

New Beginnings. Endless Opportunities

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 Mathematics (CSAM)
- Computer Science and Design (CSD)
- Computer Science and Social Sciences (CSSS)
- Computer Science and Biosciences (CSB)
- Computer Science and Artificial Intelligence (CSAI)

QS Ranking has ranked IIIT-D, 41 in QS Ranking India, 2020 and 192 in BRICS Region, 2019.

2020

www.iiitd.ac.in

1. About IIIT-Delhi

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 the area of 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.

The Institute has its permanent campus in Okhla with state of the art infrastructure and all the modern facilities to carry out world-class research. IIIT-Delhi currently has 6 departments (Computer Science, Electronics and Communications, Computational Biology, Human Centered Design, Social Science and Humanities, and Mathematics); 4 Research Centres (Infosys Centre for Artificial Intelligence, Centre for Computational Biology, Centre for Design and New Media sponsored by TCS, Centre for Technology in Policing); 79+ regular and 20+ visiting faculty members, all having Ph.D. from world's best institutes.

Governed by the able leadership of a distinguished Board of Governors and equipped with highly qualified and accomplished faculty members, the Institute has established a strong research culture, focused research groups, and innovative education programs. The institute is accredited 'A' grade by NAAC (National Assessment and Accreditation Council) and has been accorded 12-B status by the University Grants Commission (UGC). In recognition of its performance, QS India University Ranking 2020 has ranked IIIT-Delhi 41 and QS BRICS ranking 2019 ranked the institute at 192. NIRF also ranked IIIT-Delhi at number 56 this year.

The Institute is moving forward as a community and is firmly on the path to sustainability and transformation, and thus becoming a globally respected and recognized institution. The management is committed to achieving certain goals to create an environment wherein intellectually capable, innovative and entrepreneurial professionals are nurtured and trained to work unceasingly to serve the nation and society.

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. With the completion of Phase II construction, the Institute now has an auditorium and a total of 25 lecture halls of varying sizes. The auditorium has a capacity of 500, two big lecture halls of capacity 300, three lecture halls of capacity 160-200, four of capacity 120, two of capacity 60 and fourteen of capacity 25-50. The lecture hall block has several labs on the second and third floors. The Faculty and Research wing has a capacity of 120 faculty offices and 58 research labs, along with Ph.D. rooms and M.Tech. labs. The Library and Information Center is housed in a separate four-storey building. It is a user-focused center of learning that meets all the requirements of the academic and research fraternity regarding learning, teaching, research, and training

programs. The library is fully automated using RFID and EM Technology. The library is equipped with a vast collection of print and electronic resources. It also offers 24x7 learning spaces to its users.

The Dining and Recreation Centre contains the students' mess and canteen, a Mother Dairy outlet, a stationery shop, ATM facility etc. It also includes Student Council room, rooms of Student Clubs for extracurricular activities, such as a music room, art room etc. The Institute is equipped with a number of indoor and outdoor sports facilities. Institute's new sports complex is equipped with a Badminton court, a Football ground, Table Tennis tables, Pool tables, Squash courts and an indoor Swimming pool. The Institute also has a multi-purpose sports field, two Tennis courts, a Basketball court and a Volleyball field.

The Institute's gym offers facilities like treadmills, cross-trainer, recumbent bike, abdominal machines and dumbbells. Gym trainers are also available during morning and evening sessions. Life at IIIT-Delhi is more than just classes and homework. Several student clubs in the Institute enable students to enhance talents in areas beyond academics. There are 22 active student clubs. The sports and cultural committees are also there to look after the sports, recreation, technical and cultural aspects needed by the students, three extremely popular technical, cultural and sports fests are held every year. The Institute organizes an independent TEDxIIITD every year by bringing the finest young leaders and their ideas worth spreading.

IIIT-Delhi provides accommodation to students wishing to reside in the hostels. At present, there are four hostels, two for the boys having 512 and 394 beds and another for the girls with 416 and 454 beds. We have a hostel capacity for over 1800 students. There are also 22 married hostel accommodations available for married Ph.D. students. Each room of the hostel is provided with furniture needed by a student - bed, table, chair, bookshelf, cupboard, etc. The rooms are provided with night time air conditioning in summers, and heating in winters. High-speed internet connectivity is also available in the hostels. At present, the hostels have options of single and double occupancy rooms, all of which are air-conditioned. There are 16 guest rooms available at the new block for guests visiting the Institute.

About the programs

The Institute offers admission to seven B.Tech. programs: Computer Science and Engineering (CSE), Electronics and Communications Engineering (ECE), Computer Science and Applied Mathematics (CSAM), Computer Science and Design (CSD), Computer Science and Social Sciences (CSSS), Computer Science and Biosciences (CSB) and Computer Science and Artificial Intelligence (CSAI).

The B.Tech. program in CSAI is a new program, started last year. This program will provide students an opportunity to learn both foundational and experimental components of Artificial Intelligence (AI) and Machine Learning (ML). A student completing this program will be able to undertake industry careers involving innovation and problem-solving using AI and ML technologies and research careers in AI, ML, and, in general, Computer Science areas. More information about the program 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 the 3rd and 4th years from different programs of CSE, ECE, CSAM, CSD, CSSS, CSB and CSAI. The curriculum of all seven programs also includes 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 seven 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, IIT-Delhi students study courses related to programming, hardware, mathematics, as well as communication skills, etc. However, we do provide flexibility to the 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://www.iiitd.ac.in/academics/btech>.

Faculty

The excellence of an institute is largely determined by the eminence of its faculty. IIT-Delhi boasts of its faculty that is comparable to the best Institutes in India and abroad. IIT-Delhi has more than 79 full-time faculty members, all of whom are doctorate from the finest institutions across the world and having significant global exposure. Academics at the Institute are further enriched via experienced visiting faculty (about 20) with diverse backgrounds, 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

IIT-Delhi students enjoy the best combination of strong technical background and excellent soft-skills and continue to witness impressive placement statistics. With the current placement scenario, IIT-Delhi has been able to create a strong name and is in league with the best campuses. Over the years we have seen significant increase in all aspects: numbers, quality/brands, compensation, profiles average salary, percentage of students placed etc. Each year, IIT-Delhi host 100+ companies including brand names such as Microsoft, Google, Facebook, Goldman Sachs, Net App, Nvidia, Amazon, Directi, HSBC, IBM Research, TCS Research, Adobe, Myntra, Tower Research, SanDisk, Qualcomm, NXP Semiconductors, Harmon Kardon, Wadhvani AI, Reliance Jio etc. The profiles offered to our students are Software Developer, Research Engineers, Data Scientist, Design Engineer, System Engineer, Business Analyst, Frontend /Backend /Java developers etc. The average salary of the last batch of B.Tech. is Rs. 17.13 Lacs and median salary is 15 Lacs, which compares favorably with the best in the country.

For more information kindly visit <https://www.iiitd.ac.in/placement>.

Research

Excellence in research is essential for an Institute to gain global stature. IIT-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 has been receiving research grants from the various government and industrial agencies such as DST, DRDO, DSIR, Meity, SPARC, Process Nine Technology Pvt Ltd, Delhi Development Authority, Child Health Imprint India Pvt Ltd., TCS Ltd. Visvesvaraya, etc. 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 the top US/European universities for higher education every year.

2. Admission process

B.Tech. admissions for 2020 to various programs of IIT-Delhi will be done mostly through JAC. Some seats in B.Tech. (CSD) will be filled using UCEED Rank and some in B.Tech. (CSSS) will be filled using class XII marks. These will be filled through IIT-Delhi Admission process. Details regarding number of seats, eligibility, merit list, and admission process are described below.

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

Admission through IIT-D Admission Process. Admission to some seats of B.Tech. (CSD) using UCEED Rank and some seats of B.Tech. (CSSS) using class XII marks will be done through IIT-Delhi admission process as per the details provided below. For these seats, candidates are required to fill online application form available at IIT-Delhi website.

Eligibility

Program	Entry through	Eligibility Criteria	National Level Examination requirements	Eligible for IIT-Delhi Bonus points
B.Tech. (CSE)	JAC	70% marks in aggregate for five subjects (including Physics, Chemistry and Maths) and 70% in Maths in class XII from CBSE Board or equivalent.	JEE Mains (of 2020) NTA Score	Yes
B.Tech. (ECE)				
B.Tech. (CSAM)				
B.Tech. (CSB)				
B.Tech.(CSAI)				
B.Tech. (CSD)	JAC	70% marks in aggregate for five subjects (including Physics, Chemistry and Maths) and 70% in Maths in class XII from CBSE Board or equivalent.	JEE Mains (of 2020) NTA Score	Yes

	IIIT-Delhi Admission process using UCEED Rank	70% marks in aggregate for five subjects and 70% in Maths in class XII from CBSE Board or equivalent. Should have done schooling from a school located in National Capital Territory (NCT) of Delhi.	UCEED Rank (of 2020)	No
B.Tech.(CSSS)	JAC	70% marks in aggregate for five subjects (including Physics, Chemistry and Maths) and 70% in Maths in class XII from CBSE Board or equivalent.	JEE Mains (of 2020) NTA Score	Yes
	IIIT-Delhi Admission process using class XII marks (of 2020)	70% marks in aggregate for five subjects and 70% in Maths in class XII from CBSE Board or equivalent provided he/she is not eligible to appear for JEE Mains 2020. Candidates having Physics, Chemistry, and Maths in class XII are eligible to apply only through JAC. Should have done schooling from a school located in National Capital Territory (NCT) of Delhi.	Not required	Yes

Candidates belonging to the following categories, who apply for seats reserved for them, shall be allowed a relaxation in the eligibility requirement. The relaxation is applicable both in Maths 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 (CW): 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.

NOTE: There is no marks relaxation for EWS category candidates.

Any other relaxation, if any, will be announced on the Joint Admission Counseling (JAC) website.

Admission criteria

Admission through JAC	Admission through IIIT-Delhi admission process using UCEED Rank	Admission through IIIT-Delhi admission process using Class XII score
Admission will be based on the total percentile score obtained in Paper 1 of JEE Main 2020 NTA exam and bonus points as mentioned below.	Admission will be based on applicant's UCEED Rank 2020. Bonus points are not applicable to this mode of admission.	Admission will be based on the total marks obtained in class XII in 2020 examinations for best five subjects including Maths and bonus points as mentioned below.

Bonus points

Up to 2 Bonus points will be given to the candidates as mentioned 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:**

- 2 points, 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.
- 1 point, 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.

Note: Those who qualified to appear in INOI through ZCO-2016 will not be eligible for the bonus points and those who have been declared deemed to have qualified through ZCO 2017 will be eligible.

2. **Procon Junior programming contest:**

- 2 points for the medal winners; Supporting documents needed: Certificate/letter from organizers certifying this.
- 1 point for those who got certificates of Achievement; Supporting documents needed: Certificate/letter from organizers certifying this.

3. **National Talent Search Examination Scholarship**

- 1 point, 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)**

- 1 point, 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**

- 2 points if a student is a recipient of Gold/Silver/Bronze/Consolation Award in NLEPC. Supporting documents needed: Official certificate for the award from DST.
- 1 point 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**

- 2 points 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

- 2 points if a student is recipient of the award for participation in the International Science and Engineering Fair (ISEF).
 - 1 point 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.
- 1 point 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:

- 2 points 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.
- 1 point for those whose FIDE rating is between 1200 and 1800. Supporting documents needed: Same as above.

10. Culture:

- 1 point 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.

Merit List for admission

Merit list will be prepared as follows:

Admission through JAC	Admission through IIT-Delhi admission process using UCEED Rank (for some seats of B.Tech. (CSD))	Admission through IIT-Delhi admission process using class XII score (for some seats of B.Tech. (CSSS))
<ul style="list-style-type: none">• Final Percentile score obtained in Paper 1 in JEE Mains 2020 NTA Score.• Bonus points, if any, as defined in points 1-10 above (maximum: 2).• The priority list will be based on the total of the above two.	<ul style="list-style-type: none">• Merit List for UCEED will be prepared based on candidates UCEED Rank 2020.• In case of a tie candidate with higher class XII percentage shall rank higher. If this does not break the tie, higher rank will be assigned to the candidate having higher percentage in Maths.	<ul style="list-style-type: none">• Total marks obtained in best five subjects (including Mathematics) in class XII in 2020 converted to base of 100.• Bonus points, if any, as defined in points 1-10 above (maximum: 2).• The priority list will be based on the total of the above two.• In the case of a tie, candidate with

- In the case of a tie, candidate with a higher rank in JEE Mains shall rank higher.

higher marks in Maths 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.

3. 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), Computer Science & Social Sciences (CSSS), Computer Science and Biosciences (CSB) and Computer Science and Artificial Intelligence (CSAI) for 2020 batches are given in the table below, out of which 85% are reserved for Delhi students and 15% for outside Delhi students.

REGION, CATEGORY and SUB-CATEGORY CODES

Code Format: CCSSR

Category	Code(CC)
General	GN
Scheduled Tribe	ST
Scheduled Caste	SC
Other Backward Classes	OB
Economically Weaker Section	EW

Sub-Category	Code(SS)
No Subcategory	GN
Persons with Disabilities	PD
Defence	CW
Kashmiri Migrant	KM

Region	Code(R)
Delhi	D
Outside Delhi	OD

B.Tech. Program	CSE		ECE		CSAM		CSD			CSSS			CSB		CSAI	
Total Seats	138		100		75		62			62			63		25	
	D	OD	D	OD	D	OD	D	OD	D	OD	D	OD	D	OD	D	OD
Category	JAC		JAC		JAC		JAC	IIITD	JAC	JAC	IIITD	JAC	JAC		JAC	
GNGN	49	7	36	5	27	5	12	12	3	12	12	3	24	3	8	2
GNCW	3	1	2	1	2	0	1	0	0	1	0	0	1	0	1	0
GNPD	3	0	2	0	2	0	0	1	1	0	1	1	1	0	1	0
SCGN	16	2	10	2	8	1	4	4	1	4	4	1	8	2	3	1
SCCW	1	0	1	0	1	1	0	0	0	0	0	0	0	0	0	0
SCPD	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0
OBSN	28	5	21	3	16	3	6	6	2	6	6	2	13	3	6	1
OBCW	2	1	1	0	0	0	1	0	0	1	0	0	1	0	0	0
OBPD	2	0	1	1	1	0	0	1	0	0	1	0	0	0	0	0
EWGN	10	2	8	2	6	1	3	2	1	3	2	1	5	1	2	0
EWCW	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
EWPD	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
STGN	0	2	0	1	0	0	0	0	1	0	0	1	0	1	0	0

1 seat in each B.Tech. program is reserved as supernumerary for Kashmiri Migrants through JAC admission process

2 seats are reserved as supernumerary for wards of Faculty/Staff working in IIIT-Delhi

71 seats are reserved as supernumerary for Foreign Nationals/NRIs/PIOs

Note:

A candidate passing the qualifying examination from a recognized School / College / Institute located within the National Capital Territory (NCT) of Delhi will be considered for Delhi Region only. For a candidate, who has passed the qualifying examination through Patrachar Vidyalaya, Delhi / National Institute of Open School, Delhi (NIOS), the criterion for deciding the region shall be the location of his/her centre of examination. In other words, if the centre of examination is located in the N.C.T. of Delhi, the candidate shall be considered under the Delhi Region and if the centre of examination is located outside N.C.T. of Delhi, he/she shall be considered under the Outside Delhi Region.

Reservation

- 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.
- d) **Economically Weaker Section (EWS):** 10% of total seats

Sub categories under each category (including General Category)**e) Defence Category(CW)**

5% of the total seats in each category are reserved for candidates belonging to Defence sub-category in the following priority:

Priority I - Widows/wards of Defence Personnel killed in action.

Priority II - Wards of disabled in action and boarded out from service

Priority III - Widows/wards of Defence Personnel who died while in service with death attributable to military service.

Priority IV - Wards of disabled in service and boarded out with disability attributable to military service.

Priority V - Wards of serving Ex-Servicemen and serving Personnel/Para Military/Police Personnel who are in receipt of the following Gallantry Awards:

- | | |
|---------------------|---|
| 1. Param Vir Chakra | 6. Shaurya Chakra |
| 2. Ashok Chakra | 7. Sena/ Nau Sena/ Vayu Sena Medal |
| 3. Mahavir Chakra | 8. Mention-in-Despatches |
| 4. Kirti Chakra | 9. President's Police Medal for Gallantry |
| 5. Vir Chakra | 10. Police Medal for Gallantry |

Priority VI – Wards of Ex-servicemen.

Priority VII – Wives of

- I. Defence personnel disabled in action and boarded out from service.**

II. Defence personnel disabled in service and boarded out with disability attributable to military service.

III. Ex-serviceman and serving personnel who are in receipt of Gallantry Awards.

Priority VIII – Wards of Serving personnel.

Priority IX – Wives of Serving personnel.

f) Differently Abled Persons (PD)

5% of the total seats in each category are reserved for candidates belonging to ‘**Differently Abled Person**’ sub-category. Breakup is as per the seat matrix table added above (For the 1 seat each in CSD and CSSS which are to be filled through IIIT-D process, the rank of the qualifying exam will be used for allocating the seat)

g) Kashmiri Migrants (KM)(Supernumerary):

01 (One) seat over and above the total intake in each B.Tech. program is for Kashmiri Migrants to be filled through JAC admission process.

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

- a) who has passed the requisite qualifying examination from a school / college / institute located within the NCT of Delhi;
- b) whose parents are registered in Delhi upto 11.06.2001 as Kashmiri Migrant; and
- c) who 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 (f) 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 (e) and (f) above are not available, the vacancies will be treated as unreserved in the respective category.
- v. Under CW sub-category, the seats will be filled based on the priority i.e. all eligible candidates of priority-I will be allotted seats based on their ranks until the ranks exhaust under CW sub-category. Remaining vacant seats, if any, will be allotted to the priority-II in the similar fashion, and so on.
- vi. The reservation under CW sub-category is available only to such candidates who fall under the listed priorities.
- vii. It is the sole responsibility of the candidate to prove his/her eligibility for claiming reservation under any of the reserved categories / sub-categories. The candidates claiming reservation under SC / ST / OBC /EWS/ KM categories, CW / PD sub-categories will be required to produce the original certificate of the respective reserved category / sub-category issued by the competent authority (as mentioned in this information brochure) at the time of document verification. If the reserved category / sub-category certificate is not found to be in order, no benefit of the reserved category / sub-category will be given and provisionally allotted seat to that candidate will stand automatically cancelled. Such candidates may be considered under General category / sub-category in respective state quota for subsequent rounds of counselling on submission of a request in this regard

After converting the seats as per the criteria mentioned above, in case sufficient numbers of eligible candidates are not available for admission to B.Tech. (CSD) and B.Tech (CSSS) using UCEED Rank and Class XII score through 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

Candidates applying for any reserved seat (i.e. SC, ST, OBC-NCL, EWS, CW, PD and KM) must produce the original certificates (as applicable) as mentioned below at the time of document verification.

SC/ST/OBC Candidates

Scheduled Caste (SC)/Scheduled Tribe (ST) /Other Backward Class (OBC-NCL)/EWS: For admission to a seat reserved for **Scheduled Caste/Scheduled Tribe/Other Backward Class (NCL)/EWS**, candidate must produce a certificate, in original, issued from an approved district authority stating the Scheduled Caste/ Scheduled Tribe/ Other Backward Class (NCL)/EWS, to which the candidate belongs. A list of approved authorities is given below:

- a. District Magistrate / Additional 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.
- b. Revenue Officer not below the rank of Tehsildar.
- c. Sub-Divisional Officer of the area where the candidates and/or his/her family normally resides
- d. Administrator/Secretary to Administration/Development Officer (Laccadive & Minicoy Islands).

NOTE

- **Caste name as mentioned in OBC certificate MUST exactly match with the name of caste listed at**
http://revenue.delhi.gov.in/wps/wcm/connect/DoIT_Revenue/revenue/home/downloads/obc+caste+list-1
Any mismatch in the spelling of the name of the caste mentioned in the OBC certificate will not be considered as equivalent caste by IIIT Delhi.
For example, if Sunar caste is spelt as 'SUNAR' in the above mentioned list, then OBC certificates, with caste name spelt as, 'SONAR' or 'SUNAAR' or SONAAR' etc. will not be accepted.
- The candidate seeking admission under reserved categories has to mandatorily produce the caste/category certificate in his/her name at the time of counselling. The certificate in the name of either of the parents (Mother/Father) or any other family member is not acceptable and the candidate will not be entitled even for provisional admission.
- The reservation certificate should be issued from the respective state/region in which the reservation is being claimed, e.g. in case, a candidate claims the seat reserved for the Delhi Region category, he/she has to bring SC / ST / OBC certificate issued by Govt. of NCT of Delhi and should have also passed his/her qualifying examination from a School / College / Institute located in National Capital Territory of Delhi.

- OBC (NCL) candidates are required to produce a caste certificate issued after March 31 2020 from the authorities as mentioned above. However, if the certificate is issued prior to March 31, 2020, it must be accompanied with an additional certificate regarding the present non-creamy layer status of the candidate, issued by the same competent authority. This additional certificate must have reference of his / her already issued original caste certificate.
- Students claiming OBC reservation under Delhi region will be admitted in this category on the submission of a certificate to this effect from the Competent Authority of the Government of NCT of Delhi. Certificate issued by Govt. of India or any state government will not be accepted under any circumstances. A certificate issued by a Competent Authority of Delhi to an individual on the basis of Caste Certificate of his/her parents from another state will be accepted for claiming a seat under OBC Category if and only if the caste is in the list of notified OBC list by Govt. of NCT of Delhi.

EWS Candidates

(i) Economically Weaker Section (EWS) : Criteria for Income and Assets:

The benefit of reservation under EWS can be availed by **persons who are not covered under the scheme of reservation for SCs, STs and OBCs** upon production of an Income and Asset Certificate issued by a competent authority based upon the following criteria:

Candidates whose family has gross annual income below Rs 8.0 lakh (Rupees eight lakh only) are to be identified as EWSs for benefit of reservation. Income shall also include income from all sources i.e. salary, agriculture, business, profession, etc. for the financial year prior to the year of application.

Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income:-

- 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.

The property held by a "Family" in different locations or different places/cities would be clubbed while applying the land or property holding test to determine EWS status.

The term "Family" for this purpose will 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.

The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by a Competent Authority after March 31, 2020. The Income and Asset Certificate issued 'by any one of the following authorities in the prescribed format as given in Annexure(placed at the end) shall only be accepted as proof of candidate's claim as 'belonging to EWS: -

- (i) District Magistrate/Additional District Magistrate/ Collector/ Deputy Commissioner/Additional Deputy Commissioner/ 1st Class Stipendary Magistrate/ Sub-Divisional Magistrate/ Taluka

Magistrate / Executive Magistrate/ Extra Assistant Commissioner

- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate
- (iii) Revenue Officer not below the rank of Tehsildar and
- (iv) Sub-Divisional Officer or the area where the candidate and/or his family normally resides.

Defence Category

For admission to a seat reserved for **Defence sub-category**, candidate must produce the following certificates (as applicable), in original, at the time of document verification of Defence candidates:

- a. Entitlement card in original issued by the Record Officer of the Unit/Regiment of Defence Forces.
- b. Widows/ Wards of the officers and men of Defence forces who died or disabled on duty (both attributable to military service) must produce a certificate(as per the format placed at the end) to that effect from the following authorities.
 - i. Secretary, Kendriya Sainik Board.
 - ii. Secretary, Rajya/Zila Sainik Board.
 - iii. Officer-in-Charge, Record Office.
- c. Medical records in original.
- d. Special Pension Order and Passbook indicating special pension.
- e. Gallantry award certificate.
- f. Original ex-servicemen Identity Card/Discharge Book/ Pension Payment Order.
- g. Dependency card issued by the competent authority in order to relate the relationship of the candidate with the Defence personnel/gallantry award recipient.
- h. Original Service Identity Card
- i. A certificate from the respective C.O. Unit in respect of serving personnel (Priority VII).

NOTE: A statement to the effect that 'the death/disability is attributed to military service' is required to be included in the certificate for Priority III & IV.

PD Category

For admission to seat reserved for persons with Disabilities (PD) sub-category, the candidate must produce the following certificates(as per the format available at the end) in original at the time of document verification for PD candidates:

- a. A certificate of physical disability issued by the Competent Authority as per the provision of the Persons with Disabilities Act 2016 in the prescribed format as given under the Act.
- b. The Candidate with benchmark disabilities shall produce the medical certificate issued by the Govt. Hospitals duly notified by the Govt. of NCT of Delhi/Other State government and further duly verified by the Chief Medical Officer of the concerned Government Hospital.
- c. A certificate, duly recommended by any of the Vocational Rehabilitation Centres for the handicapped, including Vocational Rehabilitation Centre for the handicapped, 9-11 Vikas Marg, Karkarduma, Delhi 110092, established by the Ministry of Labour and Employment

Kashmiri Migrants (through JAC admission process)

The candidates seeking admission under **Kashmiri Migrants seats** must produce the following documents, in original, at the time of document verification:

1. A certificate from the competent authority for getting admission against Kashmiri migrant quota is to be produced by the candidates at the time of counseling/admission. Such a certificate should be issued by the concerned Deputy Commissioner of Delhi or the Competent Authority outside Delhi. Photo Identity Card/Ration Card of the migrant must be produced at the time of counseling/admission.
2. Provisional or original Senior School Certificate examination or an examination recognized as equivalent thereto.
3. Mark-sheet of the Senior School Certificate Examination or an examination recognized as equivalent thereto.
4. Secondary School Examination or an examination recognized as equivalent thereto (showing the Date of Birth).
5. Proof of property in Kashmir of the parent of the candidate.
6. Proof of current residence such as Ration Card, Photo Identity Card issued by the Election Commissioner, Driving License, etc.
7. **NOTE: In case of seats remaining vacant, Kashmiri Migrant settled Outside Delhi will be considered.**

Foreign student quota

71 additional (supernumerary) seats are reserved for foreign students. Admission to 21 seats out of these, will be made through DASA 2020. Admission, eligibility, and fee will be according to the guidelines of DASA 2020 (Direct Admission to Students Abroad 2020). Please refer to <https://www.dasanit.org/> for details. Admission to remaining 50 seats will be made through IIIT-Delhi admission process for International Admissions. Please refer to <https://ia.iiitd.ac.in/> for details.

4. Fee structure

Tuition Fee for B.Tech. first year for 2020 admissions is Rs 3,75,000 per annum. The Tuition Fee for these students for subsequent academic years at the Institute may be increased by 10% - 15% per annum to take care of the inflation.

In addition, there is a one-time refundable Caution Money Deposit of Rs. 10,000 and non-refundable Alumni Fee of Rs. 2000/-.

Hostel accommodation is optional and will be provided only to limited number of students, based on availability. Hostel fee is Rs 30,000 per semester (not including vacation period) for double occupancy. Single occupancy room's fee for other students is Rs 40,000 per semester. Hostel fee is likely to go up by 5-10% every year.

Mess charges are on actual and will be about Rs 3000 per month.

5. Fee Waiver

The Institute offers income linked fee-waiver for Delhi students. Details are provided below:

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 up to 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:

- This is 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.
- For those eligible for Delhi Government Merit cum Means scholarship scheme must apply on their portal as per their schedule. Delhi Government scholarship is for all Delhi and Outside Delhi Students.

6. Application process

- Those applying through Joint Admission Counseling (JAC) using JEE Mains 2020 NTA score should apply through JAC portal (www.jacdelhi.nic.in).
- Those applying for some seats of B.Tech. (CSD) program to be filled through UCEED Rank and for some seats of B.Tech. (CSSS) to be filled through class XII score should apply through IIIT-Delhi admission portal (<https://admissions.iiitd.ac.in/btech/>).

7. Important dates (tentative)

Likely date of opening of admission processes through JAC and IIIT-Delhi admission process will be posted on JAC and IIITD website. Candidates are requested to keep visiting JAC and IIIT-Delhi 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.

8. Contact

Admission Office.

Indraprastha Institute of Information Technology (IIIT) Delhi

Okhla Industrial Estate, Phase –III

2nd Floor, Old 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.

9. Some important information

Ragging in any form is banned in IIIT-Delhi. The Institute has not had a single case of ragging since its inception. The Institute treats ragging as a cognizable offence and stern action will be taken against offenders.

10. Disclaimer

This is the initial brochure and is subject to modifications as per the Institute Policy. Regarding seats and counseling for admission through JAC, in the case of any conflict, the information listed on the Joint Admissions Counseling Website (jacdelhi.nic.in) will be considered final.

Certificate in Respect of Defence Category(CW)

**CERTIFICATE FOR AVAILING ADMISSION AGAINST DEFENCE QUOTA
OFFICE OF THE ZILA/RAJYA SAINIK BOARD**

This is to certify that Master /MissSon/daughter of
.....resident of
....., the above named officer/ JCO / OR pertains to the category marked
below:- (Select one from below)

- (a) Killed in Action onduring.....
- (b) Disabled in Action on and boarded out from service on
during.....
- (c) Died in peace time onwith death attributable to military
service
- (d) Disabled in peace time and boarded out from service with disability attributable military service.
- (e) Gallantry Award Winner (.....)
- (f) Ex-Serviceman.

(g) Wives of:

- i. defence personnel disabled in action and boarded out from service where disability is
attributable to Military Services in action.
- ii. defence personnel disabled in service and boarded out with disability attributable to military
service.
- iii. ex-Servicemen and serving personnel who are in receipt of Gallantry Awards.

(h) Wards of Serving Personnel

(i) Wives of Serving Personnel

(Category _____above)

Mr/Missson/daughter of the above named officer/JCO/OR is
eligible for Admission in IIIT-D against the Defence quota under priority

His/Her Ex-Serviceman Widow Identity Card No. is DLH-01.....

NO./
(Round stamp of Office)

RSB SECRETARY
(Zila/RajyaSainik Board)

Medical Fitness Certificate

(To be signed by a registered medical practitioner holding a Medical Degree)

(TO BE SUBMITTED AT THE TIME OF JOINING)

Space
for
Photograph

I certify that I have carefully examined Mr./Ms.* _____

Son/daughter of Shri _____ whose signature is given below. Based on the examination, I certify that he/she is in good mental and physical health and is free from any physical defects which may interfere with his/her studies including the active outdoor duties required of a professional.

Marks of Identification _____

Signature of the Candidate _____

Place:

Date:

Name & signature of the Medical Officer with seal
and registration number

* Strike whichever is not applicable.

Certificate for Differently Abled Person (PD)

To be issued by Medical Board from Government Hospital

Name of the candidate: Mr./Ms.* _____

Father's Name: _____

Permanent Address : _____

**Space for
Photograph**

Percentage loss of earning capacity (in words):

Whether the candidate is otherwise able to carry on the studies and perform the duties of an engineer/architect satisfactorily: _____

Name of the disease causing handicap: _____

Whether handicap is temporary or permanent: _____

Whether handicap is progressive or non-progressive: _____

The candidate is FIT / UNFIT to pursue the engineering studies.

(*Strike out whichever is not applicable)

Doctor

Doctor

Chief Medical Officer

Date:

Seal of Office

NOTE:

The medical board must have three members.

1. Candidate having temporary or progressive handicap will not be considered against these seats.

Form-I
Disability Certificate

(In cases of amputation or complete permanent paralysis of limbs and in cases of blindness)
(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size
Attested
Photograph
(Showing face
only) of the person
with disability

Certificate No. _____

Date: _____

This is to certify that I have carefully examined Shri/Smt./Kum. _____
_____ son/wife/daughter of Shri _____

Date of Birth (DD/MM/YY) _____ Age _____ years,
male/female _____

_____ Registration No. _____ Permanent

resident of House No.- _____ Ward/Village/ Street

_____ Post Office

_____ District _____ State

_____, whose photograph is affixed above, and am

satisfied that:

1. he/she is a case of:
 - a. locomotor disability
 - b. blindness

(Please tick as applicable)

2. the diagnosis in his/her case is _____

3. He/ She has _____% (in figure) _____ percent
(in words) permanent physical impairment/blindness in relation to his/her
_____ (part of body) as per guidelines (to be specified).

4. The applicant has submitted the following document as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate

(Signature and Seal of Authorised Signatory of notified Medical Authority)

Signature/Thumb
impression of the
person in whose
favour disability
certificate is
issued.

Form II
Disability Certificate
(In cases of multiple disabilities)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size
Attested
Photograph
(Showing face
only) of the person
with disability

Certificate No. _____ Date: _____

This is to certify that I have carefully examined Shri/Smt./Kum. _____
_____ son/ wife/daughter of Shri _____
_____ Date of Birth (DD/MM/YY) _____ Age _____ years,
male/female _____ Registration No. _____
permanent resident of House No. _____ Ward/Village/Street
_____ Post Office _____ District
_____ State _____, whose
photograph is affixed above, and are satisfied that:

1. He/she is a Case of **Multiple Disability**. His/her extent of permanent physical impairment/
disability has been evaluated as per guidelines (to be specified) for the disabilities ticked below, and
shown against the relevant disability in the table below:

S. No.	Disability	Affected Part of Body	Diagnosis	Permanent physical impairment/mental disability (in %)
1	Locomotor disability	@		
2	Low vision	#		
3	Blindness	Both Eyes		
4	Hearing impairment	£		
5	Mental retardation	X		
6	Mental-illness	X		

@ - e.g. Left/Right/both arms/legs

- e.g. Single eye/both eyes
£ - e.g. Left/Right/both ears

2. In the light of the above, his/her overall permanent physical impairment as per guidelines (to be specified), is as follows:

In figures: _____ percent

In words: _____ percent

3. The above condition is progressive/ non-progressive/ likely to improve/ not likely to improve.

4. Reassessment of disability is:

a not necessary

b. is recommended/after _____ years _____ months, and therefore this certificate shall be valid till (DD/MM/YY) _____.

5. The applicant has submitted the following document as proof of residence:

Nature of Document	Date of Issue	Details of authority issuing certificate

6. Signature and seal of the Medical Authority:

Name and Seal of Member	Name of Seal of Member	Name and Seal of the Chairperson

Signature/Thumb impression of the person in whose favour disability certificate is issued.

Disability Certificate
(In cases other than those mentioned in Forms I and II)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size
Attested
Photograph
(Showing face
only) of the person
with disability

Certificate No. _____ Date: _____

This is to certify that I have carefully examined Shri/Smt./Kum. _____

_____ son/wife/daughter of Shri _____

_____ Date of Birth (DD/MM/YY) _____ Age _____

years, male/female _____ Registration No.

_____ Permanent resident of House No.

_____ Ward/Village/Street

_____ Post Office _____ District

_____ State _____,

whose photograph is affixed above, and am satisfied that he/she is a case of disability.

1. His/her extent of percentage of physical impairment/disability has been evaluated as per guidelines (to be specified) and is shown against the relevant disability in the table below:

S. No.	Disability	Affected Part of Body	Diagnosis	Permanent physical impairment/mental disability (in %)
1	Locomotor disability	@		
2	Low vision	#		
3	Blindness	Both Eyes		
4	Hearing impairment	£		
5	Mental retardation	X		
6	Mental-illness	X		

(Please strike out the disabilities which are not applicable.)

@ - e.g. Left/Right/both arms/legs

- e.g. Single eye/both eyes

£- e.g. Left/Right/both ears

2. The above condition is progressive/ non-progressive/ likely to improve/ not likely to improve.

3. Reassessment of disability is:

a. not necessary

b. is recommended/after _____ years _____ months, and therefore this certificate shall be valid till (DD/MM/YY) _____

4. The applicant has submitted the following document as proof of residence:

Nature of Document	Date of Issue	Details of authority issuing certificate

(Authorised Signatory of notified Medical Authority)

(Name and Seal)

Countersigned

{Countersignature and seal of the CMO/Medical Superintendent/Head of Government Hospital, in case the certificate is issued by a medical authority who is not a government servant (with seal)}

Signature/Thumb
impression of the
person in whose
favour disability
certificate is
issued.

Note: In case this certificate is issued by a medical authority who is not a government servant, it shall be valid only if countersigned by the Chief Medical Officer of the District. Note: The principal rules were published in the Gazette of India vide notification number S.O. 908(E), dated the 31st December, 1996

Suitability Certificate for Availing Admission against Differently Abled Person (PD)

(To be submitted at the Time of Counseling/Admission)

Certified that Shri / Km/ Smt. * _____
son/daughter/wife of Shri/Smt. _____ is physically
handicapped due to _____ and he/she
is fit for undergoing the course(s) _____
_____ at IITD.

Name & Signature of
The Officer In-charge
Vocational Rehabilitation Centre for
Physically Handicapped
9,10,11 Karkardooma,
Vikas Marg, Delhi-110092.

Certificate for Economically weaker Section (EWS)
Government of _____
(Name & Address of the authority issuing the certificate)

**INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY CANDIDATES SEEKING
RESEWRVATION UNDER ECONOMICALLY WEAKER SECTIONS**

Certificate No. _____

Date: _____

VALID FOR THE YEAR _____

1. This is to certify that Shri/Smt./Kumari _____ son/daughter/wife of _____ permanent resident of _____, Village/Street 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 I family** is below Rs. 8 lakh (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.

Signature with seal of Office _____

Name _____

Designation _____

Recent Passport size
attested photograph
of the applicant

*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.