

CONTENTS

ORDINANCES	2
REGULATIONS	
R.1.0 Admission	4
R.2.0 Structure of the Integrated M.A. Programme	5
R.3.0 Faculty Adviser	6
R.4.0 Class Committee	7
R.5.0 Change of Stream Specialisation	8
R.6.0 Registration and Enrolment	8
R.7.0 Registration Requirement	9
R.8.0 Supplementary Examination	9
R.9.0 Contact Courses	10
R.10.0 Minimum Requirement to Continue the Programme	10
R.11.0 Maximum Duration of the Programme	11
R.12.0 Temporary Withdrawal from the Programme	11
R.13.0 Discipline	12
R.14.0 Attendance	12
R.15.0 Assessment Procedure : Tests and Examinations	14
R.16.0 System of Tests	14
R.17.0 End Semester Examination	14
R.18.0 Project Evaluation	14
R.19.0 Weighting	15
R.20.0 Make-up Examination	15
R.21.0 Course-wise Grading of Students	17
R.22.0 Method of Awarding Grades	18
R.23.0 Declaration of Results	18
R.24.0 Re-examination of Answer Papers	19
R.25.0 Course Repetition	19
R.26.0 Grade Card	19
R.27.0 NCC/NSO/NSS Requirements	20
R.28.0 Scholarship and Tuition Fee Exemption	21
R.29.0 Eligibility for Award of the Integrated M.A. Degree	22
R.30.0 Power to Modify	23

**ORDINANCES AND REGULATIONS
FIVE YEAR INTERGRATED PROGRAMME
M.A.**

ORDINANCES

O.1 Candidates who have completed the final examination of the 10+2 system in Science, Arts, Commerce or any other recognized group/discipline, conducted by any recognized Central/State Board, such as Central Board of Secondary Education, New Delhi; Council for Indian School Certificate Examination, New Delhi; or

- ❖ Intermediate or two-year Pre-University Examination Conducted by a recognized Board/University or
- ❖ Final Examination of the two-year course of the Joint Services Wing of the National Defence Academy or
- ❖ General Certificate Education (GCE) Examination (London/Cambridge/Sri Lanka) at the Advanced (A) Level Or
- ❖ High School Certificate Examination of the Cambridge University Or
- ❖ Any Public School/Board/University Examination in India or in any foreign country recognized by the Association of Indian Universities as equivalent to 10+2 system Or
- ❖ H.S.C. Vocational Examination Or
- ❖ Senior Secondary School Examination conducted by the National Open School with a minimum of five subjects

with atleast 60% marks in aggregate for general candidates (55% marks in aggregate in the case of SC and ST)

and

who have been placed in the final merit list in the Humanities and Social Sciences Entrance Examination (HSEE) administered by the Indian Institutes of Technology Madras are eligible to be considered for admission to the Five Year Integrated M.A. degree programme in the year in which the HSEE is held.

In addition; candidates who are eligible to seek admission as foreign nationals or under other categories as approved by the Council of the IITs will also be considered for admission to the Integrated M.A. degree programme, if their applications are received through proper channels and if they qualify in HSEE.

- O.2 The duration of the dual Integrated M.A. degree programme will normally be 10 semesters.
- O.3 The award of merit scholarships to the Integrated M.A. students will be governed by the regulations framed by the Senate from time to time.
- O.4 The award of the Integrated M.A. degree shall be in accordance with the regulations of the Senate of the Institute.

REGULATIONS

R.1.0 Admission to M.A. Programme

- R.1.1 The number of seats in each discipline viz. Development Studies, Economics and English Studies, of the Integrated M.A. programme for which admission is to be made in the IIT Madras, will be 46 for all the three disciplines put together. Seats are reserved for candidates belonging to the Scheduled Castes, Scheduled Tribes and Other Backward Classes, persons with disability as per the Government of India orders, from time to time. Allocation of seats to stream specialization will be made at the end of the third semester based on the performance of the students in the first three semesters, the preference of the students and the availability of seats in a stream.
- R.1.2 Admission to the Integrated M.A. programme in any year will be based on the results of Humanities and Social Sciences Entrance Examination (HSEE) conducted in the month of May of that year
- R.1.3 The eligibility criteria, consistent with ordinance 1.0, for appearing at the Entrance Examination in any year will be decided by the HSEE Admission Committee and the Director of IIT M in his/her capacity as Chairman of the Senate.
- The criteria will be set out in an information brochure to be forwarded to the applicants along with the relevant application form.
- R.1.4 The HSEE Admission Committee will decide on the procedure for conducting the Entrance Examination and preparing a merit list for the general category of students and a separate merit list for candidates belonging to Scheduled Castes, Scheduled Tribes and Other Backward Classes. Subject to minimum performance criteria in the examination, decided by the committee from year to year, the HSEE Admission committee will offer admission to students, in order of merit, from the list, taking into account the number of available seats.
- R.1.5 At the time of admission, a candidate should have appeared/ passed in the final examination of the 10+2 system or with equivalent qualification in Science, Arts, Commerce or any other recognized group/discipline with 60% aggregate marks (55% for SC/ST).

- R.1.6 Candidates has to fulfill the medical standards required for admission as set out in the Information Brochure sent along with the application form.
- R.1.7 The selected candidate will be admitted to the Integrated M.A. programme after he/she fulfills all the admission requirements as indicated in the letter of admission after payment of the prescribed fees.
- R.1.8 *In matter of admission to the Integrated M.A. programme the decision of the HSEE Admission Committee is final.*
- R.1.9 If, at any time after admission, it is found that a candidate has not fulfilled all the requirements stipulated in the offer of admission, the Dean of Academic Courses may revoke the admission of the candidate and report the matter to the Senate.

R.2.0 Structure of the Integrated M.A. Programme

R.2.1 The programme of instruction will consist of:

Sl.No.	Course Category	No. of courses	No. of Credits	Percentage of total credits
1	Common Courses (including mini projects)	28	86	44
2	Discipline Courses (Core and Electives)	18	72	37
3	Other Electives (including Free Electives/Minor stream)	6	19	10
4	Dissertation/Seminar	2	18	09
Total		54	195	100

In addition, a student should satisfactorily complete the prescribed NCC/NSO/NSS programme.

R.2.2 The Integrated M.A. programme will have a curriculum and course contents (syllabi) for the courses approved by the Senate.

R.2.3 Credits are assigned to the courses based on the following pattern:

One credit for each lecture period;

One credit for each tutorial period;

One credit for each project/ workshop session of three periods.

R.2.4 The curriculum of any five year Integrated M.A. programme is designed to have a total of 195 credits for the award of the five year Integrated M.A. degree.

R.2.5 A student must earn a minimum number of credits under each category, as shown in R.2.1

The minimum number of credits to be earned for the award of the Integrated M.A. degree is 195.

R.2.6 a. In each semester, the number of courses for which a student can register, is subject to a maximum of 27 credits.

b. Students can register for one backlog course in V & VI semesters and two backlog courses from seventh semester onwards, subject to a maximum of 27 credits in a semester.

c. No withdrawal from any of the courses registered will be allowed except as per regulation 12.0.

d. The student's Faculty Adviser and Head of the Dept. of Humanities and Social Sciences may recommend the same.

R.2.7 The medium of instruction, examination and project reports will be English.

R.3.0 Faculty Adviser

R.3.1 To help the students in planning their courses of study and for getting general advice on the academic programme, the concerned Department will assign a certain number of students to a Faculty Member, who will be designated as **Faculty Adviser**.

R.4.0 Class Committee

R. 4.1 Every class of the Integrated M.A. programme will have a Class Committee consisting of Faculty and Students. There will be one Common Class Committee for the first four semesters constituted by the Dean, Academic Courses and one Class Committee from fifth to tenth semesters, for each discipline, constituted by the Head of the Humanities and Social Sciences department.

R.4.2 The composition of the Class Committee:

- (i) Chairman (a professor who is not offering courses for the class)
- (ii) All teachers of courses
- (iii) Two students from the class to be chosen by the students of the class from amongst themselves
- (iv) Faculty Advisers of the respective class

R.4.3 The basic responsibilities of the Class Committees are:

- a) to review periodically the progress of the courses
- b) to discuss issues concerning curriculum and syllabi and the conduct of the classes
- c) The type of assessment in the course will be decided by the teacher in consultation with the Class Committee and will be announced to the students at the beginning of the semester. However, for the common courses in the first four semesters of the Integrated M.A. programme, the method of assessment will consist of sessional assessment, including one quiz and an end-semester examination, with weighting specified in R.19.1. Each Class Committee will communicate its recommendations to the Head of the Humanities and Social Sciences Department and the Dean of Academic Courses.
- d) The Class Committee, without student members, is responsible for the finalization of the semester results.

R.4.4 The Class committee is required to meet at least thrice in a semester, once at the beginning of the semester, once after the sessional assessment, and once after the end-semester, and finalise the grades.

R.5.0 Change of Stream specialization

R.5.1 Stream specialization will be made at the end of the 3rd semester based on the academic performance of the students till the end of the third semester, the preference of the students, and the availability of seats in a stream.

R.6.0 Registration and Enrolment

R.6.1 Enrolment:

From the second semester onwards all students have to enroll on a specified day at the beginning of a semester. A student will be eligible for enrolment only if he / she satisfies R.10 and will be permitted to enroll only if he / she has cleared all dues to the Institute, Hostel, Library and the NCC unit, upto the end of the previous semester, provided he/she is not debarred from enrolment, on disciplinary grounds.

At the time of enrolment, a student can drop a course registered for earlier and also substitute it by another course, for valid reasons.

R.6.2 Registration

The registration sheet contains the course number, course name, number of credits and category for each course taken in that semester. The student makes the choice of course in consultation with his/her Faculty Adviser.

Late enrolment /registration will be permitted for valid reasons/ under exceptional cases, with a fine, as decided from time to time.

R.7.0 Registration Requirement

R.7.1 The curriculum for any semester, except for the final semester, will normally carry credits between 18 and 23.

If a student finds his/her load heavy in any semester, or for any other valid reason, he/she may drop courses before commencement of first quiz with the written approval of his/her Faculty Adviser & Head of the department.

However the student should ensure that the total number of credits registered in any semester should enable him/her to earn the minimum number of credits as specified in R.10.1.

R.8.0 Supplementary Examination

R.8.1 Students who get “U” grade and possess a minimum attendance code of “G” (Good) in a core course are eligible to seek Supplementary Examination.

R.8.2 A student is eligible for one Supplementary Examination for a particular course. No second chance will be given. In case a student fails in the Supplementary Examination he/she has to repeat the course in a regular semester, as and when it is offered.

R.8.3 A Supplementary Examination may be availed of by a student within one year of obtaining a “U” grade.

R.8.4 The Supplementary Examination will be offered by the same teacher / co-ordinator.

R.8.5 A supplementary examination may be offered by a faculty/ department, on the recommendation of the Dean (Academic Courses).

R.8.6 The Supplementary Examination can be held at any time, at the convenience of the teacher concerned (during vacation/ semester). It may be ensured that there will not be any slot clash, if the Supplementary Examination is conducted along with the regular end-semester examination.

R.8.7 For taking Supplementary Examination, the student need not attend classes in that course once again. The same attendance code earned in the earlier examination will be retained for the Supplementary Examination.

R.8.8 The end-semester alone is given as a Supplementary Examination and the sessional marks already secured by a student in that course will be taken into account for finalizing the grade, and the same cut-off for the grades shall be used.

R.9.0 Contact Courses

R.9.1 A Contact course will be offered during the regular semester or summer by a Department only

- i. to final year students who have obtained a “U” grade in a core course.
- ii. when a teacher who is willing to offer this course is identified by the Department

R.9.2 *No student should register for more than two contact courses during the semester or in summer.*

R.9.3 The contact course will not be offered if the same subject is offered as a regular course during that period.

R.9.4 Such final year students who are desirous of registering for a contact course, should make a request, in the prescribed form, to the Dean, Academic Courses, through the Faculty adviser & HoD well before the commencement of the semester in which the contact course is to be taken.

R.9.5 The assessment procedure for a contact course will be similar to that of the regular semester course.

R.9.6 *Withdrawal from a contact course is not permitted.*

R.10.0 Minimum Requirement to Continue the Programme

R.10.1 A student should earn not less than 10 credits in the first semester, and 26 credits at the end of the second semester.

Thereafter, he/ she must maintain an average of 14 credits per semester, including first two semesters, to continue his/her studies.

However, in the final semester, a student may earn less than 14 credits if it is sufficient for him/ her to fulfill the requirements for the award of the degree.

If a student fails to earn credits every semester, as stated above, his/ her name will be struck off the rolls at the end of the semester.

R.10.2 A student who has not completed the NCC / NSO / NSS requirements (see R.27) in the first four semesters will not be permitted to continue the Integrated M.A. programme.

R.10.3 A student should have a minimum CGPA of 5.0 (see R.26.2), calculated for the courses successfully completed at the end of each semester. If the CGPA so calculated is below 5.0 or if he/she earns less than the average 14 credits, the students will be issued a warning. In the following semester, if the CGPA is less than 5.0 or if the student could not earn an average of 14 credits as per R.10.1, he/ she will be relieved from the programme, at the end of the semester.

R.11.0 Maximum Duration of the Programme

R.11.1 A student is ordinarily expected to complete the 5 year integrated M.A., degree programme in ten semesters. However, he/she may complete the programme at a slower pace by taking more time, but in any case not more than 14 semesters, excluding semester(s) withdrawn on medical grounds etc. as per R.12.1. However, the students have to satisfy R.10.1 every semester, failing which their registration will be cancelled.

R.12.0 Temporary Withdrawal from the Programme

R.12.1 A student may be permitted by the Dean of Academic Courses to withdraw from the programme for a semester or longer, for reasons of ill health or other valid reasons. Normally, a student will be permitted to discontinue from the programme only for a maximum continuous period of two semesters.

R.13.0 Discipline

R.13.1 Every student is required to observe discipline and decorous behaviour both inside and outside the campus and not to indulge in any activity which will tend to bring down the prestige of the Institute.

R.13.2 Any act of indiscipline of a student reported to the Dean, Academic Courses, will be referred to the Discipline and Welfare Committee constituted by the Senate.

The Committee will inquire into the charges and recommend suitable punishment if the charges are substantiated. The Board of Academic Courses, will consider the recommendation of the Discipline and Welfare Committee and authorize the Dean, Academic Courses to take appropriate action.

R.13.3 **Appeal** : The student may appeal to the Chairman, Senate, whose decision will be final. The Dean will report the action taken, at the next meeting of the Senate.

R.13.4 Ragging, in any dimension, is a criminal and non-bailable offence in our country and current State and Central legislations provide for stringent punishment, including imprisonment. Once the involvement of a student is established in ragging, the offending student will be dismissed from the Institution and will not be admitted into any other Institution. Avenues also exist for collective punishment, if individuals can not be identified in this inhuman act. Every senior student of the Institute, along with the parent, shall give an undertaking every year in this regard, and this should be submitted at the time of enrolment.

R.14.0 Attendance

R.14.1 Every teacher handling a class will take attendance till the last instructional day in the Semester. The percentage of attendance, calculated up to this point, will be indicated by a letter code as follows:

Attendance Rounded to	Remarks	Code
≥ 95%	Very Good	VG
85 to 94%	Good	G
<85%	Poor	P

- R.14.2 A student who has an attendance lower than 85%, whatever may be the reason for the shortfall in attendance, will not be permitted to appear in the end-semester examination of the course in which the shortfall exists.

His/her registration for that course will be treated as cancelled, and he/she shall be awarded 'W' grade (W stands for registration cancelled for lack of minimum attendance) in that course. **This grade shall appear in the grade card till the course is successfully completed.**

In the case of a core course, the student should register for and repeat the course as and when it is offered again.

- R.14.3 The teacher handling a course must finalise the attendance 3 calendar days before the commencement of the end semester.

The particulars of all students who have attendance less than 85% in that course must be announced in the class by the teacher himself/ herself. Copies of the same should be sent to the Dean, Academic Courses, and Heads of Department concerned. Students who get less than 85% should not be permitted to appear in the end-semester exam without the permission of the Dean, Academic Courses.

- R.14.4 Condonation of Attendance: Every student is expected to maintain 100% attendance. The percentage of attendance in a subject shall be computed as:

- (a) For calculation of attendance in normal cases:

For cases of minor illnesses and casual absenteeism actual % of attendance is computed as:

$$\frac{\text{Actual no. of classes attended} \times 100}{\text{Total no. of classes held till date of compilation of attendance}}$$

which should be $\geq 85\%$. Otherwise, W grade shall be awarded. The minimum-attendance requirement is 85%. For cases of casual absenteeism, no condonation of attendance is permissible. If a student has less than 85% attendance, he/she should be assigned 'W' grade in that subject, along with 'P' as the attendance code. Such cases will not come under the purview of condonation of attendance.

(b) For calculation of attendance in case of prolonged illness and/or hospitalization with medical certificate:

- (i) A student should have more than 40% attendance calculated as per (a) above, to be eligible for condonation and
- (ii) Notional % of attendance =

Actual no. of classes attended x 100

(Total no. of classes held in the semester) - (No. of classes held during the days of prolonged illness and or hospitalization)

should be $\geq 85\%$ for condonation.

R.15.0 Assessment Procedure – Tests and Examinations

R.15.1 The Senate will decide from time to time on the system of tests and examinations in each course in each semester.

R.16.0 System of Tests

R.16.1 For all the courses, the details of weighting of marks for sessional assessment and end-semester exam have to be announced to the students, in consultation with the Class Committee, and the Dean of Academic Courses should be informed of the scheme, at the beginning of the semester.

R.17.0 End-Semester Examination

R.17.1 There will be one end-semester examination of three hours duration, in each lecture based course.

R.18.0 Project Evaluation

R.18.1 At the completion of a project, the student will submit a project report which will be evaluated by duly appointed examiner(s). The evaluation will be based on the report and a viva-voce examination on the project.

R.18.2 The project reports of 5 year Integrated M.A. degree students who have not completed their course work should be evaluated in that semester itself, and the result sent in confidential to the Dean, Academic Courses. The result of the project work evaluation will be declared by the Dean, Academic courses, only after the successful completion of the course requirements.

R.19.0 Weighting

R.19.1 The following will be the weighting for the courses:
The weighting for theory courses:

For the first Four semesters:		
1.	Sessional	Not less than 40% with a minimum of 20% for a quiz
2.	End semester	60%
For the Fifth to Tenth Semesters:		
1.	Sessional	Not less than 40%
2.	End Semester	Not less than 40%

Subject to the above constraint, the Class Committees are free to decide the weighting in any course, and announce to the students, within 2 weeks from the beginning of the semester.

R.19.2 The marking for all tests, tutorial assignments (if any), workshop work and examinations will be on an absolute basis. The final percentages of marks are calculated in each course as per the weighting given in R.19.1.

R.20.0 Make-up Examination

R.20.1 Students who have missed the quizzes or end-semester examination for valid reasons are eligible for a make-up examination.

A student who has missed quiz(zes) and the end semester examination in the same course due to genuine reasons like illness etc. may be permitted to write a make-up examination for the missed end-semester alone and awarded zero marks for the missed quiz(zes), provided the student satisfies the attendance requirements.

The students should make an application to the Dean, Academic Courses **within ten days from the date of the examination missed, explaining the reasons for their absence.**

Applications received after this period need not be entertained.

- R.20.2 Official permission to take a make-up examination will be given under exceptional circumstances such as admission to a hospital due to illness.

Students residing in the Hostels should produce a Medical Certificate issued by the Chief Medical Officer of the Institute that he/she was admitted in the Hospital during the period of the missed quiz / exam.

Students residing in the Hostels and taking medical consultation with outside Doctors are required to obtain written permission from the Medical Officer of the Institute Hospital **before they proceed for such consultation.**

Students residing in the hostels but taking medical consultation with outside Doctors are required to obtain an endorsement on the certificate of treatment by the Medical Officer of the Institute Hospital.

A student staying outside the Campus permanently / temporarily must produce a medical certificate from the Registered Medical Practitioner and the same **should be duly endorsed by the parent / guardian.**

- R.20.3 **A slot-wise make-up examination will be held about two weeks after the end-semester examination for those who are permitted to take the make-up examination.**

The question paper will be common to all the students taking make-up examinations in a given subject.

However, the question paper will be so structured that a student will be required to answer only parts of the paper carrying marks in proportion to the weighting of the tests / examinations missed by him / her.

R.20.4 **A student who misses this make-up examination will not normally be given another make-up examination.** However, in exceptional cases of prolonged illness resulting in the student missing a make-up examination, the Chairman of the Senate, in consultation with the Dean of Academic Courses or with approval of the Senate, may permit the student to appear for a second make-up examination.

R.21.0 Course-wise Grading of Students

R.21.1 Letter Grades

Based on the academic performance, each student is awarded a final letter grade at the end of the semester, in each subject. The letter grades and the corresponding grade points are as follows:

Grade	Grade points	Remarks
S	10	
A	9	
B	8	
C	7	
D	6	
E	4	
U	0	
P	-	Pass
F	0	Fail
W	0	Failure due to insufficient attendance in course
I	0	Incomplete (Subsequently to be changed into pass (E to S) or U grade in the same semester).
X	0	Completed NSO/NCC/NSS requirements
Y	0	Incomplete (in NSO/NCC/NSS)

R.21.2 A student is deemed to have completed a course successfully and earned the credit if he/she secures an overall letter grade other than U/F.

A letter grade U/F, in any subject, implies failure in that subject.

A subject successfully completed cannot be repeated.

R.22.0 Method of Awarding Letter Grades

R.22.1 A final meeting of the Class Committee, without student members, will be convened ***within seven days after the last day of the end-semester examination.*** The letter grades to be awarded to the students for different subjects will be finalised at this meeting.

R.22.2 Two copies of the results sheets for each subject, one with the final grade and attendance code and the other with the absolute marks, the final grade and the attendance code should be submitted by the teacher to the concerned Class Committee Chairman.

After finalization of the grades at the Class Committee meeting, one copy with the absolute marks and one without the absolute marks but having only the grades and the attendance code will be forwarded by the Chairman, Class Committee, to the Dean of Academic Courses.

R.23.0 Declaration of Results

R.23.1 After finalisation by the Class Committee as per R.22.1, the Letter-Grades awarded to the students in each common course in the first three semesters and in the courses of the fourth semester offered in common to all the disciplines of the Integrated M.A. programme, will be announced by the Academic Section.

For the rest of the courses offered in the fourth semester and courses offered in the fifth and higher semesters, the letter grades awarded will be announced on the departmental notice board.

R.23.2 The **W** grade, once awarded, stays in the record of the student and is deleted when he/she completes the subject successfully, later. The grade acquired by him/her will be indicated in the grade card of the appropriate semester with an indication of number of attempts made in that course.

R.23.3 ‘**U**’ grade obtained by the students will be deleted in the grade card once that course is successfully completed, indicating also the number of attempts made in that course.

R.24.0 Re-examination of Answer Papers

R.24.1 In case a student feels aggrieved, he/she can contact the teacher concerned for a second look at his/her performance but ***not later than three weeks*** from the commencement of the semester, following the announcement of the results.

The student shall have access to his/her answer paper(s) in the end- semester examination which may be shown to him/her by the teacher(s) concerned. If the teacher feels that the case is genuine, he/she may re-examine and forward the revised grade, if any, to the Dean of Academic Courses through the Chairman of the Class Committee with justification for the revision and with intimation to the Head of the Department.

R.25.0 Course Repetition

R.25.1 A student who has earned U or W grade in a core course has to repeat it compulsorily when the course is offered next.

A student securing U or W grade in an elective course, may repeat it, if he/she so desire, to get a successful grade.

A course successfully completed cannot be repeated.

R.26.0 Grade Card

R.26.1 The grade card issued at the end of the semester to each student will contain the following:

- a) the course number, name of the course and the credits for each course registered in that semester.
- b) the letter grade obtained in each course
- c) the attendance code in each course
- d) the total number of credits earned by the student upto the end of that semester, in each of the course categories
- e) the Cumulative Grade Point Average (CGPA) of all the courses taken from the first semester

R.26.2 The Grade Point Average (GPA) will be calculated by the formula.

$$\text{GPA} = \frac{\sum_i(C_i \times \text{GP})}{\sum_i C_i}$$

Where C_i = credit for the course, GP = the grade point obtained for the course and $\sum_i C_i$ = the sum of credits of all courses taken in that semester, including those in which the student has secured U or W grades.

For the cumulative Grade Point Average (CGPA), a similar formula is used except that the $\sum_i C_i$ is the sum of credits of all courses taken in all the semesters completed upto the point in time, including those in which the student has secured U or W grades.

R.26.3 No class/division/rank will be awarded to the students at the end of the M.A programme.

R.27.0 NCC/NSO/NSS Requirements

R.27.1 All students admitted to the Integrated M.A. programme will have to take either NCC or NSO or NSS as an extra-curricular programme.

NCC programme is not available for Foreign nationals and women students.

R.27.2 The NCC programme will have to be completed in two semesters.

NSO/NSS programme will be held as announced by the Gymkhana/Co-ordinator, NSS.

R.27.3 The NCC/NSO/NSS requirement should be completed within the first two semesters.

R.27.4 The minimum attendance requirement is 85%.

R.27.5 If a student falls short of the attendance requirements he / she should make up the deficiency as noted below :

- (i) If the absence is on valid grounds, the deficiency will be made up in the extra NCC/NSO/NSS programmes to be offered during April of the same year.
- (ii) If the absence is unauthorized, the deficiency will have to be made up during the following year. The deficiency in NCC will have to be made up in NSO / NSS programmes at the rate of four times the deficiency: each NCC / NSS class missed will be made up by four NSO classes.

The deficiency in NSO / NSS classes will have to be made up at the rate of two classes for each class missed.

R.28.0 Scholarships and Tuition Fee Exemption

R.28.1 25% of the students admitted or 25% of the sanctioned strength, whichever is less, will be awarded merit-cum-means scholarship for the entire duration of the programme subject to the terms and conditions and the rates approved by the Government of India, from time to time.

These students are exempted from paying tuition fees.

In the cases of scholarships provided by private organisations, the rates and terms and conditions for the award of such scholarship shall be as approved by the Senate.

In addition, 10% of the students admitted or 10% of the sanctioned strength, whichever is less, are exempted from payment of tuition fees for the duration of the programme.

In the case of SC / ST candidates, the award of scholarships and other benefits will be in accordance with the rules framed by the Government of India.

The Dean of Academic Courses will lay down the administrative procedures to be followed in the selection of the students for the award of the scholarships, consistent with existing Government regulations, if any. The number and names of the selected candidates will be reported to the Senate.

R.29.0 Eligibility for Award of the Integrated M.A. degree

R.29.1 A student shall be declared to be eligible for award of the Integrated M.A. degree if he/she has

- a) registered and successfully completed all the core courses and projects
- b) successfully acquired the minimum required credits as specified in the curriculum corresponding to the Discipline of his/her study, within the stipulated time
- c) completed the NCC / NSO / NSS requirements
- d) Secured a CGPA of 5.0, considering only the successfully completed courses
- e) has no dues to the Institute, Hostels, Libraries, NCC / NSS / NSO etc. and
- f) no disciplinary action is pending against him / her

The following procedure will be followed for credit transfer for students visiting Universities abroad under Exchange programme of NUS/DAAD or any other University, with effect from Jan-May 2008 semester:

The credits / grades indicated in the grade sheet obtained from the university in which the student has completed the courses should be used by the student as part of his/her transcripts.

IIT Madras transcripts will only indicate the courses, credits and grades completed at IITM and the total no. of credits (without grades) earned in other Universities in a particular semester.

The CGPA calculation based on credits earned/completed at IIT Madras alone is to be considered for award of prizes.

The credits earned at Universities abroad will be taken into account for calculation of minimum required credits for the award of the degree.

- 29.2 The award of the degree must be recommended by the Senate and approved by the Board of Governors of the Institute.

R.30.0 Power to Modify

- R.30.1 Notwithstanding all that has been stated above, the Senate has the right to modify any of the above regulations, from time to time.