INDIAN INSTITUTE OF TECHNOLOGY BOMBAY

DEPARTMENT OF HUMANITIES AND SOCIAL SCIENCES

M.PHIL PROGRAMME WITH SPECIALIZATION IN PLANNING AND DEVELOPMENT 2017-2018

INFORMATION BROCHURE

Contents

- 1. The Institute
- 2. Research Facilities
- 3. Student Amenities
- 4. The Department
- 5. The Faculty
- 6. The M.Phil Programme
 - 6.1 Rationale
 - **6.2 Programme Objectives**
 - 6.3 Eligibility
 - 6.4 Total Number of Seats
 - 6.5 **Teaching Methodology**
 - 6.6 Employment /Career Opportunities
 - 6.7 Programme Duration, Credits and Course Structure
 - 6.8 Admission Procedure
 - 6.9 Categories of Students
 - 6.10 Fees and Deposits
- 7. M.Phil Entrance Test (MET)
 - 7.1 Important Guidelines for M.Phil Application

Appendix I - Certificate for S.C. /S.T. Candidates Only

Appendix II - Sponsorship Certificate (For Full-time Candidates)

Appendix III - Sponsorship Certificate (for part-time candidates)

Appendix IV -Important Dates for Admission

1. The Institute

The Indian Institute of Technology Bombay is one of the eighteen national institutes of technology in the country set up with the objectives of making available the facilities for higher education, research and training in various fields of Science and Technology. Indian Institute of Technology Bombay was established in 1958 with the co-operation and participation of the erstwhile Govt. of USSR under UNESCO's Technical Assistance Programme.

The Institute is located at Powai on a campus spread over about 480 areas amidst picturesque surroundings with Vihar and Powai lakes on its either side. At present, it has eleven science and technology Departments including the Department of Humanities and Social Sciences (HSS) and fifteen interdisciplinary groups/ centers/ schools which offer various undergraduate, postgraduate and doctoral programmes of studies. The Department of Humanities and Social Sciences also offers a wide range of courses to the B.Tech, M.Tech. students, and students in the School of Management. In addition, it has its own Ph.D. programme in Economics, Sociology, Psychology, English, Philosophy, and Sanskrit (Cell for Indian Science and Technology in Sanskrit (CISTS)) and an M.Phil programme in Humanities and Social Sciences with specialization in Planning and Development started in 1993-94.

2. Research Facilities

As one of the central and major facilities, the Institute's library has acquired a large collection of books, back volumes of periodicals and other reference materials. The library has more than 2,70,000 volumes and subscribes to over 1,800 journals in Science, Engineering and Humanities and Social Sciences. The location of Indian Institute of Technology Bombay in close proximity to the University of Bombay, Tata Institute of Social Sciences, Indira Gandhi Institute of Development Research, Reserve Bank of India, many leading industrial houses, and other organizations of national importance, offers excellent opportunities for interaction with these institutions.

3. Student Amenities

The Institute is mostly residential and has 17 hostels for students. Each hostel is an independent entity with its own mess and recreation facilities. The students' Gymkhana is well equipped to provide facilities for sports, cultural programmes, National Social Service, NCC, and other extracurricular activities. The various clubs at the Gymkhana and the Student Activity Centre encourage students to develop their talents in painting, music, photography, modeling, fabrication, etc. The Institute also has good swimming pools on the campus.

4. The Department

The Department of Humanities and Social Sciences was founded in 1958. At present, the Department has seven disciplines, namely, Economics, English, Linguistics, Philosophy, Psychology, Sociology and a Cell for Indian Science and Technology in Sanskrit (CISTS). Its faculty offers a wide spectrum of courses at the B.Tech, M.Tech, M.Phil and Ph. D. levels.

The undergraduate courses taught by the Department faculty aim at making the science and technology students aware of the various issues concerning man and society. They are meant to sensitize students to the broader social, cultural, economic, ethical and humane issues involved in social change. The courses at the PG level are advanced. These courses aim at cultivating critical mind and analytical capabilities. The department has excellent opportunities and facilities for the pursuit of research and development. At present, about one hundred and twenty research scholars are working towards their Ph.D. degree. About Two Hundred students of have already taken this Department their Ph. degree Economics/English/ Linguistics/ Psychology/Philosophy/Sociology/Sanskrit and they are now well placed and have made a mark as excellent academicians and professionals. The Department's faculty members also guides B.Tech., M.Tech., and M.Des. Projects offered by the Engineering Departments and Inter-Disciplinary Groups. Faculty members of the Department also have been guiding Ph.D. in the other centers of the Institute like CTARA and Climate Studies.

Apart from the Institute level facilities, the Department has excellent infrastructural facilities that enhance learning and research.

5. The Faculty

For the fulfillment of its teaching and research goals, the Department has competent faculty members with a high degree of excellence who keeps pace with the current developments in their fields of specialization. The names of the faculty members and their specializations are given below:

ECONOMICS

Name of Faculty	Area of Specialization				
P.L. Trivedi	Open Economy Macroeconomics, International Trade & Finance, Indian Economy, Environmental Economics				
K. Narayanan	Industrial Economics, Multinationals and Technology Transfer, Industry – Environment Linkages, International Trade, Socio Economic Impacts of Climate Change				
Haripriya G.S	Development economics, Natural resource and environmental economics, Water resource Economics , Climate change, Green Accounting, Environmental Policy				
Puja Padhi	Financial Economics, Monetary Economics, Macro Economics.				
Surajit Bhattacharya	Corporate Investment, M&A and Bank Efficiency, Firm Size & Growth, Strategic Trade, Infrastructure- Growth Nexus				
Rama Pal	Applied Econometrics, Micro econometrics, Health Economics, Development Economics				
Conan Mukherjee	Game Theory, Micro Economics				
Tara S. Shaw	Applied Econometrics, Corporate Governance, Labour Economics, Development Economics, Econometrics				
Neha Gupta	Microeconomics, Game Theory, Behavioural Economics, Experimental Economics, Development Economics, Agricultural Economics,				

<u>ENGLISH</u>							
M.S. Malshe	Modern Critical Theory, Aesthetics, Linguistics & English Language Teaching, Translation Theory						
Sudha Shastri	Novel, Victorian Studies, Postmodern Literature and Intertextual theory						
Vaijayanthi Sarma	The Early Modern; Comparative Literature; Cultural Studies; Literary Theory; Literature and Other Arts; Translation Studies; Literary Modernisms; the Long 19th Century; Empire, Nation and Region; Book History; Theoretical Linguistics (particularly Semantics) and Cognitive Linguistics.						
Sharmila	Women's Studies, Autobiography Studies "Crisis" in English Studies, African American Writing						
Paulomi Chakraborty	Partition Literature, South Asian Fiction in English, Women's Studies						
Ratheesh R.	Cultural Studies, Gender Studies Film Studies, Regional Literatures in India						
Sharmistha Saha	Performance Studies, Aesthetics and Politics, Critical Theory, Theatre History						
	PSYCHOLOGY						
M.Gupta	Social Psychology, Organizational Behavior, Human Resource Development						
T. Bhattacharya (On medical leave)	Health and Clinical Psychology, Ergonomics						
Pooja Purang Sinha	Organizational Psychology, Organizational Behavior, Human resource management, Personality						
Azizuddin Khan	Cognitive Psychology, Clinical Psychology, Neuro Psychology, Ergonomics ,						
7							

	Event Related Potential
Mrinmoyi Kulkarni	Social Psychology, Fertility, Health Behaviours, Role of Psychology in Development

PHILOSOPHY

P.R. Bhat	Indian Philosophy, Logic, Philosophy of Science, Political Philosophy, Ethics, Aesthetics, Cognitive Science, Analytical Philosophy, Continental Philosophy, History of Philosophy.				
C.D. Sebastian	Buddhism, Classical Indian Philosophy, Comparative Religion, Comparative Philosophy, Vedanta Philosophy				
Ranjan K. Panda	Philosophy of Mind, Analytic Philosophy				
Vikram Singh Sirola	Analytic Philosophy, Contemporary Western Philosophy				
Ratikanta Panda	kanta Panda Analytic Philosophy, Philosophy of Language Contemporary Indian Philosophy				
Siby K. George	Existentialism, Phenomenology, Continental Philosophy, Applied Ethics, Twentieth Century Continental Philosophy				
Rajakishore Nath	Philosophy of Artificial Intelligence, Philosophy of Mind, Cognitive Science				
Pravesh Jung Golay	Wittgenstein, Alfred Korzybski, Philosophy and Popular Culture, Ethics				
Amrita Banerjee	Ethics and Social-Political Philosophy, Feminist Philosophies, American philosophy, Continental philosophy				
Arun Iyer	20th Century Continental Philosophy: Heidegger, Foucault, Husserl, Gadamer, Phenomenology and Hermeneutics, Epistemology: Implications of the Historicity of Knowledge for its Universal Validity, Metaphysics: Implications of an Ontology of Events for Political Philosophy, History of Western Philosophy				

Aesthetics in Sanskrit Texts Astronomy (Jyotisha), Mathematics (Ganita), Logic (Nyaya-sastra), Philosophy (Advaita- Vedanta), Meta-Physics, Self-development,		
Sanskrit language, Paninian Grammar, Philosophy of language, Aesthetics in Sanskrit Texts Astronomy (Jyotisha), Mathematics (Ganita), Logic (Nyaya-sastra), Philosophy (Advaita- Vedanta), Meta-Physics, Self-development,		
Malhar A. Kulkarni Philosophy of language, Aesthetics in Sanskrit Texts Astronomy (Jyotisha), Mathematics (Ganita), Logic (Nyaya-sastra), Philosophy (Advaita- Vedanta), Meta-Physics, Self-development,		SANSKRIT
K. Ramasubramanian Logic (Nyaya-sastra), Philosophy (Advaita-Vedanta), Meta-Physics, Self-development,	Malhar A. Kulkarni	Philosophy of language,
	K. Ramasubramanian	Logic (Nyaya-sastra), Philosophy (Advaita-

SOCIOLOGY

	T				
R. Robinson	Anthropology and Sociology of law, Ethics & Values, Corruption, Minorities, Education, Gender & Disasters.				
D. Parthasarathy	Development Studies, Law and Governance, Urban Studies, Vulnerability and Adaptation to Climate Change, Women and Gender Studies, Research Ethics				
Kushal Deb	Urban Sociology, Ethnicity and Multiculturalism Sociological Theory, Sociology of Development				
Sarmistha Pattanaik	Environmental Sociology, Social and Environmental Movements, Environmental Politics with a focus on Social inequality and Natural Resource Conflicts especially in Rural India. Issues of livelihood and problems of marginalized class and Political Ecology.				
Ramesh Bairy	Caste today, religions institutions, Hierarchy/Stratification, Sociology in/of Indian, Contemporary Karnataka				
Ahonaa Roy	Gender and sexuality, medical anthropology, anthropology of the body and embodiment, post-colonial studies, post-modern feminist studies and Southern theories.				
Anush Kapadia	Sociology and political economy of finance, Political economy of development, Indian political economy, Theories of money, Classical political economy, New and old Institutionalism, History of economic thought				
Suryakant Waghmore	Rural Sociology; Social Movements; Social Justice; Civility, Citizenship and Democracy; Caste Violence; Caste Associations; Caste in Cities; Caste and Gender				

6. M.Phil PROGRAMME

The M.Phil Programme with specialization in Planning and Development was launched in 1993, and twenty one batches have passed out till date. The students who have successfully completed the programme have been placed in premier corporate organizations, development sectors, in NGOs and in research and academic institutions in India or abroad. Several of them have enrolled themselves for Ph.D. programme. The details of the programme and the admission procedure are as follows:

6.1 Rationale

India has chosen the path of development through planning. The country so far has completed twelve five-year plans. Although during these years of planning, the country has made notable progress in many fields such as agriculture, industry, science, technology, health, education etc., there has been increasing criticism among social scientists, technologists and planners regarding the process, priorities and performance of Indian planning from the point of view of tackling many vital and crucial problems of development. There has also been an increasing awareness that social reality and development are quite complex phenomena, which can be understood in their totality only by adopting an inter-disciplinary or multidisciplinary approach. The holistic understanding of socio-economic reality and of the various stages of development, and the availability of the expertise involved in the formulation and implementation of development policies can bring about a more sustainable and desirable development. There is a paucity of such well-trained personnel in India at present. It is in this context that the Department of Humanities and Social Sciences aunched the M.Phil Programme with specialization in Planning and Development. This programme is different from the M.Phil Programmes offered at various universities. It is inter-disciplinary and has the contribution from diverse disciplines of Humanities and Social Sciences as well as from other departments and centers in the institute.

6.2 Programme Objectives

 (i) To disseminate awareness and appreciation of the complexity of socioeconomic

interdependence and change.

- (ii) To increase the understanding of alternative development paradigms policies and technologies.
- (iii) To provide various perspectives on micro-level planning for balanced development.
- (iv) To examine the role of new economic policies and reforms in the light of the overall development framework.
- (v) To expose students to first-hand experience of the issues involved in development work

through field visits.

(vi) To train personnel for model building, analysis, interpretation and formulation of

development policies.

(vii To train students in formulating and defending research proposals.

6.3 Eligibility

- 1) Master's degree in Arts, Commerce or equivalent with a minimum of 55% marks or equivalent
- letter grade (50% marks for SC/ST) from a recognized university or deemed university.
- 2) B. Tech./M.Sc. degree or equivalent with adequate background in Social Sciences with a

minimum of 60% marks or equivalent letter grade (55% marks for SC/ST).

Admission to this programme is open to those who qualify in M.Phil. Entrance Test (MET) / GATE/ UGC-JRF/ UGC-NET.

Those appearing for the above exams may also apply. Those who are in service can apply as sponsored candidates. The selection will be based on performance in the qualifying test and interview.

6.4 Total Number of Seats: Around 24 (Included seats reserved for OBC-NC, SC, ST and PwD candidates)

6.5 Teaching Methodology

The method of teaching and training include lectures, tutorials, qualitative and quantitative methods, case studies, discussion sessions, seminars, field visits, mini-projects and dissertations. Audio-visual aids are also used in teaching and training. Additional learning aids for person with disability can be made available.

6.6 Employment/Career Opportunities

On successful completion of the programme, students can hope to be employed in public and private corporations, financial and banking institutions, national and state level planning boards, co-operative federations, governmental and non-governmental agencies, development

research institutions etc. They can also join the f	Ph.D. programme offered
by the HSS Department. The students from the	ne previous batches are
employed with reputed non-governmental organi	zations, consulting firms,
academic and financial institutions.	
15	

6.7 Programme Duration, Credits and Course Structure

The duration of the programme is four semesters. A student has to successfully complete 162 (90 credits of course work + 72 credits of M.Phil Dissertation) credits for the award of the M.Phil degree. The structure of the Programme is as follows:

Semester 1: Course work + Seminar

Semester 2: Course work + R&D Project

Semester 3: Course work + First stage of Dissertation

Semester 4: Second stage of Dissertation

Students have to complete one field work/field visit during the first year of the programme. This will be a group activity involving 8 to 10 days for field research.

The Course and Credit Structure are as follows:

- Duration: 2 years (4 semesters)

Total credits: 162Course credits: 90M.Phil Dissertation: 72

- Distribution of course credits:

(a) Core courses including Communication Skills: 40 (7 courses)

(b) HSS Electives : 24 (4 courses)

(c) Institute Elective :06(d) R and D Project :12(e) Seminar :04(f) Group Field Visit :04

- Stage-wise distribution of credits for M.Phil Dissertation:

(a) First stage: 24 (3rd semester)

(b) Second stage: 48 (4th semester)

- Semester-wise distribution of courses and credits:

Semester I

- 1) Core courses
- i) HS 601: Development Planning & Policies: Issues & Alternatives
- ii) HS 603: Socio-Psychological Perspectives on Development and Change
 - iii) HS 605: Research Methods in Social Sciences
 - iv) HS 615: Computer-Aided Applied Statistics
- 2) 4th year B.Tech./M.Sc. HSS/Institute Elective from Elective Group I
 - 3) Seminar

Semester II

- 1) Core courses
 - i) HS 602: Science and Technology in India's Development
 - ii) HS 606: Environmental Planning Development
 - iii) HS 791: Communication and Presentation Skills I
 - iv) HS 792: Communication and Presentation Skills II
- 2) HSS Elective From Elective Group II
- 3) M.Tech. Institute Elective

OR

Another HSS Elective from Elective Group II for those who do not opt for M.Tech. Institute Elective

- 4) HS 693: R and D Project
- Register for M.Phil Dissertation Stage I

Semester III

- 1) HSS Elective from Elective Group III
- Institute Elective for those who did not opt for it in the second semester

OR

Another HSS Elective from Elective Group III for those who opted for M.Tech. Institute Elective in the second semester

- 3) HS 797: M.Phil Dissertation: Stage I submission by October
- 4) Registration for Stage II Dissertation by November

Semester IV

HS 798: M.Phil Dissertation: Stage II submission and defence between 30th April to 30th June

Elective Group I

- HS 402: Game Theory & Economic Analysis
- HS 406: Philosophy of Technology
- HS 412: Social Movements and Social Change: Contemporary

Reflections

- HS 414: Justice, Ethics, and Community
- HS 418: Human Cognitive Processes
- HS 420: Philosophy of Mind
- HS 423: Trends in Twentieth Century Drama
- HS 425: Stress and Coping
- HS 427: Essentials of Gandhian Political Economy
- HS 429: Sociology of Science
- HS 431: Reading Fiction
- HS 435: Language and the Mind
 - HS 440: Industrial Economics
 - HS 443: Philosophy and History of Science
 - HS 452: Economic Reforms in India
 - HS 454: Principles of Management and Organizational Behavior
 - HS 457: Managerial Economics
 - HS 472: Psychology of Health
 - HS 463: Introduction to Art & Aesthetics
 - HS 467: Indian Philosophy

- HS 483: Introduction to Logic and their Automation
- HS 474: Postmodernism and Philosophy
- HS 476: Sociology of Culture and Media
- HS 485: Management of Human Resources in Organizations
- HS 487: Planning and Economic Policies in India
- HS 489: State, Polity and Society
- HS 491: Contemporary Urban India: Sociological Perspective
- HS 498: Life Span Development: Infancy to Old Age
- HS 478: Sanskrit for Indian Science
- HS 496: Globalization: A Social Perspective

Elective Group II

- HS 606: Environmental Planning & Development
- HS 607: Human Resources Development
- HS 610: Cost-Benefit Analysis
- HS 618: Introduction to Indian Astronomy
- HS 619: Human Development: A Psychological Perspective
- HS 620: Linguistics and Natural Language Processing
- HS 621: Contemporary Indian Philosophy
- HS 622: Philosophy of Development
- HS 624: Contemporary Issues in Philosophy of Mind
- HS 625: Philosophy of Education
- HS 629: Ecology & Society
- HS 637: Anthropology and Disaster
- HS 633: Econometrics of Programme Evaluation
- HS 640: Civil Society: Its Foundations & Future
- HS 702: Law, Governance, Rights and Development
- HS 704: Engendering Development Thought and Practice

Elective Group III

- HS 609: Public Administration for Development
- HS 611: Financing Economic Development
- HS 613: Information Integrity
- HS 616: Language Development and Planning: A Socio-Linguistic
- Perspective
- HS 626: Framing Caste
- HS 627: Social Ethics
- HS 629: Ecology and Society
- HS 631: Financial Economics
- HS 632: Making Choices: Ethical Decisions in Scientific Endeavour

HS 634: Theories of Verbal Cognition (Shaabdabodha)

HS 636: Development of Mathematics in India

HS 700: Applied Economics

HS 701: Development, Technology and Global Order

HS 705: Historical Linguistics

HS 706: Classical Indian Thought in Modern Times

HS 710: Consumer Psychology

List of courses that can be chosen as Institute Elective

ES 605: Environmental Impact Assessment

ES 641: Principles of Environmental Management

ES 645: Environmental Law and Policy

ES 658: Environmental Change and Sustainable Development

ES 660: Environmental Ethics

GS 422: Geomorphology, Remote Sensing and GIS

MG 608: Managing Intellectual Property

MG 616: Management of Human Resource and Industrial Relations

MG 634: Project Management

MG 638: International Trade and Finance

MG 706: WTO and Indian Business

MG 779: Indian Management in Transition

MG 656: Management of International Business

BT 616: Biological Enquiry, History and Philosophy

TD 603: Watershed Management

TD 606: Public Policy & Governance in Technology & Development

Field Trip

At the end of the 1st semester students undertake a group field trip to gain practical experience of issues with developmental agencies. The trip is for ten days and a report is submitted to the Department & the participating agency by the students.

Seminar and R&D Project

In the case of a Seminar, every M.Phil student would work on a topic which is outside his/her major discipline at M.A. level. At the end of the 1st Semester, the students would be required to present the Seminar paper before a Panel for evaluation. The maximum length of the R.&D. Project report may be approximately 10,000 words. A student may do the R&D Project as a part of an on-going faculty research project after obtaining a special approval of the DPGC. In such a case, the payment to the student would be made from the funds of the faculty research project, and it would also be ensured that no double payment is made to the student. In the case of students doing the R&D Project as a part of faculty research project, he/she may be allowed to travel outside the Mumbai Region for collecting material, subject to his/her fulfilling the attendance requirement for the M.Phil programme, and the expenses for the same being met from the research project.

M.Phil Dissertation

In the 1st year (IInd semester onwards) students work on Dissertation topics under the supervision of faculty members in their field. The dissertation is evaluated by a panel of experts (including an external examiner). The M.Phil dissertation generally involves field work which

would require students to interact with Development agencies, NGOs,
Financial Institutions, & Corporate bodies. The M.Phil dissertation should
have a research content of high publishable quality.

6.8. Admission Procedure

Each year in the month of March/April the Indian Institute of Technology Bombay invites applications for admission to its M.Phil programme through advertisement in the national dailies and through announcement displayed in all major Universities and Social Science Research Institutes. Application forms are available online. The filled in application forms are to be submitted by the beginning of May every year. All applicants have to appear for both M.Phil Entrance Test (MET) and an interview. An admitcard, which entitles a candidate to appear for the MET is sent to those who are eligible. MET is held in IIT Bombay in the third week of June every year. The candidates who are successful in the MET are called for selection interview in the next two days. The final list of candidates selected is announced subsequently and the selected candidates are required to register at the Institute by the 1st / 2nd week of July every year.

No TA/DA will be paid for attending the test/interview.

Candidates who claim to belong to a Scheduled Caste/ Scheduled Tribe MUST SUPPORT THEIR CLAIM by providing the certificate or its copy duly attested by a competent authority. The format for such a certificate is given in Appendix 1. The authorities competent to sign such a certificate are also listed therein.

6.9 Categories of Students

Admissions are open to the following four categories of students. Candidates in the first three categories need to possess eligibility criteria listed earlier and they must have cleared the MET test and interview.

(i) Students with Teaching Assistantship

There are two categories of students as follows:-

(a) Institute Teaching Assistantship:

Institute Teaching Assistantship is awarded according to the merit list prepared after the M.Phil Entrance Test (MET) and interview, depending on the number of Teaching Assistantships available during that year. The amount of TA will be Rs. 12400/- p.m. The awardees of TA will be required to assist in teaching, research and other works as assigned by the Institute, to the extent of 8 to 10 hours per week. The maximum duration of TA will be 24 months. The continuation of the TA will be subject to the satisfactory performance in studies and duties assigned to them.

(b) <u>Students with TAship under Fellowships/Scholarships from other</u> <u>sources like UGC-JRF/CSIR</u>

Students under this category will also be required to assist in teaching, research and other works as assigned by the Institute, to the extent of 4 to 5 hours per week. The continuation of fellowship will be subject to the satisfactory performance in studies and duties assigned to them.

Sponsored Candidates (full-time and part-time)

Candidates sponsored by banks, government departments, development agencies, and well established, reputed organizations or industries or institutions can also apply for admission as sponsored candidates. Indian Institute of Technology Bombay project staff can also apply. Such candidates should have full financial support from the concerned sponsoring agency. THEY MUST SUBMIT A SPONSORSHIP CERTIFICATE FROM THE ORGANISATION IN WHICH THEY ARE EMPLOYED. THE

PRESCRIBED FORMAT FOR THE CERTIFICATE IS GIVEN IN THE APPENDIX –II AND APPENDIX III.

Admission to Foreign Students

Foreign Nationals are requested to visit the website of the IIT Bombay International Relations Office http://www.ir.iitb.ac.in/?page_id=26 under Foreign Students.

6.10 Fees and Deposits

Details of the fees for the first semester and other charges to be paid while accepting the offer of admission. (Subject to upward revision)

Sr. No.	Particulars	Fee payable (Rs.)				
		Non- sponsored Category TA, TAP, FA, RA, RAP	Sponsored Category PS, SW	IS	6	
		GN/OBC	SC/ST/PwD			
A) O	ne time payment at the t	ime of Admi	ission			
	a.1. Admission fee 2. Grade Card 3. Medical Examination b.1. Provisional Certificate 2. Student Welfare Fund 3. Modernisation 4. Identity Card 5. Courses of Study bulletin 6. Institute Day Celebration 7. Valedictory Function Fee	1400 300 200 200 1000 1500 400 00 00	1400 300 200 200 1000 1500 400 00 00	1400 300 200 1000 1500 400 00 00	1400 300 00 200 1000 1500 00 00 00	
	Total (A) .	5000	5000	5000	4400	
B) P	er Semester Fees	•			. ,	

	a.1. Tuition Fee - Statutory fees	5000 500	500	25000 500	00 500
	2. Examination Fee	500	500	500	500
	3. Registration Fee	750	750	750	00
	 Gymkhana Fee Hostel Seat Rent[*] 	500	500	500	00
	6. Elect. & Water	2500	2500	2500	00
	Charges [*]	1000	1000	1000	00
		1000	1000		1000
	b.1. Medical Fee	2000	2000	2000	00
	Student Benevolent				
	Fund	00	00	00	00
	3. Hostel Establ.	6000	6000	6000	00
	Charges	00 00	00 00	00 00	00 00
	 4. Medical Fund 5. Contribution to Hostel Subsidy 6. Internet Fee 7. Hostel Maintenance Fees* 				
	Total (B).	19750	14750	39750	2000
C)	Annual Med. Insu. Premium (once in a year)	126	126	126	00
D) [Deposits (Refundable) to b	e paid at the	e time of Adı	missio	1
	1. Institute Security	1000	1000	1000	00
	Deposit	1000	1000	1000	00
	Library Security Deposit	1000	1000	1000	00
	*3. Mess Security Deposit				
	Total (D).	3000	3000	3000	00
	Total Fees (A+B+C+D)	27876	22876	47876	6400
	τ				

^{*} Students not staying in Hostel are exempted from the payment of Hostel fees.

⁻ Students who are staying in quarters such as Tansa, Tulsi, QIP etc. are required to pay license fee, F.R., etc., as applicable to this quarters as per Estate Office rules.

*Contribution to Hostel Subsidy is variable every year.

7. M.Phil Entrance Test (MET)

MET is an All India Entrance Test for those who are desirous of seeking admission to the M.Phil Programme in Humanities and Social Sciences at

Indian Institute of Technology Bombay. It is conducted in the third week of

June every year. The test paper is set in English and candidates must

answer the questions only in English.

7.1 Important Guidelines for M.Phil Application

1. Please read the instructions given in the brochure carefully before

filling up the application form.

2. Online Application Form & Information Brochure (including the

admission schedule along with the important dates) is available on

the Institute website www1.iitb.ac.in/academic/mphil.jsp

3. You are required to submit the application **ONLINE.**

No Downloadable Forms will be available. After filling the form, you

are advised to take a print of your application and keep the same for

your record.

4. The application fee is as follows,

Women candidates: Rs. 150/

SC/ST/PwD category candidates: Rs. 150/

All other candidates: Rs.300/

The fee is to be paid by Debit Card / Credit Card / SBI Internet Banking / Online Payment System

If you have paid the application fee through Debit Card / Credit Card / SBI Internet Banking / Online Payment System, you do not have to submit the hard copy of the application.

Applications without online payment details will not be considered.

APPLICATION FEE IS NON REFUNDABLE.

- 5. You MUST upload the following while submitting the M.Phil. Application.
 - Scanned version of photograph.
 - Scanned version of signature.
 - Mark sheet of the last semester/ consolidated mark sheet of the qualifying degree. Result awaited candidates have to upload their latest/previous semester mark sheet.
 - Caste Certificate (OBC-NC/SC/ST), if applicable. An affidavit for having applied, in case the certificate is not yet received.
 - Person with Benchmark Disability Certificate (PwD), if applicable.
- OBC candidates may note that the limit of annual income is Rs. 6 lakhs for determining the creamy layer among Other Backward Classes (OBCs) candidates.

The OBC-NC certificate issued for the financial year 2016-17 by the Competent Authority in the prescribed format must be uploaded in the ONLINE application form and submitted at the time of admission.

The OBC reservation update Information is available in the public domain http://www.iitb.ac.in/newacadhome/mphil.jsp under OBC Reservation Update.

- 7. You should check the Institute website for results / important announcements.
- You should check emails sent to the email address provided in your application for all important communications and announcements.
- Candidates called for written test/interview should bring with them (i)
 Photo ID Card, (ii) Printed copy of the application submitted online,
 (iii) copy of certificates and mark sheets, (iv) Admit card
- 10. Candidates having degree from foreign universities are required to submit equivalence certificate from Association of Indian Universities (AIU), New Delhi for qualifying Exam and proof of having First class or 60% (55% for SC/ST) marks or equivalent in qualifying examination.

Structure of MET Question Paper

Candidates appearing for MET have to answer a three-Hour Question Paper, which carries 100 marks. The general structure of the question paper is as follows:

PAPER I

Section A: This part carries 20 marks; it is of a general nature and is designed to assess the candidate's knowledge of vocabulary in English and reasoning abilities such as comprehension, analysis, evaluation, interpretation of graphs, understanding of the structure of arguments, discerning deductive and inductive generalisations, logical consistency, evaluating classifications and definitions, and mathematical reasoning.

The assessment of this part is through objective type questions with negative marking for wrong answers. Note that if more questions than

required are attempted, the first required number of answers only would be counted.

Section B: Objective type questions of 20 marks (with negative marking for wrong answers); only the first required number of questions would be counted if more than required number is attempted. This section needs to assess the candidates' general knowledge and knowledge of social sciences topics.

PART II

In this part, knowledge in Social Science subjects and interface areas is assessed through a sufficient number of options in the following sections:

Section A: Short notes of 30 marks.

Section B: Essay type questions of 30 marks.

Syllabus for Part II of MET Question Paper:

Students of Social Science subjects are expected to have in depth knowledge in

- theoretical and applied literature in their respective disciplines at Masters' level and
- (ii) Interdisciplinary areas encompassing development issues. The Syllabus is of the same level as that of the UGC-JRF Test for the Arts and Social Science Streams.
- (iii) Students belonging to disciplines other than the Social Sciences are expected to be knowledgeable in topics such as:-
- (i) Methods and Techniques of Social Science Research, and
- (ii) Psycho-Sociological/Politico-
 - Economic/Environmental/Technological aspects of Development and Planning/ Historical and contemporary issues in development.

Examination Centre

Indian Institute of Technology Bombay-400076

General Instructions

- 1. The candidates are advised to occupy their seats 20 minutes in advance before the examination commences. Candidates are not allowed to appear for written examination after 30 minutes of commencement of examination. Candidates will not be allowed to leave the examination Hall within the first 60 minutes.
- The Admit Card must be presented for verification at the time of examination.
- Non-programmable calculators are permitted. Exchange of calculator
 is strictly prohibited. Candidates have to bring their own calculators, if
 they want to use them.

4.	Adoption of a				s at the	exar	ninat	ion will ren	der the
5.	Please adhe	-			given	in Ap	pend	lix IV.	
6.	Candidates accommoda		for	MET	2017	will	be	provided	hoste
33	}								

Appendix I

Certificate for S.C. /S.T. Candidates Only

This certificate should be signed by the District Magistrate/ Addl. District Magistrate/ Collector/ Deputy Collector/ Deputy Commissioner / Addl. Deputy Commissioner / Sub-Divisional Magistrate not below the rank of First Class Stipendary Magistrate/ Taluk Magistrate/ Executive Magistrate or Chief Presidency Magistrate/ Addl. Chief Presidency Magistrate or Revenue Officer not below the rank of Tahsildar or Administrator/ Block Development Officer/ Secretary to Administrator/ Divisional Officer (Lakshadweep)/Class I Officer Empowered to issue such certificates.

Certified			tha
Mr./Miss/Mrs			
Son/daughter/		wife	of
			of
village/	Taluk		State
		and ordinarily	residing at / Village/
Taluk/			District
	State		an applicant for
admission to ME	Γ examination bel	ongs to Scheduled (Caste/ Tribe.
Place & Date		Signature	
Name	in	Block	Letters

Office Seal		
Designation	 	
0.5		
35		

A mm a m aline II							
Appendix II	0	Fan Fall (!	0	>			
Sponsorship Certificate (For Full-time Candidates) (The Sponsorship Certificate should be typed on the letterhead of the							
To,							
The Director,							
Indian Institut	e of Technolog	gy Bombay					
Powai, Bombay- 400076							
Sub: Sponsor	ring of an emp	loyee for the	M.Phil Pro	gramm	e.		
Dear Sir,							
We	hereby	sponsor					0
organisation.	for joining N	/ Phil Progra		•	oloyee iities ar		
	Specialisation	•					
as a full time	-		and Boton	ортпоп	c acyou		···
	r the total exp	enses of his/	her studie	s We	shall fu	llv rel	ieve
	s/her duties in					•	
	mme to enabl	· ·	J		•		uic
IVI.FIIII FIOGIA	imme to enabi		devote full	uirie to	ine stud	л с 5.	
			0		0 1	,	
Sponsoring A	uthority		Signature	and	Seal	of	the
Sportsoring A	diffority.						
Date:							

Appendix III	inn an didataa)	
Sponsorship Certificate (for part-ti	me candidates)	
(On the letterhead of the Sponso	ring organisation and enclose	ed with
application for admission).		
We hereby sponsor	the candidature	of
	for joining	
Programme at your Institute o	·	ls./Mrs
	is employed in	
organisation. We are ready to rele	ase him/her during working h	ours to
attend the programme as per your tir	ne-table.	
It is noted that the instruction hours	are from 8:30 a.m. to 6:00 p.	.m. We
shall bear the total expenses of his/h	er studies.	
	Signature and Seal of	of the
Sponsoring Authority		
Appendix IV		
Important Dates		
Advertisement (in all leading	Sunday, March 19,	2017
Newspapers and on website)	,	
ssue of on-line application forms	Monday, April 3,	2016
egins	,,,,,,	
37		

Last date for receiving completed	Sunday, May 8, 2017
application Forms	
Date for displaying the list of	Wednesday, May 19, 2017
candidates called for written	vvcuncoday, may 10, 2017
candidates called for written	
test and/or interview	
	MET 00 0047
Date of Entrance Test	MET on June 20, 2017
Date of Interview	June 21 & 22, 2017
(for all categories)	
(lot all categories)	
Declaration of Result	
1 st offer list	June 28, 2017
2 nd offer list (if any)	Julie 28, 2017
2 oner ner (n arry)	July 6, 2017
	•
Payment of Fees	
For 1 st offer list candidates	June 28 to July 4, 2017
For 2 nd offer list candidates	, , , , , , , , , , , , , , , , , , , ,
(if any)	July 6 to July 12, 2017
, , ,	
Registration and Orientation	Thursday, July 13, 2017 to
Programme	Saturday, July 15, 2017
	Saturday, July 10, 2017
Instruction Begins	Monday, July 17, 2017