides the required help in carrying out the major revision, he will automatically be treated as a supervisor of that candidate. 13. A faculty member, who is due to retire within the next two years cannot be appointed alone supervisor but can become joint-supervisor but can become joint-supervisor with permission of Senate, provided he has effectively guided Ph.D. in past 3 years. (ii) If a faculty member on retirement informs that he shall continue effectively supervising the scholar, can continue as a joint-supervisor. (iii) Emeritus/ reemployed supervisor can consent for continuation of his supervision. In both the cases 13 (ii) & (iii), if requested by supervisor, a joint supervisor expires, an alternative-supervisor or coordinator be appointed by the DPGC as per 9 (i) or 9 (ii). 	 appoint alternative supervisor for the scholar within a month's time. iii. If the thesis/ synopsis of the thesis have been submitted before the supervisor proceeds on leave, then she/he can continue to be the supervisor. In absence of supervisor if there is no joint-supervisor (of MNIT), the Convener, DPGC will be the Coordinator. Further, if major revision becomes necessary, than alternative supervisor shall be appointed by the DPGC within a month's time. 13. (i) A faculty member, who is due to retire within the next two years cannot be appointed as the only supervisor but can become joint-supervisor. (ii) If a faculty member on retirement informs that he/she shall continue to effectively supervise the scholar registered under him, he/she can continue as a supervisor. (iii) Emeritus/re-employed supervisor can continue to be a supervisor. In all such cases DPGC shall provide a joint supervisor. 14. If a Supervisor expires, an alternative Supervisor may be appointed by the DPGC as per 9 .1.1 or 9.1.3 based on the status of thesis. 15. For any special case which is not covered in above clauses the matter may be referred to standing committee comprising of following members: i. Chairperson SPGB (Chairman) ii. Dean Academics (Member) iii. Associate Dean (PG) (Member) iv. Convener DPGC of the concerned department
--	--	---

					(Convener)
					The recommendations of the committee shall be placed before Chairman Senate
19.	$\begin{array}{c} 31^{\text{st}} \text{ Senate,} \\ 02^{\text{nd}} \text{Dec.} \\ 2014 \end{array}$	Item No. 31-4.5	Clause 5.4 (Semester Leave)	Fee in such cases may be waived off by the Chairman SPGB	Addition of provision for Fee refund policy applicable to existing PG student who take semester withdrawal (Annexure-2)
20.		Item No. 31-4.6	Clause 13(b)(i) (Institute faculty/staff/ Project-staff)	33	MNIT staff/faculty doing Ph.D. shall be considered as supernumery for the purpose of country total number of Ph.D. candidates registered under a supervisor.
21.					MNIT staff enrolled in the any PG/Ph.D. programme in the institute shall have to pay the fee as applicable n the case of faculty. However, in case of the staff faculty employed on temporary basis on deputation in the institute this fee structure shall be applicable only till he or she is serving in MNIT and after that the fee structure applicable to the outside candidates shall be applicable to him/her.
22.		Item No. 31-5.3	Clause 2.9 (Admission of Non- Degree Students)		Addition in the clauseCategory-I Indian Student (Without MoU)1) In case the stay of the student(s) in MNITis for a period less than a semester-Only theinformation shall be communicated to Dean(Academic Affairs) and Dean (SW) officeregarding the student. The concerned Head ofthe Department shall assign a host facultyto take care of student for the entire period ofhis/her stay in MNIT.2) In case the stay of the student(s) in MNITis equal to or more than one semester- a prior approval of Dean (AcademicAffairs) has to be obtained in this respect.

 In any of the case listed above, If it requires the student to stay on campus-charges as decided by the committee below shall be applicable to the student. If no coursework is involved, as the student shall be utilizing the lab facility/library/Internet facility of the Institute hence, the charges as decided by the committee below shall be applicable to the student student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the connentitee Dean (AA) - Chairman Chairman SUGR/SFGF - Member AD PG/UG-Member - Member HolD of the concerned Dept - Member DPGCOLUGC convener of the concerned Dept - Member (Incese requires stay in hostel) Dean (SW) - Member (SW) - Member Chief Warden - Member (SW) issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be send to the the student charifications if need be from the proposed host faculty. The student/host faculty would be required to stub with it following to the energy and the student student is student would be send to the student charifications if need be there applies and in the proposed host faculty. The student/host faculty would be required to stub with the following to the energy and the student is the student of the case. 	 1		
 campus-charges as decided by the committee below shall be applicable to the student. If no corresevork is involved, as the student shall be autilizing the lab facility/library/Internet facility of the Institute hence, the charges as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee DelG/UGC convener of the concerned Dept - Member HoD of the concerned Dept - Member OPGC/DUGC convener of the concerned Dept - Member Chief Warden - Member Chief Warden - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Forcign Student (without MoU) Such cases shall be dealt by the above committee on concerned HoD to the above said committee for assessment of the case. The committee proper devises and the student/visitor with a copy to institute security. 			
 committee below shall be applicable to the student. If no coursework is involved, as the student shall be utilizing the lab facility/ibrary/Internet facility of the Institute hence, the charges as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Constitution of the concented below shall be applicable to the student. Constitution of the concented Dept - Chairman Chairman SUGB/SPGB - Member HoD of the concerned Dept - Member Dept - Member Chief Warden - Member Chief Warden - Member Chief Warden - Member Chief Warden - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MolJ) Such cases shall be dealt by the above committee on case by case basis. Necessary appers of commutication (including enail etc.) should be sent by the internal faculty mentor through the concernent HoJo the above said commutee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be applied be applied by the student would be applied by the student would be applied by the student on the student by the internal faculty mentor through the concernent dupt. The student host faculty. The student host faculty would be applied by the student by the above said commuting for a spression of the case. The committee for assessment of the case. The committee may seek further c			• If it requires the student to stay on
 student. If no coursework is involved, as the student shall be utilizing the lab facility/library/Internet facility of the Institute hence, the charges as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Chairman SUGB/SPGB - Member AD PG/UG-Member - Member HoD of the concerned Dept - Member Chief Warden (Incase requires stay in hostel) Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty ment trough the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The studenthost faculty would be divertee on the student. 			campus-charges as decided by the
 If no coursework is involved, as the student shall be utilizing the lab facility/library/latenet facility of the Institute hence, the charges as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee Dean (AA) Chairman SUGB/SPGB - Member AD D G/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept - Member (Incase requires stay in hostel) Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concernet HoD to the committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The studenthost faculty would be 			committee below shall be applicable to the
 student shall be utilizing the lab facility/library/Internet facility of the Institute hence, the charges as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee Dean (AA) - Chairman SUGB/SPGB - Member AD PG//UG-Member - Member HoD of the concerned Dept - Member DPGC/D/UGC convener of the concerned Dept - Member (Incase requires stay in hostel) Dean (SW) - Member Deam (SW) - Member Mole (SW) - Member Deam (SW) - Member Mole (SW) - Member Deam (SW) - Member Member Mole (SW) - Member Member Mole (SW) - Member Mole (SW) -			student.
 student shall be utilizing the lab facility/library/Internet facility of the Institute hence, the charges as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee Dean (AA) - Chairman SUGB/SPGB - Member AD PG/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept - Member (Incase requires stay in hostel) Dean (SW) - Member Chief Warden - Member Dean (SW) - Member Dean (SW) - Member Dean (SW) - Member Student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee or concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be 			• If no coursework is involved, as the
facility/library/Internet facility of the facility/library/Internet facility of the institute hence, the charges as decided by the student. • However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee Dean (AA) • Chairman Chairman SUBB/SPGB • Member HOD of the concerned Dept • Member HOD of the concerned Dept • Member Chief Warden • Member Chief Warden • Member Chief Warden • Member Dean (SW) • Member			
Institute hence, the charges as decided by the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee Dean (AA) - Chairman Chairman SUGB/SPGB - Member AD PG/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) - Member Dean (SW) - Member Dean (SW) - Member Dean (SW) with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed hos if faculty. The student/host faculty would be			
 the committee below shall be applicable to the student. However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee Dean (AA) Chairman SUGB/SOB Member AD Of G/UG-Member Member HoD of the concerned Dept Member Hold of the concerned Dept Member Chief Warden Member Such cases shall be dealty be above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be 			
the student. • However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. <u>Constitution of the committee</u> Dean (AA) - Chairman Chairman SUGB/SPGB - Member AD PG/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept - Member Chief Warden - Member Chief Warden - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. <u>Category-II Foreign Student (without MoU)</u> Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty ment of the opposed host faculty. The student/host faculty would be			
 However, if coursework is involved, the fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee below shall be applicable to the student. Constitution of the committee Dean (AA) Chairman SUGB/SPGB Member AD FG/UG-Member Member HoD of the concerned Dept Member Dean (CA) Cheirman SUGB/SPGB Member Hob of the concerned Dept Member DeG/DUGC convener of the concerned Dept Member Chief Warden Member Chief Warden Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MOU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be 			
i i i fee structure as decided by the committee below shall be applicable to the student. Constitution of the committee Dean (AA) - Chairman Chairman SUGB/SPGB Chairman SUGB/SPGB - Member AD PG/UG-Member - Member AD PG/UG-Member - Member DDO of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) Dean (SW) - Member Dean (SW) - Member <td< td=""><td></td><td></td><td></td></td<>			
below shall be applicable to the student. Constitution of the committee Dean (AA) - Chairman Chairman SUGB/SPGB - Member AD PG/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
Constitution of the committee Dean (AA) - Chairman Chairman SUGB/SPGB - Member AD PG/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) Dean (SW) - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MOU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
Dean (AA) - Chairman Chairman SUGB/SPGB - Member AD PG/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) Dean (SW) - Member Dean (SW) - Member<			**
Chairman SUGB/SPGB - Member AD PG/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) Dean (SW) - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
AD PG/UG-Member - Member HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) - Member Dean (SW) - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
HoD of the concerned Dept - Member DPGC/DUGC convener of the concerned Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
DPGC/DUGC convener of the concerned Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) - Member Such cases shall be dealt by the above committee On case by case basis. Necessary papers of </td <td></td> <td></td> <td></td>			
Dept - Member Chief Warden - Member (Incase requires stay in hostel) Dean (SW) - Member Such cases shall be dealt by the above committee - Member Or communication (incl			1
Chief Warden - Member (Incase requires stay in hostel) Dean (SW) - Dean (SW) - Member Dean (SW) - Member Dean (SW) nay issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
Image: Construct of the state of the st			1
Dean (SW) - Member Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
Dean (SW) may issue a visiting ID card to the student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
student/visitor with a copy to institute security. Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
Category-II Foreign Student (without MoU) Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
Such cases shall be dealt by the above committee on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			Category-II Foreign Student (without MoU)
on case by case basis. Necessary papers of communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
communication (including email etc.) should be sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
sent by the internal faculty mentor through the concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
concerned HoD to the above said committee for assessment of the case. The committee may seek further clarifications if need be from the proposed host faculty. The student/host faculty would be			
further clarifications if need be from the proposed host faculty. The student/host faculty would be			
further clarifications if need be from the proposed host faculty. The student/host faculty would be			assessment of the case. The committee may seek
host faculty. The student/host faculty would be			further clarifications if need be from the proposed
			host faculty. The student/host faculty would be

	committee:-
	 Official clearance from the host country and affiliating University. MEA, MHA and/or MHRD clearance for the visit of the country (since MNITJ will need to issue a visa support letter to the visitor). Medical clearance etc. Any other requirement deemed to be fulfilled for such students as laid down by the said committee.
	The student would required to pay fee as decided by the above said committee (on case by case basis depending upon the fact that it would require course work or not). Further, charges (if any) for the facilities to be used by the student, may either be paid by the student or may be debited from the project funds of the host faculty member on his/her request/written consent.
	The above conditions need be applied only in category I & II (i.e. cases not covered by any of the standing MoUs of MNITJ with Indian/foreign Institute(s).
	<u>Category-III in case of MoU between MNITJ &</u> <u>the Sponsoring Organization/Institute</u> In case there is a standing MoU between the MNITJ and the sponsoring organization/ institute (Indian/Foreign partner):
	 i) Student(s) should be cleared at the department level itself if no credit transfer is envisaged with information to Dean (AA) and Dean (SW) offices through

				MNITJ hostfaculty of the student and concerned HoD.ii)In case it involves course/research work at MNITJ, as part of Institute MoU, then the student shall be asked to register for the courses as per MNITJ norms.The fee and other charges to be paid by the student(s) shall be governed by the clause(s) of the MoU.Category-IV In case of a Collaborative Project Between MNIT & the Sponsoring Organization/Institute In case off any student who is on visit for some taught course/research work at MNIT as part of collaborative project(s), then he/she will need to process due diligence with PI and Head of the concerned department only if it does not involve any credit transfer. It expected that his/her stat and accommodation shall be covered by MNITJ PI through respective project.Notwithstanding the rules mentioned above, in all the cases involving an outside student/scholar visiting MNITJ for course work/research work/project work, the final approval rests with Chairman Senate & Director MNITJ.
23.	32 nd Senate 28 th March 2015.	Item No. 32-3.4	Clause 1.3 (b-i) (Category of Post Graduate Students-(b-i) Institute/faculty/ staff/ Project-staff)	Addition to provision regarding authorities to grant NOC to the MNIT Employee to peruse higher study:1. All the Teaching/Non-teaching staff employed on temporary / permanent /contractual basis in MNIT would have to compensate for the time utilized by them

		b b C tł b C	y working for the c eyond office hours f their respecti pepartment. A writt his respect shall be y his/her concer	work / research work orresponding duration as per the directions ve Head of the ten communication in made to the employee rned Head of the opy of the same shall Section for record.
		u cu h ir o h	ndertaking stating ompensate for th im/her for pursuing astitute and would fficial duties / response	ployee shall give an that he/she shall e time utilized by Higher studies in the also ensure that the onsibilities assigned to mpered because of
		N p	OC to the concerne	thorities for grant of ed MNIT employee to in the institute shall
		S.No.	Category of Employee	CompetentAuthorityforgrant of NOC
		1.	Permanent employee a) Faculty	Director on the recommendation of the concerned Head of the Department
			b) Non- Teaching Staff	Registrar on the recommendation of the concerned Head of the Department

		-		
		2.	Staff on	
			deputation	The staff shall have
				to submit NOCs
			(Teaching &	from the following
			Non-Teaching	authorities :
			staff)	
				1) Parent
				Department of
				the employee
				and
				2) Registrar on the
				recommendation
				of the concerned
				Head of the
				Department
		3.	Research Project	Dean(R&C) on the
			Staff	recommendation of
				PI through
				concerned HOD
		4.	Contractual staff	
		4.	Contractual starr	The staff may not
				be granted NOC to
			(Teaching /Non-	pursue Ph.D in the
			Teaching)	institute if :
				1) The period of
				contract is less
				than 3 years
				Or
				2) Balance period
				of contact on
				the date when
				the staff
				applies for
				Ph.D program
				is less than 3
				years.
				years.

				5. Guest faculty is appointed for a period of six months hence, they are not eligible to pursue higher studies while working in Institute.
24.	32 nd Senate 28 th March 2015	Item No. 32-3.8	Clause 2 (Admissions)	 Addition of the Clause in PG Regulation i) The institute caution money shall be refunded to the Post Graduate/Ph.D. student only on his/her successful completion of the enrolled program. ii) Only those students who complete the programme shall be eligible to get "Character Certificate" and "Migration Certificate" from the institute on demand. iii) All the students who enroll in their respective P.G. /Ph.D. programmes with Institute assistantship shall have to submit an "undertaking" on a prescribed format (on a non-judicial stamp paper of Rs. 50/- duly signed by a Notary).
25.		Item No. 32-5.5	Clause 7.1 (Guidelines for the Award of Grades)	The 'IW" grade (implying: Incomplete Work) shall be awarded for Dissertation by the departments to an M.Tech/M.Plan. student whose period of Dissertation/ Project extends beyond 4 th semester (on account of certain reasons) till the student completes his/her Dissertation.
26.	32 nd Senate 28 th March	Item No. 32-5.8	Clause 4.6 (Change of Registration	The change in status of a Ph.D. (Part Time) student to off campus may be permitted w.e.f. 1 st

	2015				
	2015		from Full-Time to Off		April 2015 provided he/she meets the conditions
			Campus/Part Time Ph.D.		as stipulated for off campus.
	nd		Programme)		
27.	32 nd Senate	Item No	Clause 3		Addition of the provision in respect of PG/Ph.D.
	28 th March	32-5.1	(Financial Assistance)		students whose assistantship is stopped on account
	2015				of CGPA not meeting the prescribed norms:
					The date of declaration of the semester examination result of a Semester shall be considered as a rider for terminating / reviving the Institute Assistantship in respect of following
					categories of students:
					 i) The student is terminated from the respective program on account of CGPA less than 5.5 for M. Tech./M.Plan. and 7 for Ph.D. ii) The scholarship terminated on account of CGPA less than 6 (i.e. between 5.5 - 6) for M.Tech./M.Plan. iii) For a M.Tech./ M.Plan. Student whose Institute Assistantship is stopped in a particular semester due to CGPA less than 6 (but above 5.5), & attains CGPA more than '6' in the subsequent semester. The Institute Assistantship may be revived from the date of declaration of result of that semester when the CGPA requirement of scholarship is met.
28.	32 nd Senate	Item No.	Clause 4	He will register with very nominal fee as	Addition of provision defining the components
20.	28 th March	32-4.5	(Registration)	applicable time to time	of nominal fee. The nominal fee shall constitute
	2015 March	02 1.0		apprendie unie to unie	following component of the Institute fee
				(nominal fee Rs. 1000/- approved in 23 rd	applicable to the Ph.D. students (from time to
				Senate meeting Item No. 23.3.3. Further,	time) for registration in a semester in a zero units
				in absentia registration for such cases.	to be continue to be on rolls of the Institute till
					he/she is awarded Ph.D. degree.
					1. Admission/processing fee
					1. Aumosion processing ice

				2. Examination fee 3. Insurance Such students would on leave and they will be permitted to register in a semester in absentia (i.e. exemption to be given from registration in person) by sending scanned copy of Institute fee paid by him/her and signed copy of request letter for registration, to be forwarded through his/her Supervisor and DPGC Convener.
29.		Item No. 32-4.6	Clause 8.2 (Ph.D. Course Work)	Addition of provision defining the course workduration for Ph.D. programme
				•Full-time candidates- Minimum duration of course work to be one semester and maximum three semesters.
				•Part-time candidates- Minimum duration of course work to be one semester and maximum five semesters.
30.	32 nd Senate 28 th March 2015	Item No. 32-4.6	Clause 6.1 (Minimum Residence, Maximum Duration and Academic Requirements)	Clarification of the provision defining the credits earned with Seminar as part of Research / Project credit requirement.
31.		Item No. 32-4.7		 There shall be no minimum attendance requirement applicable to a M.Tech. / Ph.D. (Part Time) student during dissertation / thesis work (i.e. after the completion of course work). However w.r.t. contact hours the supervisor would certify that the student has been in contact for sufficient hours during his/ her dissertation/ thesis work. For a M.Tech. / Ph.D. (Full Time) student, who has completed course work and 2 years of study in case of M.Tech. / 4years of study in case of Ph.D., supervisor would certify that the student has been in contact for sufficient hours during his/ her

				dissertation/ thesis work. 3. The minimum period of residency for a Ph. D. (FT/PT non sponsored) student shall be 2 years/ 3 years (depending upon the program as stipulated in PG regulation) from the date of initial registration. However, no demarcation would be made regarding the residency period based on the date of completion of comprehensive exam/ State of art seminar.
32.	32 nd Senate 28 th March 2015	Item No. 32.4.7	Clause 9.1 (Appointment of Thesis Supervisors of M. Tech. and Ph.D. Students)	Clarification of provision defining the number of Ph.D. students with institute's assistantship that may be allotted to a supervisor in a year. The Ph.D. slot with institute's assistantship can be availed by supervisor only once in a academic year.
33.		Item No. 32-4.7	Clause 5.2 (Medical Leave)	Clarification of provision defining the number of days of Medical Leave applicable to a PG student. The 8 Medical Leaves per semester applicable to the PG/ PhD student shall be carried forward to next semester only if these leaves are taken at a single stretch not exceeding 15 days. Irrespective of the case the maximum Medical Leave applicable to a PG/ PhD student without the loss of financial assistant in a semester shall not exceed 15 days.