

**INDIAN INSTITUTE OF TECHNOLOGY KHARAGPUR
ACADEMIC SECTION**

FEES FOR MPPLG PROGRAMME AY 2024-2025

Semester	Amount (Rs.)			
	sem 1	sem 2	sem 3	sem 4
A) CAUTION MONEY & DEPOSITES				
Institute	1,000.00	-	-	-
Library	1,000.00	-	-	-
Hostel	4,000.00	-	-	-
TOTAL OF (A)	6,000.00	-	-	-
B) ONE TIME FEE				
Alumni Subscription	2,000.00	-	-	-
Medical Examination	200.00	-	-	-
Students' Welfare Fund	300.00	-	-	-
Modernization Fee	700.00	-	-	-
Training & Placement fee	1,500.00	-	-	-
Hostel Admission fee	1,000.00	-	-	-
Statutory Fee	1,500.00	-	-	-
TOTAL OF (B)	7,200.00	-	-	-
C) SEMESTER FEE				
Tuition Fee*	2,00,000.00	2,00,000.00	2,00,000.00	2,00,000.00
Registration	400.00	400.00	400.00	400.00
Examination	500.00	500.00	500.00	500.00
Student Amenities	800.00	800.00	800.00	800.00
Internet Connectivity	600.00	600.00	600.00	600.00
Gymkhana	900.00	900.00	900.00	900.00
Technology Film Society	100.00	100.00	100.00	100.00
Medical Registration	200.00	200.00	200.00	200.00
Laboratory Contingency	800.00	800.00	800.00	800.00
Hostel Seat Rent	750.00	750.00	750.00	750.00
Electricity & Water Charges	1,000.00	1,000.00	1,000.00	1,000.00
TOTAL OF (C)	2,06,050.00	2,06,050.00	2,06,050.00	2,06,050.00
D) HOSTEL CHARGES				
Mess Advance	14,500.00	14,500.00	14,500.00	14,500.00
Hall Establishment Charge	20,130.00	20,130.00	20,130.00	20,130.00
Hostel Overhead Charges	970.00	970.00	970.00	970.00
TOTAL OF (D)	35,600.00	35,600.00	35,600.00	35,600.00
E) STUDENT BROTHERHOOD FUND (YEARLY)				
	200.00	-	200.00	-
F) INSURANCE PREMIUM				
	2,500.00	-	2,500.00	-
G) Hall Budget				
	1,000.00	-	-	-
GRAND TOTAL (Genera/EWS/OBC) (A+B+C+D+E+F+G)	2,58,550.00	2,41,650.00	2,44,350.00	2,41,650.00

* 100% tuition fees waiver for SC/ST/PwD students.

NB: The above fee structure and fee amount are subject to change from time to time