

1

Rules and Regulations

For

Post Graduate Programmes
(M.Tech./M.Arch. and Ph.D.)

[PG MANUAL]
[A m e n d e d i n t h e 2 1 s t S e n a t e M e e t i n g H e l d o n 1 4 . 0 3 . 2 0 1 5]

National Institute of Technology Hamirpur

Hamirpur, HP – 177 005 India
http://www.nith.ac.in

March 2015

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 2

Preface

Academic programmes of NIT Hamirpur are governed by Rules and

Regulations as approved by the Senate, which is the highest academic

body of the Institute. The Senate continuously monitors these

programmes and makes appropriate modifications/improvements from time

to time. This PG Manual gives comprehensive information on the

existing Rules and Regulations about the M.Tech./M.Arch. and Ph.D.

Programmes.

The academic system is semester based and hence the students are

required to follow certain procedures and meet certain academic

requirements in each semester.

It is in the interest of the student that he/she should be fully

familiar with the academic systems of this Institute. Attention should

be paid to the schedule and structure of coursework and thesis work,

the assessment procedure and the rules governing conduct and

assessment of these activities.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes i

Contents

Abbreviations ... V

Definitions ... vi

1. INTRODUCTION 1

 1.1 Office of the Dean Academic 2

 1.2 Post Graduate Programmes 2

 1.3 Category of Post Graduate Students 2

 1.4 Senate Post Graduate Committee (SPGC) 3

 1.4.1 Constitution of SPGC 3

 1.4.2 Jurisdiction of SPGC 4

 1.4.3 Functions of SPGC 4

 1.5 Departmental Post Graduate Committee (DPGC) 4

 1.5.1 Constitution of DPGC 5

 1.5.2 Responsibilities of DPGC 5

2. ADMISSIONS 6

 2.1 Academic Session 6

 2.2 Admission Calendar 6

 2.3 Departmental Selection Committee (DSC) 6

 2.4 Eligibility for M.Tech./M.Arch. Admission 7

 2.5 Eligibility for Ph.D. Admission 7

 2.5.1 Ph.D. in Engineering/Architecture 7

 2.5.2 Ph.D. in Applied Sciences 7

 2.5.3 Ph.D. in Humanities & Social Sciences 8

 2.6 Admission of Sponsored Candidates 8

 2.6.1 M.Tech./M.Arch. Programme 8

 2.6.2 Ph.D. Programme 8

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes ii

 2.7 Admission to Ph.D. Off Campus Programme 9

 2.8 Admission Procedure 9

 2.8.1 M.Tech./M.Arch. (Regular) 9

 2.8.2 M.Tech./M.Arch. (Sponsored) 9

 2.8.3 Ph.D. 10

 2.9 PG Admissions under DASA Scheme 11

 2.10 Reservation Policy in Admission 12

3. REGISTRATION 12

 3.1 Late Registration 12

 3.2 Semester Load Requirements 13

 3.3 Changing of Courses 13

 3.4 M.Tech./M.Arch. Thesis as Part Time/Off Campus Candidate 13

 3.5 Change of Ph.D. Programme Status 13

 3.5.1 From Off Campus/Part Time to Full Time 13

 3.5.2 From Full Time to Off Campus/Part Time 14

4. LEAVE RULES 14

 4.1 Vacation and Casual Leave 14

 4.2 Medical Leave 15

 4.3 On Duty Leave 15

 4.4 Semester Leave 15

 4.5 Maternity Leave 16

 4.6 Medical Certificate 16

 4.7 Absence Without Sanctioned Leave 16

5. ACADEMIC REQUIREMENTS FOR M.TECH./M.ARCH. 16

 5.1 M.Tech./M.Arch. Course Work 16

 5.2 Audit Courses 17

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes iii

 5.3 Residential, Duration and Academic Requirements 17

 5.4 Extension of Programme 17

6. ACADEMIC REQUIREMENTS FOR PH.D. 18

 6.1 Ph.D. Course Work 18

 6.2 Residential, Duration and Academic Requirements 18

 6.3 Extension of Programme 19

 6.4 End Semester Seminar 19

 6.5 Comprehensive Examination 19

 6.6 State of Art Seminar................................. 20

 6.7 Open Seminar .. 20

7. EXAMINATION AND GRADING SYSTEM 20

 7.1 Guidelines for the Award of Grades 21

 7.2 Computation of Grade Point Index 22

 7.3 Academic Performance Requirement 23

 7.3.1 M.Tech./M.Arch. 23

 7.3.2 Ph.D. 23

8. M.TECH./M.ARCH. THESIS EXAMINATION 24

 8.1 Appointment of Thesis Supervisor 24

 8.2 Thesis Evaluation Committee 24

 8.2.1 Department Evaluation Committee 24

 8.2.2 M.Tech./M.Arch. Oral Board 25

 8.3 Submission of Thesis 26

 8.4 M.Tech./M.Arch. Oral Examination 26

9. PH.D. THESIS EXAMINATION 27

 9.1 Appointment of Thesis Supervisor 27

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes iv

 9.2 Student Research Committee 28

 9.3 Ph.D. Thesis Board 29

 9.4 Submission of Synopsis 30

 9.5 Submission of Thesis 30

 9.6 Evaluation of Thesis 30

 9.7 Ph.D. Oral Board 32

 9.8 Ph.D. Oral Examination 33

10. FINANCIAL ASSISTANCE, PRIZES AND MEDALS 34

 10.1 Financial Assistance 34

 10.2 Prizes and Medals 34

11. CONDUCT AND DISCIPLINE 34

 11.1 Attendance Requirement 34

 11.2 Code of Conduct 35

 11.3 Disciplinary Actions and Related Matter 35

 11.4 Appeal Against Termination 37

12. POST GRADUATION REQUIREMENTS 37

13. GENERAL 37

14. ANNEXURES 1

 I Post Graduate Courses 1

II

Re-evaluation system ……………………………………………………………………………….

List of Approved PG Programmes......................

 5

 6

III

Guidelines for Thesis Writing

 8

VI

Ph.D. Examiner’s Evaluation Form

18

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes v

Abbreviations

BOG Board of Governors

BOD Board of Discipline

CGPI Cumulative Grade Point Index

DPGC Departmental Post Graduate Committee

DSC Departmental Selection Committee

DUGC Departmental Under Graduate Committee

GMC Grade Moderation Committee

HoD Head of the Department

PG Post Graduate

SGPI Semester Grade Point Index

SPGC Senate Post Graduate Committee

SRC Student Research Committee

SUGC Senate Under Graduate Committee

UMC Unfair Means Committee

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes vi

Definitions

Unless the context requires, otherwise,

 “Applicant” shall mean an individual who applies for admission to

any Post Graduate (PG) programme of the Institute

 “Board” shall mean Board of Governors of the Institute

 “CGPI” shall mean the Cumulative Grade Point Index of a student

 “Council” shall mean the Council of the India’s National Institutes

of Technology

 “Course” shall mean a curricular component identified by a

designated code number and a title

 “Course Coordinator” shall mean a faculty member who shall have full

responsibility for the course, coordinating the work of other

faculty member(s) involved in that course, including examinations

and the award of grades

 “Dean-A” shall mean the Dean Academic, NIT Hamirpur

 “SPGC" shall mean the Senate’s Post Graduate Committee of the

Institute

 “SUGC" shall mean the Senate’s Under Graduate Committee of the

Institute

 “DPGC” shall mean the Post Graduate Committee of the Department

 “DUGC” shall mean the Under Graduate Committee of the Department

 “SRC” shall mean Student’s Research Committee of faculty members

constituted through DPGC of the department who will counsel and

evaluate the progress of Ph.D. candidate

 “Degree” shall mean the Ph.D. degree, M.Tech./M.Arch. degree and

such other degrees of the Institute as may be approved by the Board

 “Educational Institution” shall mean those institutions which offer

Bachelor's and/or higher degrees in Science, Engineering/Technology/

Architecture, management, humanities, etc.

 “Full Time Student” shall mean a student registered for a PG Degree

devoting full time for completing the academic requirements

 “GATE” shall mean Graduate Aptitude Test conducted by the Government

of India

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes vii

 “Grade Moderation Committee” shall mean the committee appointed by

the department to moderate grades awarded by the course coordinators

in different courses in a semester at a given level of a curriculum

 “Institute” or “NITH” shall mean the National Institute of

Technology, Hamirpur, HP, India

 “Minimum Registration Period” shall mean the minimum period for

which a student must be registered for the post graduate degree

 “Part Time Student” shall mean a student registered for a PG Degree

devoting a part of his time towards the completion of the PG

programme and a part of his time towards the discharge of his/her

official obligations

 “PG” shall mean Post Graduate

 “Teaching Scheme” shall mean the scheme of teaching and examination

for a PG programme approved by the Senate

 “SGPI” shall mean the Semester Grade Point Index of a student

 “SC/ST/OBC” shall mean the scheduled castes, scheduled tribes and

other backward class (non-creamy layer) as notified by the

Government of India from time to time

 “Sponsored Candidate” shall mean a PG student receiving full

financial support from the Sponsoring Organization

 “Supervisor” shall mean a faculty member of the Institute, and/or

from outside the Institute approved by the DPGC/SPGC/Senate, to

supervise the student for the designated academic activity

 “Department” would mean any academic department or a centre

imparting education and/or pursuing research

 “Synopsis” shall mean the summary of the work done towards Ph.D.

thesis which shall be sent to the external examiners for requesting

their consent for evaluation

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 1

1. INTRODUCTION

The objectives of the post graduate programmes - M.Tech./M.Arch. and

Ph.D. at the National Institute of Technology, Hamirpur, HP, India

(NITH) are as follows:

 To cultivate high standard of performance in teaching and research

 To develop the scientific, engineering and managerial manpower of

the highest quality to cater to the needs of the industry, R&D

organizations and academia

 To provide opportunity to students to do research in cutting edge

areas

 To be a role model and leader of educational institutions in the

country

 To provide a broad grasp of the fundamental principles of the

sciences and scientific, technological and managerial methods

through its curriculum

 To provide a deep understanding of the areas of specialization

 To provide an innovative ability to solve new and open problems

 To provide a capacity to learn continually and interact with

multidisciplinary groups

 To develop the students with a capability for:

o Free and objective enquiry

o Courage and integrity

o Awareness and sensitivity to the needs and aspirations of society

o Doing independent research in their chosen areas

With this end in view, the post graduate programmes are designed to

include courses of study, seminars, projects and thesis submission

through which a student may develop his/her concepts and intellectual

skills.

The procedures and requirements stated in this Manual embody the

philosophy of the post graduate education & research and ensure the

highest standards of performance in teaching and research at the

Institute. Within this general framework, subject to the approval of

the Senate Post Graduate Committee (SPGC)/Senate, the various

departments/centres may impose such additional requirements as will

serve their particular academic goals. It shall be ensured that all

the Rules and Procedures given in this manual are adhered to and

implemented without any change and with all fairness. While

considering an issue, if the PG Manual does not specifically mention

something, the same shall be forwarded by DPGC to Chairman, Senate

through Chairman, SPGC and Dean Academic for its consideration.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 2

1.1 Office of the Dean Academic

The office of the Dean Academic (Dean-A), called the Academic Section,

is responsible for the implementation of the decisions taken on

academic matters by the Senate and the SPGC. Its functions are as

follows:

i. Receives, processes and maintains all records relating to the

under graduate and post graduate programmes including curricula,

courses offered, academic calendar, registration, leave,

examinations, grades and award of degrees and prizes.

ii. Disseminates information pertaining to all relevant academic

matters.

iii. Issues necessary memoranda/orders.

iv. Acts as a channel of communication between the students,

departments/centres/interdisciplinary programmes and SPGC/SUGC.

Academic Section assists the SPGC/SUGC and its subcommittees in their

functioning. Dean Academic (Dean-A) is the main functionary who

ensures the smooth functioning of the academic programmes as approved

by the Senate, executes the policies and decisions of the Senate and

SPGC/SUGC, and ensures that all records and files are maintained.

1.2 Post Graduate Programmes

A list of PG programmes as approved by the Senate/BOG and being

offered by the Institution as of today are given in Annexure-II. The

list may be modified and new programmes introduced/deleted from time

to time by the Senate/BOG.

1.3 Category of Post Graduate Students

(A) Full Time Students

(i) Students with assistantship (Institute/external)

1. Students getting Institutional fellowship, teaching assistantship,
etc.

2. Students getting assistantship/scholarship from other Government/

Semi Government agencies. These students receive their fellowship as

well as contingency grants, if any, from supporting organizations

such as AICTE/MHRD, Council for Scientific and Industrial Research

(CSIR), University Grants Commission (UGC), Department of Science

and Technology (DST), DRDO, and other similar organizations.

(ii) Students without any assistantship

1. Sponsored students: These students/candidates are employees of a

Public Sector Undertaking, a Government Department, a Research &

Development organization/lab, a recognised private industry of

repute, an educational institution, a defense sponsored Officer, or

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 3

admitted under an MOU.

2. Foreign: These students are admitted through Embassy of the

respective Government after getting approval from the Ministry of

External affairs and no objection certificate from the Ministry of

Human Resources Development, Department of Education, Government of

India or admitted under an MOU.

(B) Part Time Students

(i) Institute faculty/staff/project staff

This category refers to students who are regular employees of the

Institute or who are working on various projects undertaken by the

Institute. They are expected to work for their M.Tech./Ph.D. programme

after fulfilling their normal duties.

The regular employees of NIT Hamirpur pursuing their

M.Tech./M.Arch./Ph.D. programme shall be given 50% waiver in fees

during the stipulated period of the programme.

(ii) Sponsored Ph.D. candidates

This category comprises of Ph.D. students who are working

professionals and are sponsored by their respective organizations.

While working at their respective organizations, they can pursue the

Ph.D. work as a student of Institute.

(C) Off Campus Ph.D. Students

Such Ph.D. student, after completion of residential requirement

(completion of course work and minimum stay of one year in the

Institute campus), may be allowed to join his/her parent organization

as Part Time student where he/she will be doing the research work

while serving the parent organization.

1.4 Senate Post Graduate Committee (SPGC)

The Senate Post Graduate Committee (SPGC) has been established to

assist the Senate in all academic matters related to the PG

(M.Tech./M.Arch. and Ph.D.) programmes. It operates through the

Departmental Post Graduate Committees (DPGCs) to administer all

aspects of the PG programmes.

1.4.1 Constitution of SPGC

The Senate Post Graduate Committee (SPGC) shall have the following

constitution:

1. Dean Academic Member

2. Convener, DPGC from all Academic

Departments/Centres

 Member

3. Six Additional Members

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 4

 i. Immediate former Chairman, SPGC (if

not otherwise a member)

 Member

 ii. Chairman, SUGC Member

 iii. Two Nominees of Chairman, Senate (from
Senate Members)

 Member

 iv. Two Students, one from Ph.D. and one

from M.Tech./M.Arch. (to be nominated

by the Dean Academic from amongst the

class seniors on the basis of merit)

 Member

Chairman of the SPGC shall be nominated by the Chairman, Senate.

1.4.2 Jurisdiction of SPGC

The Senate Post Graduate Committee (SPGC) shall have jurisdiction in

the following matters concerning the postgraduate programme of the

Institute:

1. the recommendation of new PG programmes

2. the recommendation of new courses

3. formal approval of the new course

4. desirable modification of courses already approved

5. the credit value of courses

6. the admission of qualified students to candidacy for degrees

7. the rules governing the form of presentation and disposal of

theses, the conduct of oral and written examinations

8. periodic evaluation of academic performance of programmes

9. periodic evaluation of research conducted

10. recommendations for granting of degrees

11. in such other related matters as may be referred to it by the

Senate

1.4.3 Functions of SPGC

The functions of the Senate Post Graduate Committee (SPGC) consist

primarily of general policy determination, coordination and review,

but the Senate shall retain the power of final review. In the

discharge of its responsibilities the Committee shall make full use of

the appraisals and recommendations of the various academic

departments/centres concerned while recommending a case to the Senate.

This Committee shall be assisted by the DPGCs of various

departments/centres.

1.5 Departmental Post Graduate Committee (DPGC)

Each academic department/centre/interdisciplinary programme (approved

by the Senate) shall have a Departmental Post Graduate Committee

(DPGC).

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 5

1.5.1 Constitution of DPGC

The Departmental Post Graduate Committee (DPGC) shall have the

following constitution:

1. The Head of the Department (HoD) as Chairman, DPGC

2. Convener, to be nominated by Department Faculty Board (DFB)

3. Convener, DUGC

4. Four faculty members to be nominated by the HoD in consultation

with Convener, DPGC from the Department/Centre; [In case there are

not sufficient faculty members, Chairman, Senate may nominate

adjunct faculty from other departments of the Institute]

5. One faculty member from other department/centre to be nominated by

the HoD in consultation with Convener, DPGC

6. Two students (one from Ph.D. and other from one of the PG

programmes). If M.Tech./M.Arch. programme does not exist then both

shall be from the Ph.D. programme. The student members shall be

nominated for a period of one year by the HoD.

The DPGC Convener shall be nominated by the Faculty Board of the

Department for a term of two years. The duration of the Committee

shall be two years. The fifty percent of the initial members of the

Committee shall be replaced after one year.

The student members shall not participate when the cases of academic

evaluation of individual students are being considered. Although, the

student members opinion may be sought prior to taking any decision.

1.5.2 Responsibilities of DPGC

The Departmental Post Graduate Committee (DPGC) is responsible for the

following.

1. Supervision and conduct of lecture, tutorial and practical classes

2. Supervision and conduct of mid term exam, class tests, quizzes,

practical tests, end semester examination, thesis work, seminar

and project presentation and ensuring its quality

3. Monitoring of quality of instructions to students

4. Appointment of supervisors of M.Tech./M.Arch. candidates

5. Recommendations of supervisors of Ph.D. candidates

6. Admission related matters in PG programmes at departmental level

7. Monitoring the quality of research

8. Proposing and implementing new courses and programs as approved by

Senate/BOG

9. Monitoring daily attendance of all PG and research students

10. Recommending for release/continuation of assistantship on monthly

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 6

basis based on attendance and weekly workload of PG/Ph.D. students

11. Attending to the problems of students and advising, counseling

them in academic matters

12. To recommend the cases of M.Tech./M.Arch./Ph.D. students for

continuation/extension/termination/cancellation of programme

13. Acting as Student Grievance Committee for PG students

14. Any other work assigned to it by SPGC/Dean-A/Senate

The DPGC is expected to have its meeting regularly and to keep record

of its decisions. DPGC shall meet at least four times in an academic

year.

2. ADMISSIONS

2.1 Academic Session

The academic session of the PG programmes is divided into two

semesters each of approximately 17 weeks duration. The Senate shall

approve the schedule of academic activities for an academic year

including the dates of registration, mid semester and end semester

examinations. The semester timeline is defined in the Academic

Calendar and is broadly the following:

Semester I (Odd Semester). Starts around the last week of July and

ends around the beginning of December.

Semester II (Even Semester). Starts around the first week of January

and ends around the beginning of May.

2.2 Admission Calendar

The admissions to the Ph.D. programme may be made in either or both of

the two regular semesters. Admissions to M.Tech./M.Arch. programme are

made once a year in Odd Semester.

The Dean Academic after approval of Chairman, Senate sends

notification for the admission (Admission Notice). The Head of

Department in consultation with DPGC concerned may take decision

regarding particular M.Tech./M.Arch./Ph.D. programme about the

admission to be conducted in the department/centre.

2.3 Departmental Selection Committee (DSC)

For each academic department/centre of the Institute there is a

Departmental Selection Committee (DSC) that shall handle the PG

admission process at the department/centre level.

The Departmental Selection Committee (DSC) shall have the following

constitution:

1. Head of Department/Centre Chairman

2. Convener, DPGC Member Secretary

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 7

3. Two Senior Most Faculty Members

having Ph.D. from the Concerned

Department/Centre

 Member

4. Additional Member from Other

Department/Centre

(to be nominated by the Dean Academic

in consultation with Chairman, SPGC)

 Member

5. Nominee of the Chairman, Senate Member

The DSC will be proposed by the DPGC and approved by Chairman, SPGC in

consultation with Dean Academic. Once approved, The term of the DSC

will be for one year.

2.4 Eligibility for M.Tech./M.Arch. Admission

The applicant must have a Bachelor Degree in

Engineering/Technology/Architecture in appropriate discipline or a

Master Degree in appropriate discipline with CGPI of 6.5 on a 10-point

scale (or equivalent) or 60% marks in case of Open/OBC candidates in

qualifying degree. Whereas in case of SC/ST candidates a CGPI of 6.0

on a 10-Point scale (or equivalent) or 55% marks in qualifying

degree will be applicable. The admission to M.Tech./M.Arch. programmes

will be on the basis of valid GATE Score in appropriate

discipline/branch.

2.5 Eligibility for Ph.D. Admission

2.5.1 Ph.D. in Engineering/Architecture (Including Centres)

The applicant must have a Master Degree in Engineering/

Technology/Architecture in appropriate discipline with CGPI of

6.5 on a 10-point scale (or equivalent) or 60% marks in case

of Open/OBC candidates in qualifying degree. Whereas in case

of SC/ST candidates a CGPI of 6.0 on a 10-point scale (or

equivalent) or 55% marks in qualifying degree will be applicable.

Pursuant to letter No. F. UGC/DEB/2013/2308-2766 dated 14.10.2013

and other letters issued by UGC from time to time that the

Degrees/Diploma/Certificate awarded for programmes conducted by the

ODL institutions, recognized by DEC (erstwhile) and UGC, in

conformity with UGC Notification on specification of Degrees should be

treated as equivalent to the corresponding awards of the

Degree/Diploma/Certificate of the traditional Universities/

institutions in the Country.

2.5.2 Ph.D. in Applied Sciences

The applicant must have a master degree in relevant science subject

with CGPI of 6.5 on a 10-point scale (or equivalent) or 60% marks in

case of Open/OBC candidates in qualifying degree. Whereas in case

of SC/ST candidates a CGPI of 6.0 on a 10-point scale (or equivalent)

or 55% marks in qualifying degree will be applicable.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 8

2.5.3 Ph.D. in Humanities & Social Sciences

The applicant must have a master degree in appropriate discipline with

CGPI of 6.5 on a 10-point scale (or equivalent) or 60% marks in case

of Open/OBC candidates in qualifying degree. Whereas in case of

SC/ST candidates a CGPI of 6.0 on a 10-point scale (or equivalent) or

55% marks in qualifying degree will be applicable.

2.6 Admission of Sponsored Candidates

2.6.1 M.Tech./M.Arch. Programme

A candidate who fulfills the eligibility criteria mentioned in Clause

(2.4) and is sponsored by his/her employer may be considered for

admission provided he/she fulfills the following conditions:

1. The sponsored candidate must attach the relevant sponsorship

certificate on letter head of the institution/organization/industry

along with the application. Moreover, the sponsoring organization

must be a reputed medium or large scale Government

organization/private industry or a reputed technical institute.

2. The sponsored candidate must have been in service of the sponsoring
organization for at least two years. The sponsoring organization

must specifically undertake to relieve him/her to pursue the

M.Tech./M.Arch. programme for its full duration. Such candidates are

required to submit No Objection Certificate (NOC) from their

employer/organization stating that he/she will be relived as Full

Time candidate for the full duration of programme.

Admission of all sponsored candidates shall be on the basis of valid

GATE Score in appropriate discipline/branch. However, The condition of

valid GATE score in appropriate discipline/branch may be relaxed for

the sponsored candidates from Government organization. And, for such

candidates, the Institute may decide separate criteria such as written

test and/or interview at the time of admission.

2.6.2 Ph.D. Programme

A candidate who fulfills the eligibility criteria mentioned in Clause

(2.5) and is sponsored by his/her employer may be considered for

admission provided he/she fulfills the following conditions:

1. The sponsored candidate must attach the relevant sponsorship

certificate on letterhead of the institution/organization/industry

along with the application. Moreover, the sponsoring organization

must be a reputed medium or large scale Government

organization/private industry or a reputed technical institute.

2. The sponsored candidate must have been in service of the sponsoring
organization for at least two years. The sponsoring organization

must specifically undertake to relieve him/her to pursue the Ph.D.

programme for its full duration. Such candidates are required to

submit No Objection Certificate (NOC) from their

employer/organization stating that:

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 9

i. His/her official duties permit him/her to devote sufficient

time for Research.

ii. Candidate willing to register in Part Time mode will have to

complete the residential requirement of stay in the Institute

for a period of not less than one year and must complete the

Ph.D. course work during this residential period. However, the

condition of residential requirement to stay in the Institute

can be relaxed for candidate working within a road distance of

about 50 KMs from the Institute campus, without any relaxation

in the Ph.D. course work requirements.

2.7 Admission to Ph.D. Off Campus Programme

A candidate working in an R&D establishment or in other

institution/organization of repute, which is equipped with the

necessary research and library facilities, may be considered for

admission to various Ph.D. programmes as per eligibility criteria

mentioned in Clause (2.5). Such a candidate must be sponsored by

his/her employer and must fulfill the conditions mentioned in Clause

(2.6.2).

The employer must expressly undertake to relieve him/her to stay on

the campus to enable the candidate to complete the Course work,

Comprehensive Exam, State of Art Seminar and End Semester Seminar at

the end of every semester.

The candidate must provide detailed information about the research

facilities available at his/her organization and a certificate from

the employer that these would be available to him/her for carrying out

the research.

2.8 Admission procedure

2.8.1 M.Tech./M.Arch. (Regular)

Admissions to M.Tech./M.Arch. programme of regular (non-sponsored)

candidates are done centrally for all NITs (or any other institution

participating in the process) through Centralized Counselling for

M.Tech./M.Arch. (CCMT). All the details are made available on the CCMT

website during March/April every year and candidates are required to

follow the prescribed procedure. Additional seats, if any allocated to

the Institute by Govt. of India or funding agencies like TEQIP may

also be considered along with regular candidates through CCMT.

After the seat allotment, the candidates are required to report in the

institutions.

2.8.2 M.Tech./M.Arch. (Sponsored)

Admission to M.Tech./M.Arch. (sponsored) programmes shall be based on

the eligibility criteria mentioned in Clause (2.4) and Clause (2.6.1).

In case the Institute is willing to admit candidates during a

session/year, the Dean Academic will issue the Admission Notice in

this regard after the approval of Chairman, Senate.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 10

1. The applicants shall apply for admission on the prescribed forms

which can be downloaded from Institute website. The duly

completed application must reach the office of Dean Academic by

the specified deadline.

2. The applications shall be scrutinized by the respective

Departmental Selection Committee (DSC) of the Departments/Centre.

The list of shortlisted candidates shall be displayed by the

concerned Head of Department on Institute website.

3. The counselling and admission of shortlisted candidate as per the

schedule mentioned in the Admission Notice will be held in the

concerned department/centre for which candidates are required to

appear in person.

4. To resolve and determine inter se merit of candidates having same

valid GATE score, criterion based upon (i) GATE year (earlier year

will be given more preference), (ii) working experience

(preference to more experience), and (iii) age (preference to

older) in the stated order (i, ii and then iii) may be used.

5. On the recommendation of the DSC, the list of candidates

recommended for admission will be sent for approval of Chairman,

Senate through Chairman, SPGC and Dean Academic. If needed, the

Chairman, Senate may constitute a special committee under the

chairmanship of Dean Academic to recommend the candidates based

upon lists received from the departments/centres.

6. On approval of the Chairman, Senate, the Head of Department will

issue admission letters to the candidates, who will be required to

accept the offer of admission by depositing the prescribed fee by

the specified deadline.

7. In case, a candidate does not accept the offer by paying the

prescribed fee by the specified deadline, the offer of admission

may stand withdrawn and the admission may be offered to the

candidates in the waiting list, if any, in the order of merit. The

offer of admission may also stand withdrawn if the candidate who

has accepted the offer and fails to register by the last date of

registration.

2.8.3 Ph.D.

Admission to Ph.D. programme shall be made in accordance with the

eligibility criteria mentioned in Clause (2.5) and Clause (2.6.2). In

case the Institute is willing to admit candidates during a

session/year, the Dean Academic will issue the Admission Notice in

this regard after the approval of Chairman, Senate.

1. The applicants shall apply for admission on the prescribed forms

which can be downloaded from Institute website. The duly

completed application must reach the office of Dean Academic by

the specified deadline.

2. The applications shall be scrutinized by the Departmental

Selection Committee (DSC) of concerned Department/Centre. The list

of shortlisted candidates found eligible for written test shall be

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 11

displayed on Institute website by respective Head of Department as

per schedule mentioned in the Admission Notice.

The selection process for admission to Ph.D. programme shall be in

two stages:

Stage-I: All the shortlisted candidates found eligible are

required to qualify in a written test in the relevant discipline

conducted by the Institute. The syllabi for the written test is

made available on the Institute website. Those who qualify in the

written test (by securing minimum percentage of marks decided by

the Institute in the written test) shall only be eligible for

Stage-II. List of such candidates is displayed on the departmental

notice board.

However, in place of written test, the Institute/DSC may decide

separate terms and conditions for Stage-I in respect of candidates

who have qualified UGC/CSIR, etc. JRF exam (National level) and

have valid fellowship certificate from such funding agencies of

Govt. of India.

Stage-II: The candidates who qualify the Stage-I shall appear for

interview and presentation before the duly constituted

Departmental Selection Committee (DSC). The presentation should be

brief and clear (around 5-10 minutes) highlighting the basic idea

of proposed research. The presentation must broadly include:

 The topic/subject of the proposed research work.

 An outline containing introduction to the subject,

international/national importance, broad objectives, scope and

methodology of research work with relevant literature review.

3. On the recommendation of the DSC, the list of candidates

recommended for admission will be sent for approval of Chairman,

Senate through Chairman, SPGC and Dean Academic. If needed, the

Chairman, Senate may constitute a special committee under the

chairmanship of Dean Academic to recommend the candidates based

upon lists received from the departments/centres.

4. On approval by the Chairman, Senate, the HoD will issue admission

letters to the selected candidates, who will be required to accept

the offer of admission by depositing prescribed fee by the

specified deadline.

5. In case, a candidate does not pay the prescribed fee by the

specified deadline, the offer of admission may stand withdrawn and

the admission may be offered to the candidates in the waiting

list, if any, in order of merit.

6. The selected candidates will have to register for the course work

in consultation with the Supervisor/Convener DPGC/SRC as the case

may be as per the schedule mentioned in Academic Calendar.

2.9 PG Admissions Under DASA Scheme

Admissions of foreign nationals and Indian students studying abroad

can be made to various M.Tech. programmes under Direct Admission of

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 12

Students Abroad (DASA) scheme of MHRD. The seats under this scheme are

over and above the sanctioned seats. The admission process is handled

by some coordinating institute who is entrusted the responsibility by

MHRD to coordinate the process on behalf of Centrally Funded

Institutions (CFIs).

2.10 Reservation Policy in Admission

Reservation policy as prescribed by Government of India/MHRD from time

to time shall be applicable.

3. REGISTRATION

A student is mandatorily required to register in person every semester

as per schedule mentioned in the Academic Calendar for the courses

that he/she intends to pursue in that semester. The registration will

be done departmentally under the supervision of the Head of

Department/Coordinator of a respective specialization/program. The

registration process involves following three steps.

i. Submitting a duly approved course programme to be followed

in the semester in the prescribed registration card. This

may also include an online procedure, if any.

ii. Payment of fees for that semester and clearance of any

outstanding dues of the previous semester.

iii. Signing on the registration register in person.

1. All M.Tech./M.Arch. students must continue to register in the

following semester till they submit their thesis.

2. Ph.D. student, who has submitted his/her thesis and is waiting for
the Oral Examination of the thesis, will register for zero units

without any fee only once (in the next semester i.e. following the

semester of his Ph.D. thesis submission).

3. If maternity leave (granted before the date of registration) extends
beyond the date of late registration and expires before the end of

seven weeks from the specified date of registration in a given

semester the student will be allowed to register only for thesis

units. The number of units that a student will be allowed to

register will be worked out on a pro rata basis by DPGC.

3.1 Late Registration

If for any compelling reason like illness, a student is unable to

register on the day of registration, he/she will be allowed to

register till the last date of registration specified in the Academic

Calendar (which is about one week from the date of registration). Any

student registering late will be required to pay a late fee as decided

by the Senate from time to time. However, in genuine cases supported

by the authenticated documents the late fee can be waived off by the

Dean Academic. Such application shall only be considered if forwarded

and recommended by the concerned Head of Department based on

genuineness of the case.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 13

In no case, student will be permitted to register after last date of

late registration without the approval of Chairman, Senate.

3.2 Semester Load Requirements

1. Semester load requirement for M.Tech./M.Arch. is given as part of
teaching scheme in Annexure-I. Thus, a student is strictly required

to register as per the semester requirement.

2. A Ph.D. student after the completion of course work shall also

deliver End Semester Seminar at the end of each semester for showing

the progress made during that semester on his/her thesis work.

3.3 Changing of Courses

Changing of course (dropping older course and adding new one) after

registration is permitted only if the student's request is endorsed by

both the course coordinators (older as well as new) in the

registration card and is also endorsed by the Registration

Coordinator/Convener DPGC. The last date for changing of course will

be the last date of late registration as specified in the Academic

Calendar and no change will be allowed after this date.

3.4 M.Tech./M.Arch. Thesis as Part Time/Off Campus Candidate

M.Tech./M.Arch. thesis/dissertation work as part time (those students

who are applying for conversion to part time based on offer letter for

job from centre/sate Govt. agencies, PSUs, research labs, etc.) or off

campus (those students who are willing to work towards their

thesis/dissertation outside the Institute in some reputed institute,

industrial organization, research lab, etc.) students may be

considered by Chairman, Senate on the recommendation of DPGC only

after the completion of full course work including self study course,

seminar, etc. in 3
rd
 semester. However, such part time student will not

be eligible to submit his/her thesis/dissertation before 2½ years from

his/her initial registration in the programme. While recommending such

cases, DPGC must ensure that the facilities for carrying out the

research work under the guidance of qualified co-supervisor from that

organization are available, and co-supervisor has given written

consent and has certified about such facilities. Part time/off campus

students shall not be entitled for financial assistantship/

scholarship during the period of absence from campus. In part time/off

campus mode, a student shall be governed by the provisions of NIT

Hamirpur.

In no case a student will be allowed to avail this provision before 4
th

semester unless he/she has completed all academic requirements till

M.Tech./M.Arch. 3
rd
 semester.

3.5 Change of Ph.D. Programme Status

3.5.1 From Off Campus/Part Time to Full Time

A student admitted to the Ph.D. programme as off campus candidate may

be advised by the DPGC on recommendation of supervisor/SRC to convert

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 14

his status to a full time programme without scholarship if there is

not sufficient progress in his/her thesis work as adjudged by the

supervisor/SRC. However, all such changes have to be incorporated at

the time of normal registration date. For the purpose of determining

the maximum period of Ph.D. thesis submission, the candidate shall be

counted as off campus student.

3.5.2 From Full Time to Off Campus/Part Time

1. A student admitted to a full time Ph.D. programme may be permitted
to change to an off campus/Part time Ph.D. programme by Chairman,

Senate. A student requesting such a conversion must:

i. Have completed the residential requirement and successfully

completed/passed the State of Art Seminar.

ii. Produce a No Objection Certificate from the Head of the

institution/organisation, which he/she proposes to join or

the organization which has sponsored him/her.

iii. Provide detailed information about the research facilities

available at the proposed organization and a certificate from

the employer that these would be available to him/her for

carrying out the research.

iv. Such a request should be endorsed by the supervisor(s) and

recommended by the DPGC.

2. Such conversion, if approved by the Chairman, Senate, will be

subject to the following conditions:

i. The student must submit his/her thesis within the stipulated

period as applicable in full time programme.

ii. Provision of conversion from full time to off campus/part

time and vice-versa can be availed only once by the student

during his/her Ph.D. programme.

iii. The student will be governed by the rules and regulations of
this PG Manual.

4. LEAVE RULES

Students may be granted leave under Clause (4.1) on submission of

application to the Head of Department concerned through the

supervisor, if appointed earlier. Leave under Clauses (4.2 & 4.3) will

be sanctioned by Dean Academic on the recommendation of DPGC. Leave

under Clauses (4.4 & 4.5) will be sanctioned by Chairman, Senate on

the recommendation of DPGC and Dean Academic. Applications must be

submitted well in advance of the date of commencement of the leave

requested. Leave for a period longer than specified under different

clauses below shall entail loss of financial assistantship for the

extended period.

4.1 Vacation and Casual Leave

1. A PG student may be allowed vacation leave during any period of the
Institute's vacation or during the mid-semester break as mentioned

in Academic Calendar. However, such leave could be up to 15 days

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 15

(maximum) in summer vacation, 07 days (maximum) in winter vacation

and mid-semester break. Summer/winter vacation leave not availed in

one academic year may be carried over to the next academic year up

to a maximum of 15 days.

2. In addition, a student may be allowed casual leave for up to 4 days
per semester. The casual leave cannot be combined with any other

kind of leave, and will not be carried over.

3. There will be no loss of financial assistantship for students going
on prior sanctioned vacation or casual leave.

4.2 Medical Leave

Leave on medical ground, duly supported by a medical certificate from

Institute Health Centre/Medical Officer of the Government Hospital,

may be granted to a student for up to 08 days per semester. However,

in case of illness of serious nature, the medical leave can be

extended up to 15 days per semester with the approval of Dean Academic

without any loss of financial assistantship.

Such leave shall not entail any loss of financial assistantship. In

case, the student requires more leave as advised by the medical

officer he/she shall be asked to withdraw his registration and go on

semester leave without any financial assistantship.

4.3 On Duty Leave

A Ph.D. student after successful completion of his State of Art

Seminar may be granted on duty leave for paper presentation in a

conference upto 08 days. For Data collection, field survey and

experimental studies, maximum leave upto 03 months may be granted to

Ph.D. candidates in phased manner viz; Initially 01 month leave may

be granted and after that it may be extended as per requirement

subject to full justification based on the recommendation by the

concerned Supervisor , external Mentor & HOD. M.Tech./M.Arch.

students while doing his/her thesis/dissertation work during 4
th

Semester may also be granted such leave for maximum of One month.

While applying for on duty leave, the student is required to provide

details of such leave availed previously during the programme.

4.4 Semester Leave

Semester leave for up to a maximum of two semesters for

M.Tech./M.Arch. and three semesters for Ph.D. students may be

sanctioned without financial assistantship for valid reasons. Except

for medical reasons, such leave would not normally be sanctioned

before a student has completed his/her residential requirement and in

no case before the student has completed his course work requirement.

However, on medical considerations (including maternity) such leave

may be sanctioned after his/her stay of one semester. Leave for more

than one semester at a time will not be granted except maternity

leave. A candidate needs not to register and pay registration fee

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 16

during the semester of leave.

4.5 Maternity Leave

A female student may be granted maternity leave for a maximum of 03

months if supported by a proper medical certificate. Leave up to 06

weeks can also be granted for miscarriage including medical

termination of pregnancy, if supported by a proper medical

certificate. Such leave will not entail any loss of financial

assistantship and can be combined with any other leave due. However

academic requirements as laid down in the other clauses of this PG

Manual shall be applicable.

4.6 Medical Certificate

If a student falls ill while on the NIT Hamirpur campus, the medical

certificate must be obtained from the Institute's Medical Officer. If

he/she falls ill outside the campus while on sanctioned leave, the

medical certificate must be obtained from the Medical Officer of the

Govt. hospital.

4.7 Absence Without Sanctioned Leave

Leave for a period longer than specified under different clauses

mentioned above shall entail loss of financial assistantship for the

extended period. Absence without sanctioned leave for more than three

weeks may result in the termination of the student's programme on the

recommendation of the DPGC and approval of Chairman, Senate.

5. ACADEMIC REQUIREMENTS FOR M.TECH./M.ARCH.

1. A M.Tech./M.Arch. student is required to complete successfully all
prescribed courses in the scheme and attain a minimum CGPI of 6.0.

Therefore, the minimum CGPI for award of M.Tech./M.Arch. degree is

6.0 at NIT Hamirpur.

2. There is carry on system for promotion of students to next semester
with the rider at the end of second semester. A student is eligible

for M.Tech./M.Arch. provided he/she secures minimum CGPI of 4.0 at

the end of 2
nd
 semester. Otherwise, the candidature of the candidate

may be cancelled after the 2
nd
 semester on the recommendation of

concerned DPGC. Hostel facility shall not be available to a

M.Tech./M.Arch. student after he/she completes minimum residential

period of two years from the initial date of registration in the

programme.

5.1 M.Tech./M.Arch. Course Work

M.Tech./M.Arch. programmes are of two years duration. The total

credits are divided between course credits and the M.Tech./M.Arch.

dissertation/research credits. Course credits include theory courses,

laboratory courses and other academic work like seminar, etc. To

enhance interdisciplinary content, one Open Elective course has been

made mandatory for all students, wherein students will select a course

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 17

from a list of floated courses by other departments/centres from time

to time. The course framework of the programmes incorporates

sufficient flexibility, both at the individual programme level and the

student level.

A candidate should earn minimum of 70 credits including 38 credits

from course work and 32 credits from the dissertation/research work.

Annexure-I gives a general structure of the credit distribution and

teaching scheme for M.Tech./M.Arch. programme.

5.2 Audit Courses

Alongwith credit courses, a student may normally be permitted to take

two audit courses per semester. However, for auditing a course prior

consent of the course coordinator is required. These courses shall not

be counted for calculation of SGPI/CGPI but will be shown in the Grade

Card.

5.3 Residential, Duration and Academic Requirements

The following table lists the minimum residential and maximum duration

allowed in the programme, and credits requirements for graduation in

the various M.Tech./M.Arch. programmes. Course work includes only

postgraduate course units. To satisfy the minimum residential period

requirement, registration must be over consecutive semesters;

exception will be made only if the student is on authorized leave.

Maximum duration is counted from the student's first registration

date.

Programme Minimum

Total

Credits

Credits

Through

Course

Work

(Minimum)

Credits

Through

Dissertation/

Research

(Minimum)

Minimum

Residential Period

Maximum

Duration

of the

Programme

M.Tech./

M.Arch.
70 38 32

Full Time: 2 Years

3 Years Off Campus/: 1½ Years
Part Time*

*
After the completion of all academic requirements till 3

rd
 semester in

Full Time mode, a student may be considered to complete his

M.Tech./M.Arch. dissertation in Part Time/Off Campus mode as per

provisions mentioned in Clause (3.4).

5.4 Extension of Programme

No student, who has completed the prescribed maximum duration in the

programme, shall be allowed to register in the subsequent semester,

unless he/she has been granted extension of the programme by the

Senate on the recommendations of the DPGC and SPGC as a special case.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 18

6. ACADEMIC REQUIREMENTS FOR PH.D.

A Ph.D. candidate should earn minimum of 76 credits including 12 credits

from course work (minimum four courses of 03 credits each) and 64

credits in thesis work (by registering for maximum of 16 credits per

semester).

A Ph.D. candidate full time can register for maximum of 16 credits per

semester. However, part time candidate can register for 8 credits per

semester. During the residential period of the Part time Ph. D.

candidate, the maximum credit for which he/she can register can be

maximum of 16 credits.

In addition to this, a Ph.D. candidate is required to successfully

complete/pass other requirements before Ph.D. Thesis submission such

as Comprehensive Examination, State of Art Seminar and Open Seminar.

6.1 Ph.D. Course Work

Before appearing in comprehensive examination, a Ph.D. candidate is

required to complete successfully all prescribed courses (given in

Annexure-I for Ph.D.) and attain a minimum CGPI of 7.0. Preferably, the

course work must be completed within one year of initial date of

registration in the Ph.D.

In addition to this minimum requirement of course work, a Ph.D.

candidate may also be required to complete other courses (theory, lab,

seminar, etc.) as recommended by the concerned supervisor/SRC.

6.2 Residential, Duration and Academic Requirements

The following table lists the minimum residential and maximum duration

allowed in the Ph.D. programme, and credits requirements. Course work

includes only postgraduate course units. To satisfy the minimum

residential period requirement, registration must be over consecutive

semesters; exception will be made only if the student is on authorized

leave. Maximum duration is counted from the student's first

registration date.

Programme Minimum

Total

Credits

Credits

Through

Course

Work

(Minimum)

Credits

Through

Dissertation/

Research

(Minimum)

Minimum

Residential

Period

Maximum

Duration of the

Programme

Ph.D. 76 12 64 1 Year

Full Time: 5 Years

Off Campus/: 6 Years

Part Time

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 19

6.3 Extension of Programme

No student, who has completed the prescribed maximum duration in the

programme, shall be allowed to register in the subsequent semester,

unless he/she has been granted extension of the programme by the

Senate on the recommendations of the DPGC and SPGC as a special case.

6.4 End Semester Seminar

A Ph.D. student is required to deliver seminar before SRC at the end

of each semester for showing the progress made during that semester as

per the schedule mentioned in Academic Calendar.

6.5 Comprehensive Examination

1. A Ph.D. student must pass a comprehensive examination designed to
test the overall comprehension of the student in the various

subjects. Preferably, the student must pass it within two semesters

after the completion of course work (i.e. within two years of

initial registration in the Ph.D. programme). The above time limits

are inclusive of the period of sanctioned leave, if any.

2. The comprehensive examination consists of two components as given
below:

Component Maximum Marks Minimum Pass Marks

Written Examination 50 30

Oral Examination/Presentation 50 30

The supervisor is required to propose the syllabi for the

comprehensive written examination for the approval of SRC at least

six weeks before the scheduled date of examination. Immediately,

after the approval of syllabi, a copy is to be handed over to the

student.

A student will be considered to have passed the comprehensive

examination if all except at the most one member of the

Comprehensive Board are satisfied with student's performance in the

examination. The report of the comprehensive examination must be

sent to the Chairman, SPGC within 08 weeks of the date of approval

of the Board.

3. The composition of the Ph.D. Comprehensive Board is as under:

i. External Expert (outside NIT Hamirpur) Member

ii. SRC Members Member

iii. Concerned Supervisor Convener

For each student, the supervisor (in consultation with DPGC,

Convener and concerned HoD) shall propose a panel of minimum three

external experts to the Chairman, SPGC for approval. Preferably, the

external examiner should be of related specialization from premier

technical institutions like IITs, NITs. The Chairman, SPGC may

approve the expert from the panel or appoint another expert, in

consultation with Dean Academic. In case no thesis supervisor is

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 20

assigned, the Convener, DPGC will be the Convener of the Board.

4. If a student is unable to pass the comprehensive examination in

his/her first attempt, a second comprehensive examination will be

conducted by the same Board that was constituted earlier unless the

faculty member of the Board has left the Institute or has deceased.

A student will not be allowed to appear in the comprehensive

examination more than twice. In case the candidate fails to clear

comprehensive in two attempts, he/she shall be deemed to be

terminated from the Ph.D. programme. The concerned HoD shall

recommend the case within 04 weeks in this regard to Dean Academic

for approval of Chairman, Senate.

6.6 State of Art Seminar

Every Ph.D. student is required to deliver a State of Art Seminar in

the Department/Centre covering the state of art of the area of

research. This seminar must be given within three months from the

successful completion of comprehensive examination, notified by the

Dean (Academic), failing which permission from Dean Academic shall be

sought after giving proper justification. Result of successfully

passing the seminar along with a report is to be communicated to the

Chairman, SPGC by the supervisor through the Convener, DPGC and HoD

within 02 weeks. The report must briefly cover (i) Ph.D.

Research/Thesis Title, (ii) Motivation, (iii) State of Art in the

Proposed Research Area, (iv) Problem Statement and Objectives, (v)

Methodology, and (vi) Important References.

6.7 Open Seminar

Before proceeding to finalize the thesis, each Ph.D. student must

deliver a seminar open to the faculty and students in which the

research work will be presented to obtain comments and criticism,

which may be incorporated in his/her thesis. A notice of the seminar

must be displayed at least four days in advance. A thesis can be

submitted only after the satisfactory fulfillment of this requirement

but not later than six months. The candidate should inform the HoD

through his supervisor for his readiness to deliver the open seminar.

If the case has been recommended by the supervisor(s) and SRC, the HoD

will place it in DPGC for approval.

A Ph.D. student may be allowed to deliver Open Seminar only if he/she

completes all the mandatory requirements mentioned in Clauses (6.1,

6.2, 6.4, 6.5 & 6.6) and in addition minimum two research papers must

have been published/accepted in reputed journals.

7. EXAMINATION AND GRADING SYSTEM

A student is required to pass various course components to fulfill the

academic requirements as given in Clause (5) (for M.Tech./M.Arch.) and

Clause (6) (for Ph.D.). The details for various course components

about distribution of marks, credits, weightage during evaluation,

etc. are mentioned in Annexure-I.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 21

7.1 Guidelines for the Award of Grades

“A teacher is the best judge in awarding the grades”. However, he/she

has to be impartial, logical and maintain complete transparency while

awarding grades. The Institute follows absolute grading system.

A student is awarded a letter grade in each course he/she is

registered for, indicating his/her overall performance in that course.

There are nine letter grades: A, AB, B, BC, C, D, F, S and X. The

correspondence between letter grades, grade points (on a 10-point

scale), percentage marks and academic performance is given below:

Letter Grade A AB B BC C D F

Grade Point 10 9 8 7 6 4 0

Marks (%) 85 <85 & 75 <75 & 65 <65 & 55 <55 & 45 <45 & 40 <40

Academic

Performance
Outstanding Excellent Very Good Good Average Marginal Fail

No student can pass a theory course without securing at least one

third of the maximum marks in end semester examination.

The following are the general guidelines for the award of grades:

1. All evaluations of different components of a course announced in

the course plan shall be done in marks for each student.

2. The marks of various components shall be added to get total marks

secured on a 100 point scale.

3. For any course, the above table will be used to award grades

corresponding to the secured marks.

4. The teacher will ensure coverage of all the contents of a course

taught during the semester. The end semester examination question

paper shall cover all the sections of the syllabus. At the end of

the semester a teacher will submit a complete course file to the

HoD having following documents:

(a) Course Plan

(b) Attendance record

(c) Tutorial sheets/Assignment sheets

(d) Question papers of mid term examination and class test

(e) Quizzes

(f) Question paper of end semester examination

(g) Complete details of marks with final grades

5. The grades so awarded shall be moderated by a Grade Moderation

Committee (GMC) of the Department, if required. This committee

will finalize the grades and the concerned teacher shall submit

the final grades online as well as forward an authenticated copy

of these grades to the HoD for onward transmission to Academic

Section as per the schedule mentioned in Academic Calendar. The

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 22

GMC shall consist of:

(a) Head of the Department

(b) Convener, DPGC

(c) Two members from DPGC

(d) Course Coordinator/Teacher

6. A student getting F grade in a course due to non-fulfillment of

minimum percentage of marks requirement may appear for

supplementary examination as per Academic Calendar provided the

student had fulfilled the attendance requirement in that course.

7. A student getting D grade in a course may be allowed to improve

it during supplementary examination, provided he/she has passed

all the courses of the programme and is short of requisite CGPI

specified for the programme and is allowed to continue in the

programme as per provision of Clause (7.3).

8. Ph.D. Dissertation will be graded as satisfactory (S) or

unsatisfactory (X) during End Semester Seminar by the SRC. The

SRC will assess the student’s progress towards the

dissertation/thesis work during the semester and will award the

grade S for each set of 4 units if the work is satisfactory and X

for every unsatisfactory 4 units. Thus a student registered for

16 units can get one of the five combinations SSSS, SSSX, SSXX,

SXXX, XXXX.

9. If a student is on leave for a part of the semester, the SRC may

reduce his/her dissertation/thesis credits units appropriately.

7.2 Computation of Grade Point Index

The SGPI (Semester Grade Point Index) is an indicator of the overall

academic performance of a student in all the courses he/she has

registered during a given semester. For example, if the grades awarded

to a student are G1, G2,…, Gm in courses (say, m) with corresponding

credits C1, C2,…, Cm, the SGPI is given by

m21

mm2211

C...CC

GC...GCGC
SGPI






In the above computation, courses with S and X grades are ignored.

Similarly, the CGPI (Cumulative Grade Point Index) indicates the

overall academic performance of a student in all the courses

registered up to and including the latest completed

semester/supplementary term. It is computed in the same manner as the

SGPI, considering all the courses (say, n), and is given by








n

1i

i

n

1i

ii

C

GC

CGPI

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 23

The Institute follows absolute grading system, however, for the

conversion, following formula may be used:

Equivalent Percentage Marks = (CGPI-0.5)×10

7.3 Academic Performance Requirement

A student is required to complete the academic requirement in terms of

credits as mentioned in Clause (5) (for M.Tech./M.Arch.) and Clause

(6) (for Ph.D.).

7.3.1 M.Tech./M.arch.

1. The minimum CGPI for award of M.Tech./M.Arch. degree is 6.0 at NIT
Hamirpur.

2. A student shall not be allowed to continue in the M.Tech./M.Arch.
programme, if any one of the following is fulfilled:-

(a) His/her CGPI is less than 4.0 at the end of second semester.

(b) He/she fails to complete all the courses during maximum allowed

period of the programme and attain a CGPI of 6.0.

7.3.2 Ph.D.

1. A student shall not be allowed to continue in the Ph.D. programme,
if any one of the following is fulfilled:-

(a) His/her CGPI is less than 7.0 from the course work.

(b) He/she accumulates eight or more X’s towards

dissertation/thesis grades.

(c) He/she accumulates six or more X’s towards thesis grades in two

consecutive semesters.

(d) He/she secures X’s in all the thesis units registered for in

two consecutive semesters.

2. Whenever, a student accumulates three X’s, the supervisor will

intimate the HoD, and in turn, the HoD will issue a warning to the

student.

3. The supervisor will keep a watch on the progress of student and
whenever, a student fails to meet the requirements, will recommend

the termination of candidature (within 04 weeks) through HoD to the

Dean Academic for further approval of competent authority. If a

student’s programme is terminated, the concerned HoD will issue the

letter of termination under intimation to his/her parents and Dean

Academic.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 24

8. M.TECH./M.ARCH. THESIS EXAMINATION

8.1 Appointment of Thesis Supervisor

1. Thesis supervisor(s) of a M.Tech./M.Arch. student will normally be
appointed by DPGC from amongst the faculty members at NITH using

transparent modalities decided by the department/Institute.

2. A student has to select a topic for his thesis in consultation with
supervisor, based on his/her interest and the available facilities

in the department/Institute.

3. DPGC will appoint supervisor(s) to each M.Tech./M.Arch. student

immediately after the 2
nd
 semester examination i.e. before the start

of summer vacations for faculty.

4. Normally a faculty member shall not supervise more than five

individual M.Tech./M.Arch. candidates. A shared candidate will be

counted as one unit. However, with the approval of Chairman, Senate

more than five candidates may be allowed as a special case.

5. A student shall not normally have more than two supervisors at any
given time.

6. A student can have a co-supervisor from outside the Institute on the
recommendation of the DPGC, Chairman, SPGC and Dean Academic with

approval of the Chairman, Senate. The DPGC must ensure that the

supervisor from NITH has recommended the case clarifying that how

addition of co-supervisor will facilitate better research work.

Also, the written consent of the proposed co-supervisor be attached.

7. In case there has been a change/addition in the supervisor(s), the
M.Tech./M.Arch. thesis will not be submitted earlier than three

months from the date of such change.

8. In case a faculty member is suspended/debarred for indulging in

lowering the prestige of the Institute in any manner he/she shall

cease to be a thesis supervisor.

9. A faculty member appointed as M.Tech./M.Arch. supervisor is normally
expected to be available to the student 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 by the department/centre.

8.2 Thesis Evaluation Committee

8.2.1 Departmental Evaluation Committee

A. Evaluation During 3rd Semester

1. Each candidate shall be evaluated twice i.e. during Mid-Term and
End-Term by a Committee as per the schedule mentioned in Academic

Calendar. The Committee is to be constituted by the concerned HoD as

per the following composition:

i. Head of Department Chairman

ii. Faculty Members with Relevant Specialization Member

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 25

 from the Department/Centre (minimum two)

iii. Concerned Supervisor Member

iv. Convener, DPGC Convener

2. The letter grades along with academic performance (A-“outstanding”,
AB-“Excellent”, …) need to be sent to the Academic Section by the

concerned HoD/Convener, DPGC within two days of End-Term evaluation.

However, the letter grades earned by the student during thesis

evaluation shall not be counted for calculation of SGPI/CGPI. The

academic performance of the candidate in thesis (“outstanding”,

“excellent”, …) will only be reflected in the Grade Card.

B. Evaluation During 4th Semester

1. During Mid-Term a Committee shall evaluate the performance as per
the schedule mentioned in Academic Calendar. The Committee is to be

constituted by the concerned HoD as per the composition mentioned

above A.

2. During End-Term, the Oral Board constituted as per Clause (8.2.2)
will evaluate the performance.

8.2.2 M.Tech./M.Arch. Oral Board

1. An Oral Board proposed for M.Tech./M.Arch. student by the concerned
supervisor in consultation with Convener, DPGC and concerned HoD

shall evaluate the M.Tech./M.Arch. thesis. The Oral Board needs to

be proposed at least two weeks before the submission of thesis. The

composition of the Oral Board is as under:

i. External Expert (outside NIT Hamirpur) Member

ii. One Faculty Member from the Department/Centre Member

iii. One Faculty Member from other Department/Centre Member

iv. Concerned Supervisor Convener

For each student, the supervisor in consultation with Convener, DPGC

and concerned HoD shall propose a panel of minimum three external

experts to the Chairman, SPGC for approval. Preferably, the external

examiner should be of related specialization from premier technical

institutions like IITs, NITs. The Chairman, SPGC may approve the

expert from the panel or appoint another expert, in consultation

with Dean Academic.

2. The letter grades along with academic performance (A-“outstanding”,
AB-“Excellent”, …) need to be sent to the Academic Section by the

concerned supervisor within two days of thesis viva voce

examination. However, the letter grades earned by the student during

thesis evaluation shall not be counted for calculation of SGPI/CGPI.

The academic performance of the candidate in thesis (“outstanding”,

“excellent”, …) will only be reflected in the Grade Card.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 26

8.3 Submission of Thesis

After the M.Tech./M.Arch. Oral Board has been constituted, spiral/soft

bond copies, of the thesis/dissertation report one for each examiner

of the Oral Board (as per the prescribed format in Annexure-III) are

to be submitted to Convener, DPGC at least two weeks before the

probable date of oral examination. The Convener, DPGC shall arrange to

send the copies of the thesis to the examiners. Softcopy (preferably

PDF on CD/DVD) of the report should also be submitted along with the

hardcopies.

After the oral examination, the modifications suggested if any, by the

Oral Board, may be incorporated and then sufficient number of hard

bond copies and softcopy (preferably PDF on CD/DVD) be submitted to

the department for onwards transmission to the supervisor(s) and

departmental library by Convener, DPGC.

The student shall also vest or license copyright of his/her thesis in

the name of NIT Hamirpur.

8.4 M.Tech./M.Arch. Oral Examination

1. The oral examination will be conducted preferably within two months
from the date of submission of the thesis.

2. The thesis supervisor in coordination with Convener, DPGC will

intimate the date of the oral examination to the Academic Section.

3. The Oral Board will evaluate the thesis, conduct the oral

examination and send a report of the examination to the Academic

Section through the Convener, DPGC and HoD within two days.

4. A thesis will be considered to have been accepted if majority of
members of the Oral Board recommend its acceptance. A thesis, which

is not accepted, will be considered to have been rejected.

5. If a thesis is rejected along with a recommendation for resubmission
after incorporating any modification/correction suggested by the

Oral Board, oral examination of the resubmitted thesis will be

conducted by the original Board. However, if any member of the

previous Board has retired/left/debarred then revised Board will be

constituted with the approval of the Chairman, SPGC. If the

resubmitted thesis is rejected, the matter will be reported to the

Senate for appropriate action.

6. If a student does not appear in the oral examination within this
time period, his/her programme would be deemed to have been

terminated. Request for reinstatement in the programme by such a

student should be addressed to the Chairman, SPGC. The request may

be considered by the Chairman, SPGC on case to case basis. In case

student does not appear second time the thesis submitted shall be

deemed to be rejected.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 27

9. PH.D. THESIS EXAMINATION

9.1 Appointment of Thesis Supervisor

1. A Ph.D. student has to select a thesis supervisor within one month
of successful completion of the course work, if not done earlier.

2. Thesis supervisor(s) of a Ph.D. student will normally be recommended
by DPGC for the approval of Chairman, Senate from amongst the

faculty members at NITH using transparent modalities decided by the

department/Institute.

3. A student has to select a topic for his thesis in consultation with
supervisor and SRC, based on his/her interest and the available

facilities in the department/Institute.

4. Normally a faculty member shall not supervise more than five

individual Ph.D. candidates at a given point of time. A shared

candidate will be counted as one unit. However, with the approval of

Chairman, Senate more than five candidates may be allowed as a

special case.

5. A student shall not normally have more than two supervisors at any
given time.

6. A student can have a co-supervisor from within/outside the Institute
on the recommendation of the DPGC, Chairman, SPGC and Dean Academic

with approval of the Chairman, Senate. The DPGC must ensure that the

supervisor from NITH has recommended the case clarifying that how

addition of co-supervisor will facilitate better research work.

Also, the written consent of the proposed co-supervisor be attached.

7. In case there has been a change/addition in the supervisor(s), the
Ph.D. thesis will not be submitted earlier than six months from the

date of such change.

8. In case a faculty member is suspended/debarred for indulging in

lowering the prestige of the Institute in any manner he/she shall

cease to be a thesis supervisor.

9. A faculty member appointed as Ph.D. supervisor is normally expected
to be available to the student 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 by the department/centre, if the student

does not have another supervisor from NITH. In such cases, the

appointment of the supervisor will be regulated as under:

(a) If the Open Seminar of the student has not yet been conducted

i. If supervisor proceeds on leave for more than one month but

less than two months, then Convener, DPGC will act as

Caretaker Supervisor for all administrative purposes such

as verification of fellowship, forwarding/recommendation of

any request of the student, etc.

ii. If supervisor proceeds on leave for more than two months

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 28

but less than twelve months and is willing to supervise the

candidate, then a co-supervisor must be appointed from

NITH. The co-supervisor will be proposed by the supervisor

in consultation with Convener, DPGC and HoD for the

approval of Chairman, Senate.

iii. If supervisor proceeds on leave for more than two months
but less than twelve months but the supervisor shows

his/her inability to supervise the student, then DPGC will

recommend new supervisor for the approval of Chairman,

Senate.

iv. If supervisor proceeds on leave for more than twelve

months, the supervisor automatically ceases to be the

supervisor. In this case, the DPGC will recommend new

supervisor for the approval of Chairman, Senate.

(b) If the Open Seminar of the student has been conducted

i. If the supervisor is willing to supervise the candidate,

then Convener, DPGC will act as Caretaker Supervisor for

all administrative purposes such as verification of

fellowship, forwarding/recommendation of any request of the

student, etc.

ii. If the supervisor shows his/her inability to supervise the
student, then DPGC will recommend new supervisor for the

approval of Chairman, Senate. However, the restriction as

per Clause (9.1(7)) will not be applicable in this case.

9.2 Student Research Committee

The DPGC shall propose a Student Research Committee (SRC) for each

Ph.D. student keeping in view the area of specialization in which the

student is working:

The SRC shall have the following constitution:

1. Supervisor Convener

2. Two Faculty Members having Ph.D.

from the concerned Department/

Centre related to student’s

specialization

(one of the two members is to be

nominated by the HoD. In case the

faculty members with Ph.D. degree are

less than three in any

department/centre, then members from

other alike department/centre may be

included)

 Member

3. One Member having Ph.D. from Other

Department/Centre

(to be nominated by Dean Academic)

 Member

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 29

The process for constitution of SRC is to be initiated by the

supervisor immediately on his/her appointment. The proposed SRC is to

be sent to Academic Section for approval of the Chairman, SPGC in

consultation with Dean Academic. The SRC will regularly advise the

student for his research and will evaluate the student performance

during End Semester Seminar, Comprehensive Examination, State of Art

Seminar and Open Seminar.

9.3 Ph.D. Thesis Board

1. The thesis board shall consist of two members and shall be approved
by the Chairman, Senate. The thesis board shall have normally the

following composition:

(a) One Examiner from outside the Institute but from India who will

 conduct oral examination·

(b) One examiner from outside the Institute and outside the country

2. The procedure for constituting the thesis board is given below:

(a) The thesis board may be proposed at the most four weeks before

submission of the thesis.

(b) The thesis supervisor(s), in consultation with the HoD shall

propose a list of (i) at least four Indian examiners from

reputed institutions/organizations such as IITs/IISc/NITs/SPAs/

IISERs/Universities, etc. and (ii) at least four foreign

examiners from reputed institutions/universities. This list

along with four number soft bond copies of synopsis duly signed

by the candidate and the supervisor(s) along with a softcopy

(single PDF on CD/DVD) shall be submitted in the office of the

Dean (Academic) in a confidential sealed envelope.

(c) The Chairman, Senate in consultation with Chairman, SPGC will

select the members of the thesis board from the list. If

considered necessary, the Chairman, Senate may require

additional names of experts to be included.

(d) In case Chairman, SPGC is the supervisor of the student

concerned, Chairman, Senate may consult Chairman, SUGC for the

selection of the thesis board. If Chairman, Senate is the

thesis supervisor, then Dean Academic will approve the thesis

board in consultation with Chairman, SPGC.

(e) The names of the members of the thesis board shall be kept

confidential till successful completion of the oral

examination. However, on completion of Ph.D. thesis evaluation

(as detailed in Clause (9.6)), and successful submission of

response to the examiners’ queries, the name of the approved

Indian examiner will be intimated to the supervisor/HoD as part

of approved Oral Board.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 30

9.4 Submission of Synopsis

Ph.D. synopsis can be submitted only after report of satisfactory

completion of the Open Seminar has been received in the Academic

Section. Proposed Ph.D. Thesis Board and four number soft bond copies

of synopsis duly signed by the candidate and the supervisor(s) along

with a softcopy (single PDF on CD/DVD) shall be sent to Dean Academic

in a confidential sealed envelope.

The synopsis may be submitted at the most four weeks before the

submission of the thesis.

9.5 Submission of Thesis

1. Ph.D. thesis can be submitted along with the synopsis and proposed
thesis board.

2. Three soft bond copies of the thesis are to be submitted in Academic
Section within four weeks of synopsis submission or within six

months of conduct of Open Seminar, whichever earlier. Softcopy

(single PDF on CD/DVD) of the thesis should also be submitted along

with the hardcopies.

3. After the evaluation reports have been received, the modifications
suggested by the examiners, if any should be incorporated and

sufficient number of hardcopies along with softcopy (single PDF on

CD/DVD) be submitted in the Academic Section along with the proposed

Oral Board as per procedure outlined in Clause (9.7).

4. After the successful oral examination (assuming that the report of
successful completion of Oral Examination has already been received

in the Academic Section), the modifications suggested if any, by the

Oral Board, be incorporated and then three number of hard bond

copies and softcopy (single PDF on CD/DVD) be submitted in the

Academic Section for record in Academic Section, Departmental

Library and Central Library. Along with these copies, the student is

also required to submit duly completed “No Dues” from various

departments/centres/sections/offices/hostels, etc. by mentioning

his/her name and Ph.D. title in Hindi along with English.

5. The student shall also vest or license copyright of his/her thesis
in the name of NIT Hamirpur.

NOTE: Changes in Annexure-III are annexed as ANNEXURE A.

Revised Outer and Inner cover page of Ph.D. Thesis are annexed as

ANNEXURE B.

9.6 Evaluation of Thesis

1. After the synopsis has been submitted and the thesis board

approved, the Dean Academic will send a confidential email to each

approved member of the thesis board enclosing a copy of the

synopsis and requesting him/her to serve as an examiner for the

thesis. If the examiner refuses or no response is received for

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 31

four weeks (with a reminder being sent after two weeks), then

steps will be taken to appoint another examiner.

2. On receipt of the acceptance of the examiner, a copy of the thesis

along with a thesis evaluation form (as per the prescribed format)

for the examiner's report will be sent to each examiner both in

hardcopy and softcopy (by email), if desired.

3. In case Dean Academic is the supervisor of the student concerned,

above processing (detailed in Clause (1 & 2) above) will be done

by the Chairman, SPGC.

4. An examiner will be given two months time to evaluate the thesis

and submit the evaluation report.

5. On receiving reports from both the examiners (Indian and foreign),

the Dean Academic in consultation with Chairman, SPGC will place

it in one of the following four categories:

i. Category I: If all the reports are satisfactory, clearly

recommending the award of degree.

ii. Category II: If an examiner points out typographical errors,

or minor technical mistakes, raises some queries or suggests

modifications but does not imply that the acceptance of the

thesis is subject to removal of these defects to the

examiner's satisfaction, the supervisor will communicate to

the Dean Academic within three months, the student's response

to the above and after incorporating the same in revised

thesis to the satisfaction of the Oral Board.

iii. Category III: If an examiner raises major technical points or

suggests modifications which must be answered/carried out to

the examiner's satisfaction before the thesis is accepted,

then the revised thesis shall be submitted within a period of

one year from the date of communication in this regard from

Dean Academic. The supervisor will communicate to the Dean

Academic the changes made in the thesis in response to the

examiner's comments along with an explanatory note which will

be sent to the examiner with a request to respond within one

month; if the examiner's response is not received within this

period, a reminder will be sent and if no reply is received

within next 15 days, further action to change the examiner

will be initiated.

iv. Category IV: “If an examiner rejects the thesis as it does
not meet the minimum standard, then in case of both the

reports in Category IV, Ph.D Degree cannot be awarded to the

candidate based upon submitted work /thesis and his /her

candidature will be cancelled. However, in case of

conflicting reports (i.e. only one report is in category IV

and other is in category I/II/III), both the reports along

with comments (without disclosing the identity of the

examiner) will be sent to the SRC of the Candidate to decide

whether the comments received are appropriate to be included

in the thesis or not.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 32

(i) In case SRC decides that the comments are genuine and

appropriate then the candidate is to work on the comments

raised by the examiner and re-submit the thesis as a fresh

case along with synopsis after completing the requirement of PG

Manual clause No. 9.4 and 9.5 to the Academic Section for

evaluation.

(ii) In case the SRC decides that the comments of the examiner

are not appropriate, then SRC can recommend with full

justification that the thesis be sent to the examiner for

evaluation. The Examiner shall be decided by the Chairman

Senate.’’

In both the cases, Chairman SPGC, NIT Hamirpur will be special

invitee to the SRC meeting.

6. Copies of the categorized report (without the identity of the

examiner) will be sent to the thesis supervisor(s) and the HoD by

Dean Academic.

7. In case Chairman, SPGC is the supervisor of the student concerned,

the above processing (detailed in 5) will be done by Chairman,

SUGC.

8. In case Dean Academic is the supervisor of the student concerned,

the processing detailed in 5 will be done by Chairman, SUGC and

processing detailed in 6 will be done by Chairman, SPGC.

9. If the Chairman, Senate is the thesis supervisor the duties as

performed by the Chairman, Senate as mentioned above shall be

carried out by Dean Academic.

10. If the examiner's report is not received within two months period
(as mentioned in 4 above), first reminder will be sent and if no

reply is received within next one month, second reminder will be

sent. If there is no reply within 15 days of second reminder,

further action to change the examiner will be initiated.

9.7 Ph.D. Oral Board

1. The thesis supervisor(s) in consultation with the HoD shall propose
the constitution of the Oral Board, to the Dean Academic who will

forward it to the Chairman, SPGC for the approval of Chairman,

Senate. Chairman, Senate may delete/add member(s) in the list of

Institute members. In exceptional cases of death, long leave, etc.

of Indian examiner, Chairman, Senate may appoint another examiner

from within/outside Institute for conducting oral examination.

2. The Oral Board can only be proposed after the modifications

suggested by the examiners have been submitted in the Academic

Section against the categorized report (Category I & II only).

3. The Oral Board shall consist of three members in addition to the
thesis supervisor(s) for conducting the viva voce examination. Of

the three, two shall be from among the faculty members of the

Institute (preferably including those in SRC) and one shall be

Indian examiner outside the Institute. Of the two members from
Institute one should be from other department/centre. The supervisor from NITH will

be the convener of the Oral Board.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 33

9.8 Ph.D. Oral Examination

1. The Ph.D. oral examination will be an open examination. The convener
of the Oral Board will fix the date of the oral examination in

consultation with the members of the Board and intimate the date to

the Academic Section.

2. If a member of the Oral Board communicates his/her inability to be
present in advance or fails to be present on the specified date and

time, the Chairman, SPGC may recommend to appoint a substitute in

consultation with the thesis supervisor(s), HoD and Dean Academic

for approval of the Chairman, senate.

3. Each member of the Oral Board will be given a copy of the thesis
along with the entire technical correspondence with the thesis

examiners at least two days before the date of the oral examination.

4. The Oral Board shall

i. examine the thesis reports,

ii. examine whether necessary modifications suggested by the thesis

examiners have been incorporated,

iii. elicit the candidate's replies to the questions raised by the
thesis examiners,

iv. authenticate the work as the student's own,

v. judge if the presentation of the work by the student and the

answers to the questions asked have been satisfactory replied,

and

vi. give a report of the examination, which will be communicated by

the supervisor(s) to the Dean Academic.

5. If all, except one member of the Oral Board, declare the student as
passed, the student shall be deemed to have passed.

6. If a candidate has not passed, the Oral Board will specify whether

i. the candidate may be given another chance to appear in the oral

examination and will specify the appropriate date for re-

examination. The original Oral Board will conduct the re-

examination unless a different Oral Board is approved by the

Chairman, Senate. In the reexamination, the Board will declare

whether the candidate has passed or failed but will not

recommend holding a third oral examination.

ii. the candidate is declared to have failed.

7. On receipt of the report that the student has passed the oral

examination, along with thesis and “No Dues”, the Dean Academic will

recommend to the Chairman, Senate for award of the Ph.D. degree, and

the degree may be conferred upon the candidate after approval by the

Chairman, Senate.

8. If the candidate has failed, the matter will be brought to the

attention of the Senate.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 34

10. FINANCIAL ASSISTANCE, PRIZES AND MEDALS

10.1 Financial Assistance

The Institute shall award the scholarships, fee-waivers, and such

other scholarships as may be approved by the Senate. The other

scholarships may be instituted by grant from individuals, trusts,

organizations and the Governments with a view to provide financial

assistance to needy students under the terms and conditions specified

by the Institute. Announcements of these scholarships stating

eligibility and the number and value of scholarships, etc. shall be

made while inviting applications from time to time.

These scholarships, etc. are liable to be withdrawn, partially or

wholly, in case of misconduct, deliberate concealment of material,

facts and/or giving false information. A student leaving the Institute

on his/her own without completing the programme of study may be asked

to refund the amount of scholarship, etc. received during the academic

session in which he/she leaves the Institute.

For any fellowship/scholarship/stipend/financial assistantship paid, A

student is expected to devote about eight hours per week towards

job(s) assigned to him/her by the department/Institute.

10.2 Prizes and Medals

To promote and recognize academic excellence, constructive leadership

and overall growth and development of students, the Institute awards a

number of prizes and Director’s Medals, established by the Institute

on its own or through endowments/grants made by donors, with the

approval of the Board of Governors.

11. CONDUCT AND DISCIPLINES

Students shall conduct themselves within and outside the precincts of

the Institute in a manner befitting the students of an Institute of

National importance.

11.1 Attendance Requirement

Attendance in all classes (lectures/tutorials, laboratories, etc.) is

compulsory. All M.Tech./M.Arch./Ph.D. students are normally required

to have full (100%) attendance in each theory/laboratory course.

However, a student having deficient attendance on account of illness,

participation in extra-curricular and co-curricular activities or any

other genuine ground can be given attendance condonation to the

maximum extent of 25%. The attendance shortage cases less than 75%

shall be dealt as under:

1. Students having attendance less than 75% but higher than or equal to
60% in a theory course will be allowed to appear in End Semester

Examination of that course. However, the marks obtained for the 20%

component of the Internal Assessment (Class Test + Assignments) will

be reduced to half (i.e. 50%). In case of lab course, the marks

obtained for the 30% component of the Internal Continuous Assessment

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 35

will be reduced to half (i.e. 50%).

2. Students having attendance less than 60% but higher than or equal to
40% in a theory course will be allowed to appear in End Semester

Examination of that course. However, the marks obtained for the 20%

component of the Internal Assessment (Class Test + Assignments)

will be reduced to one fourth (i.e. 25%). In case of lab course,

the marks obtained for the 30% component of the Internal Continuous

Assessment will be reduced to one fourth (i.e. 25%).

3. The students having attendance less than 40% in a theory/lab course
will not be allowed to appear in End Semester Examination of that

course and will be declared fail in that subject. However, the

candidate may appear in the next supplementary examination to be

conducted by the Institute. For such candidates, the marks obtained

for the 20% component of the Internal Assessment (Class

Test+Assignments) will be reduced to zero. In case of lab course,

the marks obtained for the 30% component of the Internal Continuous

Assessment will be reduced to zero.

A M.Tech./M.Arch./Ph.D. student must attend to his/her research work

on all the working days and mark attendance except when he/she is on

duly sanctioned leave. Absence without obtaining sanction of leave

will be considered as an act of indiscipline and shall entail

deduction from scholarship on pro rata basis.

11.2 Code of Conduct

Every student is expected not to indulge in any activity, which is

likely to bring down the prestige of the Institute. He/she should also

show due respect and courtesy to the teachers, administrators,

officers and employees of the Institute, and good neighborly behavior

to fellow students. Due attention and courtesy is to be paid to

visitors to the Institute and residents of the Campus.

Lack of courtesy and decorum, unbecoming conduct (both within and

outside the Institute), willful damage and/or removal of Institute

property or belongings of fellow students, disturbing others in their

studies, adoption of unfair means during examinations, breach of rules

and regulations of the Institute, noisy and unseemly behavior and

similar other undesirable activities shall constitute violation of the

Code of Conduct for students.

Ragging in any form is strictly prohibited and considered a serious

criminal offence and violation of the code of conduct. Involvement of

a student in ragging may lead to his/her expulsion from the Institute.

11.3 Disciplinary Actions and Related Matter

Violation of the Code of Conduct shall invite disciplinary action

which may include punishment such as reprimand, disciplinary

probation, fine, awarding Black dots, debarring from examinations,

withdrawal of scholarship and/or placement services, withholding of

grades and/or degrees, cancellation of registration and even expulsion

from the Institute.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 36

(a) Indiscipline

The faculty member/course coordinator shall have the power to take

appropriate action against a student who misbehaves in his/her class

with intimation to DPGC and Dean Academic.

(b) Unfair Means

The faculty member/course coordinator of a course shall have the power

to debar a student from the examination in which he/she is detected to

be using unfair means. All such cases should be brought to the notice

of the Dean Academic along with all the supporting evidences. All such

cases shall be looked into by a Unfair Means Committee (UMC)

consisting of the following officials:

i. Dean Academic Chairman

ii. Chairman, SPGC Member

iii. Chairman, SUGC Member

iv. Controller of Examination Member

v. Concerned HoD Member

vi. Two Senate nominees Member

 (nominated by Chairman, Senate)

(c) Stay at Hostel

The Dean (Students & Alumni Affairs), Chief Warden, Warden of a Hostel

has the power to reprimand, impose fine or take any other suitable

measure against a resident who violates either the Code of Conduct or

rules and regulations pertaining to the concerned Hostel.

Violation of the Code of Conduct by an individual or by a group of

students can be referred to a Board of Discipline (BOD) by the

Director. Constitution of Board of Discipline (BOD) shall be as under:

i. Dean (Students & Alumni Affairs) Chairman

ii. Chief Warden, Hostels Member

iii. Training & Placement Officer Member

iv. Concerned HoD Member

v. Concerned Warden Member

vi. Proctor Member Secretary

A student, teacher or other functionary of the Institute can refer a

case to this Committee for consideration. Further, in very exceptional

circumstances, the Chairman, Senate may appoint a special committee to

investigate and/or recommend appropriate action for any act of gross

indiscipline involving an individual or a number of students, which,

in his/her view, may tarnish the image of the Institute. The

recommendation for any action, including expulsion of a student from

the Institute, shall be referred to the Chairman, Senate for final

decision.

The Senate may not recommend a student, who is found guilty of some

major offence, to the Board of Governors for the award of a degree

even if he/she has satisfactorily completed all the academic

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 37

requirements from time to time.

11.4 Appeal Against Termination

A student whose programme is terminated on account of inadequate

academic performance or otherwise has the right to appeal to the

Chairman, Senate for reconsideration. While making the appeal against

termination, he/she is expected to give reasons for his/her poor

academic performance and/or to explain why his/her position merits

reconsideration. The Chairman, Senate shall take a final decision

after considering all the available inputs. However, the Chairman,

Senate will not entertain any further appeal for review unless

substantial additional information is brought to his/her notice. The

Senate normally shall not entertain the appeal more than two times

from the same student.

12. POST GRADUATION REQUIREMENTS

A student shall be deemed to qualify for PG degree of the Institute,

if the student has

i. passed all the prescribed courses,

ii. attained the minimum required CGPI with no course having F grade,

iii. satisfied the minimum academic and residence requirements,

iv. satisfied all the requirements specified by the concerned

department/centre, if any,

v. satisfied all the requirements specified by the Senate and the

Ordinances.

In addition, the student should have paid all the dues to the

Institute and, should have no pending case of indiscipline.

13. GENERAL

(a) General

These rules shall be in force immediately after the approval of the

Senate. Notwithstanding anything contained in this Manual, all

categories of students/candidates shall be governed by the Rules &

Regulations framed by the Senate in this behalf and in force from time

to time.

(b) Interpretations

Any doubt or dispute arising about the interpretations of the Rules &

Regulations shall be referred to the Chairman, Senate whose decision

shall be the final.

(c) Waiver of Requirements in Special Cases

The procedures and requirements stated in this Manual, other than

those in Clauses (2.4, 2.5, 2.6, 2.7 & 2.8) (Eligibility and

Admissions) and Clauses (5 & 6) (Academic Requirements) may be waived

in special circumstances by the Chairman, Senate on the recommendation

of the DPGC, Chairman, SPGC and Dean Academic. All such exceptions

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 38

shall be reported to the Senate.

(d) Jurisdiction

This Manual sets out the procedure and requirements of the

M.Tech./M.Arch./Ph.D. programmes of study that fall under the

jurisdiction of the Senate, NITH. Further, any legal dispute arising

from this set of Regulations shall be limited to the legal

jurisdiction determined by the location of the Institute and not that

of any other parties.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 1

Annexure-I

Post Graduate Courses

M.Tech./M.Arch. Courses

A. Distribution of Credits

The minimum credits for which a candidate must register are as under:

Minimum Credits Through Course

Work

Minimum Credits Through

Research

Total

Credits

 Programme

Core

(PC)

Programme

Electives

(PE)

Open

Electives

(OE)

Dissertation-

3
rd
 Sem

Dissertation-

4
th
 Sem

24 11 3 12 20 70

B. Semester-wise Distribution of Credits

(may vary as per the need of specific programme, but the requirement of

minimum overall credits listed in A must be satisfied)

Sem-1 Sem-2 Sem-3 Sem-4 Total

Credits

17 17 16 20 70

C. Coding Scheme

Course Code: XXYZZ

XX: Dept/Centre Code, Y: Level of Course, ZZ: Specific Code for Course

YZZ

Programme Core

Programme/Open

Electives

Seminar Dissertation

600 to 699 700 to 799 800 801

XX Codes for Departments/Centres

Dept/Centre Code Dept/Centre Code

Civil Engg CE Energy & Env EN

Comp Sc & Engg CS Material Sc &

Engg

MS

Electrical Engg EE Physics PH

Electronics &

Comm Engg

EC Chemistry CH

Mechanical Engg ME Mathematics MA

Architecture AR Humanities &

Social Sciences

HS

D. Self Study Course

Self study course will be related to the research/specialization area of a

candidate. The concerned supervisor will act as course coordinator who will

be responsible for proposing the course name and syllabus for approval of the

DPGC. The evaluation pattern of the course shall be on similar lines as for a

regular PG course (i.e. having the components mid term exam, end term exam,

class test, quiz, assignments, etc.)

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 2

M.Tech./M.Arch. Teaching Scheme

FIRST SEMESTER

SNo Course No. Course Title L T P Hours/Week C

1. XX-600 Programme Core-1 3 0 0 3 3

2. XX-601 Programme Core-2 3 0 0 3 3

3. XX-602 Programme Core-3 3 0 0 3 3

4. Programme Elective-1 3 0 0 3 3

5. Programme Elective-2 3 0 0 3 3

6. XX-603 Laboratory–1 0 0 3 3 2

Total 15 0 3 18 17

SECOND SEMESTER

SNo Course No. Course Title L T P Hours/Week C

1. XX-604 Programme Core-4 3 0 0 3 3

2. XX-605 Programme Core-5 3 0 0 3 3

3. XX-606 Programme Core-6 3 0 0 3 3

4. Programme Elective-3 3 0 0 3 3

5. Open Elective-1

(from other Dept)

3 0 0 3 3

6. XX-607 Laboratory–2 0 0 3 3 2

Total 15 0 3 18 17

THIRD SEMESTER

SNo Course No. Course Title L T P Hours/Week C

1. XX–799 Self Study 3 2

2. XX-800 Seminar 0 0 3 3 2

3. XX-801 Dissertation

(to be continued in

4th Sem)

 24 12

Total 30 16

FOURTH SEMESTER

SNo Course No. Course Title L T P Hours/Week C

1. XX-801 Dissertation

(continued from 3rd

Sem)

 40 20

Total 40 20

Programme Electives

XX-700 ……………………………………………

XX-701 ……………………………………………

……………………….………………………………………………

Open Electives

XX-750 ……………………………………………

XX-751 ……………………………………………

……………………….………………………………………………

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 3

Ph.D. Courses

XX are codes for different Departments/Centres as defined above

(M.Tech./M.Arch.)

The procedure of approval and evaluation of Self Study courses shall

be similar to the M.Tech./M.Arch. Self Study course as defined above.

SNo Course Code

1. Research Methodology XX-850

2. PG Level Course (one) As defined in the Teaching Scheme

3. Self Study-1 XX-851

4. Self Study-2 XX-852

5. Ph.D. Dissertation xx-900

Approval of New/Modified Course (M.Tech./M.Arch./Ph.D.)

All PG courses require the approval of the Senate before being

offered. A course (new or modified) will be proposed by an interested

faculty member in a prescribed format at least two months before the

pre-registration dates of the semester in which it is proposed to be

offered for the first time. The course needs to be deliberated and

recommended in the DPGC meeting. The Convener, DPGC will send the

recommendation to the Chairman, SPGC who will put the case in SPGC

meeting for deliberation. Any comments/suggestions will be referred

back to the department/centre for modification and fresh

recommendation of the DPGC. Once the case is through in SPGC, the

Chairman, SPGC will send the recommendation to the Senate for

approval.

In case of urgency, on the recommendation of DPGC, Chairman, SPGC and

Dean Academic may send the recommendation to Chairman, Senate for

approval which shall be ratified in the next Senate meeting.

Distribution of Weightage of Marks

Theory Courses (M.Tech./M.Arch./Ph.D.)

SNo Particulars Weightage

Continuous Assessment

1. Mid Semester Examination 20% (duration 1½ Hours)

2. Class test(s)

(to be conducted by the concerned teacher)

10%

3. Assignments, quizzes, projects,

attendance, etc.

10%

End Semester Evaluation

4. End Semester Examination 60% (duration 03 Hours)

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 4

No student can pass a theory course without securing at least one

third of the maximum marks in end semester examination.

Laboratory Courses (M.Tech./M.Arch./Ph.D.)

Continuous Assessment End Semester Evaluation

Particulars Weightage Particulars Weightage

Record Mark (based on

continuous assessment of

Lab/Practical works

considering regularity

and timely submission of

Lab records)

30% Lab Experiment/Procedure

Writing/Tabulation/Innov

ation, etc. as

applicable

20%

Viva-Voce 30% Viva-Voce 20%

Total 60% Total 40%

M.Tech./M.Arch. Seminar (XX-800)

SNo Particulars Weightage

1. Presentation and Response to Questions/Queries Raised

(the student shall deliver the seminar in front of his

classmates and answer the questions/queries raised)

60%

2. Report Submission 40%

M.Tech./M.Arch. Disseration/Thesis (XX-801)

3rd Semester

SNo Particulars Weightage Remarks

1. Mid Term Evaluation 20% To be awarded by

the Committee 2. End Term Evaluation 40%

3. Supervisor 40% To be awarded by

the Supervisor

Research publications in general will entitle a student for better

marks/grade.

4th Semester

SNo Particulars Weightage Remarks

1. Mid Term Evaluation 20% To be awarded by

the Committee

2. Thesis Viva Voce 40% To be awarded by

Oral Board

3. Supervisor 40% To be awarded by

the Supervisor

Total 100

Research publications in general will entitle a student for better

marks/grade.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 5

Re-evaluation system

To maintain transparency in the evaluations, answer sheets will be

shown to the students immediately after the evaluation work is

completed (preferably within one or two days) as per past practice.

Students can only point out mistakes in calculation of total marks or

any answer or part thereof which has not been checked so that the

concerned evaluator can make correction in marks/grades accordingly.

In case, students have some doubts regarding marks, the concerned HOD

shall try to resolve the issue. Still if the student want the answer

sheets to be re-evaluated, he/she have to apply for re-evaluation on

the recommendation of concerned HOD within 10 days from the declaration

of result for that particular semester by paying re-evaluation fee of

Rs.1000/- (Rs. One thousand only) per answer sheet. Academic section

shall initiate the process for re-evaluation of answer sheet from

examiner within the Institute/ outside the Institute. Evaluator of the

answer sheet be given remuneration of Rs.100/- Per Paper with a minimum

amount of Rs.500/-. In case, variation in the re-evaluated answer

sheet is 10% or more of the maximum marks for a particular subject,

only then it will be considered for modification of result with the

approval of the Chairman, Senate.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 6

Annexure-II

Approved PG Programmes

M.Tech./M.Arch. Programmes (02 Years, 04 Semesters)

The Institute is offering the following M.Tech./M.Arch. programmes or

as decided by the Institute with approval from appropriate bodies such

as Senate/BOG from time to time.

SNo Department M.Tech. Programme

1. Civil Engineering 1. Geotechnical Engineering & Under
Ground Structures

2. Structural Engineering

3. Transportation Systems

Engineering

4. Water Resources Engineering

2. Computer Science & Engineering 1. Computer Science & Engineering

2. Mobile Computing

3. Electrical Engineering 1. Power System

2. Signal Processing & Control

3. Condition Monitoring, Control &
Protection of Electrical

Apparatus

4. Electronics & Communication

Engineering

1. VLSI Design Automation &

Techniques

2. Communication Systems & Networks

5. Mechanical Engineering 1. Thermal Engineering

(Computational Fluid Dynamics

and Heat Transfer)

2. CAD-CAM

6. Architecture 1. M.Arch. in Sustainable

Architecture

7. Centre for Material Science &

Engineering

1. Material Science & Engineering

8. Centre for Energy &
Environmental Engineering

1. Energy Technology

2. Environmental Engineering

3.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 7

Ph.D. Programmes

The Institute offers Ph.D. programmes in a wide range of areas in

Engineering, Architecture, Science and Humanities. The Institute also

encourages interdisciplinary research through a system of joint

supervision. The broad objectives of the Ph.D. programmes are to keep

pace with the expanding frontiers of knowledge and to provide research

training relevant to the present social and economic objectives of the

country.

Approval of New PG Programme

All the PG programmes being offered in the Institute require the

approval of Senate/BOG. A new PG programme leading to M.Tech.,

M.Arch., Ph.D., etc. degree has to be proposed by the concerned

department specifying the full details of facilities available (both

the human and the infrastructure), scope/acceptability of the

programme, proposed intake, teaching scheme and syllabi, etc. The

proposal needs to be deliberated and recommended in the DPGC meeting.

The HoD will send the recommendation to the Chairman, SPGC who will

put the case in SPGC meeting for deliberation. Any

comments/suggestions will be referred back to the department for

modification and fresh recommendation of the DPGC. In case, the

proposal is through in SPGC, the Chairman, SPGC will send the

recommendation to the Senate for approval. The case may be referred to

the BOG, if recommended by the Senate.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 8

ANNEXURE-III
GENERAL GUIDELINES FOR DISSERTATION/THESIS WRITING

FORMAT OF DISSERTATION/THESIS

1) Preliminary pages (page i, ii, iii…):

 Inner Title page

 Certificate

 Acknowledgement

 Abstract

 Table of contents

 List of tables

 List of figures

 List of abbreviations

2) The main body (pages 1, 2, 3…) is divided as follows:

 Introduction

 Literature Review

 Materials and Methods

 Results and Discussion

 References

 Appendices

DESCRIPTION OF THE DIFFERENT SECTIONS OF A DISSERTATION/THESIS

General guidelines

 An established font of 12 Times New Roman and paragraph style must be

followed consistently throughout the thesis.

 Type 1½ space throughout the text.

 Margins: 38 mm from the left edge of the paper, 25mm from the top, bottom

and 25mm right edge for A4 size paper.

 Units and symbols should conform to the international system of units.

 Avoid the use of jargon, nouns as adjectives, split infinitives, improper

matching of subjects and verbs, changes of tense in mid-paragraph and

redundancy and verbosity. More than a very few errors in spelling or

typography leave an impression of carelessness on the examiners.

Outer Title Page

 Title of dissertation/thesis.

 M. Tech dissertation/ Ph.D Thesis.

 Name of student with registration number.

 Institute logo

 Place of submission.

 Month and year of submission (Example: May, 2007).

Inner Title page (of White A4 paper)

 Title of dissertation/thesis.

 The following statement must also appear: A dissertation/thesis is

submitted as a partial fulfillment of the M. Tech. or Ph.D. program in ---

------------- (For Example: humanities or science or Engineering).

 Name of student with registration number.

 Institute logo

 Place of submission.

 Month and year of submission (Example: May, 2014).

Abstract

This section will contain statement of the problem, methods of investigation,

major findings and main conclusion.

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 9

Introduction

This Chapter will contain general introduction, scope of the work, objective

of the study and chapter outline.

Literature Review

This Chapter will contain a critical review of the literature, pertinent

theory, experiment and the importance of the chosen problem.

Methodology

This Chapter contains the research methodology of the test methods used (If

applicable).

Results and Discussions

Brief description of the methodology, primarily the experimental design. The

text should describe the results. The figure or table and their legend should

appear on the same page. The caption of the Figure and title of the Table

should appear at the below and up respectively

Avoid repeating a description of the results – keep the description of the

results in the body of the results section and not in the figure or table

legend.

Emphasize the most important contributions of the research. The discussion

must not merely recapitulate results or review the literature.

It is essential to discuss the research in relationship to the literature and

to assess the significance of the findings.

Conclusions

This Chapter contains the major findings and main conclusions.

References

 There must be only one reference list for the entire

dissertation/thesis in order of citation in the body of

thesis/dissertation. The writing style for references list may be

selected as per the norms opted internationally in areas of

Engineering and Sciences.

Appendices

This section can contain tables and figures of data that are necessary to

show but that are not part of the dissertation/thesis.

NOTE:- The above guidelines are general in nature and writing style of

dissertation/thesis will vary from department to department and nature of

work carried out.

Binding

The student should submit the copies of the thesis in a fully bound form

(soft cover) for evaluation of their Ph. D. After the acceptance of the

thesis and Viva-voce examination, it is the student's responsibility to get

the thesis properly bound for depositing the copies in the Academic Section.

Front Cover Color

M.Tech./M.Arch. : Maroon

Ph.D. : Light Green

Cover Lettering

Front : Embossed in black

Side : Embossed in gold

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 10

Outer Title Page

 An established font of Times New Roman

 Margins: 38 mm from the left edge of the paper, 25mm from the top, bottom

and right edge for A4 size paper.

 Title of thesis. (26 font size)

 PhD Thesis (Below the title these words will have 30 font size)

 Name of student (18 font size)

 Institute logo

 Place of submission. .(16 font size)

 Month and year of submission (Example: June, 2011), (14 font size)

Note: Please see the sample copy and in case of any doubt consult Convener

DPGC of the department/center

To achieve uniformity in thesis please consult Convener, DPGC, of the

department/center

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 11

 Annexure - A

Chapter 1 (Font size 22, Times New Roman, Italic, 5cm from top)

Title of the Chapter (Font size 22, Times New Roman, Bold).

Section (Font size 18, Times New Roman, Bold) One line spacing (one enter before section

title) before section title.

Subsection (Font size 14, Times New Roman, Bold) One line spacing (one enter before section

title) before sub section title.

Subsubsection (Font size 12, Times New Roman, Bold) One line spacing (one enter before

section title) before sub section title.

Entire write up should be in Times New Roman, Font size 12, with line spacing 1.5 and should

be justified.

Page layout – left margin – 3.8cm, top margin – 2.5cm, Bottom – 2.5cm, right margin – 2.5cm.

Pages containing title of the chapters should have top margin – 5cm

Spacing between Chapter No. and chapter title should be 2.5cm (approx. 3 line spacing)

Spacing between Chapter title and text should be 2cm (approx. 2.5 line spacing)

Note: (i) Final Printing should be on a bond paper. (ii) Every Chapter should start from

new page (preferably from the right hand side page).

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 12

References - (Font size 18, Times New Roman, Bold, International format may be followed

as to their branch/specialization) Entire reference list should be typed in single line spacing

(IEEE format example listed below).

[1] M. M. Sondhi and D. A. Berkley, “Silencing Echoes on the Telephone Network,"

Proceedings of the IEEE, vol.68, no.8, pp. 948-963, 1980.

[2] J. Benesty, T. Gansler, D.R. Morgon, M.M. Sondhi, and S.L. Gay, “Advances in network

and acoustic echo cancellation”, Springer-Verlag, 2001.

[3] J. Benestey, Y. Huang Adaptive Signal Processing Applications to Real World Problems,

Springer-Verlag, 2003.

[4] J. Benesty, D. R. Morgan, and M. M. Sondhi, “A better understanding and an improved

solution to the specific problems of stereophonic acoustic echo cancellation,” IEEE Trans.

Speech Audio Processing, vol. 6, pp. 156–165, Mar. 1998.

[5] M. M. Sondhi, D. R. Morgan, and J. L. Hall, “Stereophonic acoustic echo cancellation—

An overview of the fundamental problem,” IEEE Signal Processing Lett., pp. 148–151,

Aug. 1995.

[6] Andrew Dowd, Chuck Farrrow, “A DSP Echo Cancellation Algorithm : Abstraction to

implementation,” http://www.mathworks.com/programs/release13/AEC paper.pdf.

http://www.mathworks.com/programs/release13/AEC%20paper.pdf

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 13

Annexure - B

 Name of the Candidate

Name of the Candidate

Title of Thesis

PhD Thesis

By

Student Name

NAME OF THE DEPARTMENT

NATIONAL INSTITUTE OF TECHNOLOGY HAMIRPUR

HAMIRPUR, HIMACHAL PRADESH – 177 005 (INDIA)

Month, Year

Ph.D.

Thesis

N
a

m
e o

f th
e C

a
n

d
id

a
te

Month

Year

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 14

Title of Thesis

A Thesis submitted

in partial fulfillment of the requirements

for the Degree of

Doctor of Philosophy

by

Student Name

(Registration Number: ………………)

Under the guidance of

Dr. Supervisor’s Name

 to the

NAME OF THE DEPARTMENT

NATIONAL INSTITUTE OF TECHNOLOGY HAMIRPUR

HAMIRPUR, HIMACHAL PRADESH – 177 005, INDIA

Month, Year

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 15

Copyright © NIT HAMIRPUR, HP, India, Year

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 16

NATIONAL INSTITUTE OF TECHNOLOGY

HAMIRPUR, HP

CANDIDATE’S DECLARATION

 I hereby certify that the work which is being presented in the thesis entitled “TITLE OF

THESIS” in partial fulfilment of the requirements for the award of the Degree of Doctor of

Philosophy and submitted in the Name of the Department, National Institute of Technology

Hamirpur, is an authentic record of my own work carried out during a period from

Starting_Month Starting_Year to End_Month End_Year under the supervision of Dr.

Supervisor’s Name, Supervisor’s Designation, Name of the Department, National Institute of

Technology Hamirpur.

 The matter presented in this thesis has not been submitted by me for the award of any

other degree of this or any other Institute/University.

Sd/-

(NAME OF THE CANDIDATE)

 This is to certify that the above statement made by the candidate is correct to the best of

my knowledge.

Date: Sd/-

(Dr. Supervisor’s Name)

 Supervisor’s Designation

 The Ph.D. Viva-Voce Examination of Name of the Candidate, Research Scholar, has been

held on

Signature of Supervisor(s) Signature of External Examiner

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 17

Title of Thesis

M.Tech. Thesis

By

Student Name

NAME OF THE DEPARTMENT

NATIONAL INSTITUTE OF TECHNOLOGY HAMIRPUR

HAMIRPUR, HIMACHAL PRADESH – 177 005 (INDIA)

Month, Year

M.Tech.

Thesis

N
a

m
e o

f th
e C

a
n

d
id

a
te

Month

Year

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 18

Annexure-IV

NATIONAL INSTITUTE OF TECHNOLOGY HAMIRPUR, HP – 177 005 INDIA

EVALUATION REPORT OF Ph.D. THESIS

CONFIDENTIAL

1. Name of Candidate : ...

2. Registration No. : ...

3. Department : ...

4. Thesis Title : ...

...

5. General Features of the Thesis:

(i) Organization and Presentation:

..

..

(ii) Is the quality of the work comparable

with that in other universities of repute?

(iii) Does the thesis embody any new ideas with
original thoughts?

6. Comments (separate sheets may be attached)

(i) Corrections in punctuations, grammar,

spelling or language

(ii) Technical content of the thesis

..

..

..

..

(iii) Highlights and strong/weak points of the thesis

..

..

..

..

Yes No

Yes No

None Minor Require Changes

National Institute of Technology, Hamirpur

Rules and Regulations of PG Programmes 19

7. Suggestions, if any (separate sheets may be attached)

..

..

..

..

..

8. Questions to be Asked at the Time of Viva Voce Examination (minimum

two and maximum six) (separate sheets may be attached)

9. Specific Recommendations. Tick mark (√) only one of the followings.

[I] (Acceptable) The thesis is acceptable in the present form.

[II] (Acceptable after Minor Technical Revisions/Language

Corrections) The thesis is acceptable after minor revisions as

specified to the satisfaction of the Oral Board during viva-

voce examination.

[III] (Major Technical Modifications and Re-evaluation) The thesis
needs major technical improvements/modifications which must be

carried out and revised thesis must be sent to me before I

recommend the thesis for acceptance.

[IV] (Rejected). The thesis is rejected as it does not meet the

minimum standards.

Signature of the Examiner

Name:

Designation:

Address:

...........................

...........................

...........................

Mobile Number:

Note: You are requested to maintain the confidentiality of this academic assignment.

