

	[image: Description: aicte_logo]
	All India Council for Technical Education
(A Statutory body under Ministry of HRD, Govt. of India)

Proforma for submission of proposal under the scheme
MODERNISATION & REMOVAL OF OBSOLESCENCE
The scheme aims to modernize and remove obsolescence in the Laboratories / Workshops/ Computing facilities (Libraries are excluded), so as to enhance the functional efficiency of Technical Institutions for Teaching, Training and experimenting purposes.
It also supports new innovations in Class Room and Laboratory / Teaching Technology, development of Lab Instructional Material and appropriate Technology to ensure that the practical work and project work to be carried out by students is contemporary and suited to the needs of the Industry.
The equipment financed under the scheme up to a limit of Rs 20 lakhs /- could be ideally used for up gradation of equipment in existing laboratories, enhancement of performance parameter specification of existing equipment, incorporation of latest development in the field and replacement of old depreciated equipment by modern equipment.
In addition to above major objectives, the equipment installed through MODROBS can be used for indirect benefit to Faculty / Students through Continuing Education programmes, Training programmes for local industry and consultancy work.

	Name of the Institute
	

	Address
	

	Contact details
	Email
	FAX
	Telephone

	Permanent Id of the Institute
	This Id is available on AICTE web portal

	Application Id
	Unique application Id as assigned to your application on web portal. See important note on the last page of this proforma.

	Department
	

	Lab to be funded
	

	Current lab utilization
	Give brief information regarding subjects handled in the lab, number of students, overall utilization, etc.

	Strength & Weakness of lab
	Give brief information regarding strength and weakness of lab

	Total cost of equipment in lab
	Give total cost of equipment available in lab

Major equipment available in the lab

	Name of equipment
	Make and model
	Cost in Rs.
	Year purchased

	
	
	
	

Add rows as required

Technical Field of proposal
	

Title of proposal
	

Add rows as required

Abstract
	

Add rows as required

Objective
	

Add rows as required

Project Impact -Expected outcome

	New experiments/Demonstration of new technology/other

Add rows as required

Technical Consultancy / Revenue generation
	

Add rows as required

	Budget Estimates – Non Recurring
	
	

	Proposed equipment/s
	Specifications
	No of units
	Cost in Rs.
	Justification

	
	
	
	
	

	Total(NR)
	
	
	NR
	

Add rows as required

	Budget Estimates –Recurring
	
	

	
	Estimate for Year 1 (R1)

	Consumables & Contingencies
	

	Other
	

	Total
	

Add rows as required

	Payment disbursement schedule
	
	

	Advance installment
	Total (Max 20 Lakhs)

	NR
	R1
	R=NR+R1

	
	
	

Details of Project Coordinator

	Name
	

	Exact designation
	
	Date of joining
	

	Appointment Type
	
	Scale of Appointment
	

	Department
	

	Qualifications
	UG
	PG
	PhD

	Experience in years
	Teaching
	Industry
	Research

	Relevant experience
	Attach separately as needed

	Other information
	Give any other information that will help in accepting /funding this project

	Cell number
	

	Email
	

	Signature
	

	Details of earlier grants awarded to the Institute
	(Give details of grants received in last three years)

	Scheme
	Name of the coordinator
	Amt sanctioned
	Sanctioned letter details
	Funds Utilisation position as on today
	Utilisation Certificate details/ Reason for non- submission of Utilisation Certificate

	
	
	NR
	R
	
	
	

	
	
	
	
	
	
	

Add rows as required

By signing this certificate, I/We undertake to

	
	Abide by all the rules / regulations regarding utilization of amount that may be granted to the Institute.

	
	Submit timely progress reports about grant utilization.

	
	Submit utilization certificate duly authenticated by CA on/before project period is over.

	
	Return full/partial unutilized grant amount to the Council.

	Project forwarded to AICTE
	Signature of Head of the Institution

	Date :
	Institute Seal

Important : You need to apply on web portal using your Institute login and password. Select tab “AQIS application”. Press “New” to create new application. Your application is assigned unique application Id. Fill all the details over there. Prepare application in this proforma also. Attach PDF of it to the application on web portal. Now press “submit” on web portal to submit application. Pay processing fees on web portal using appropriate payment option.

	Application Id -
	Page x/y

image1.jpeg
‘dm m%

v--..-.g

49#’

