	[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
RESEARCH PROMOTION SCHEME
Research Promotion Scheme is aimed to create research ambience in the institutes by promoting research in engineering sciences and innovations in established and newer technologies; and to generate Masters and Doctoral degree candidates to augment the supply of research experience faculty and research personnel in the country.
Research and development activities are considered as an essential component of higher education because of their role in creating new knowledge and insight and imparting excitement and dynamism to the educational process, as well as make them need based in view of the national requirements. The objective of this scheme is to create and update the general research capabilities of the faculty members of the various Technical Institutes. The proposal should include a specific project theme with a clear statement of the objectives, details of equipments and other research facilities proposed to be acquired and the expected deliverables from the project.

	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
	

	Strength & Weakness of the Institute
	Give brief information regarding strength and weakness

Technical Field of proposal
	

Add rows as required

Title of proposal

	

Add rows as required

Abstract

	

Add rows as required

Objective - Project Significance / Relevance with ongoing academic activities

	

Add rows as required

Project Impact -Expected outcome

	

Add rows as required

Literature survey on National &International scenario
	

Add rows as required

Techno-Commercial status / Outcome / IPR / Social benefit /other
	

Add rows as required

Technical Consultancy / Revenue generation
	

Add rows as required

Time & activity chart

	Activity
	Months(add columns as required)

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Receive Grant
	
	
	
	
	
	
	
	
	
	
	
	
	

	Purchase of equipment
	
	
	
	
	
	
	
	
	
	
	
	
	

This is sample activity chart. Modify as needed.
Add activities/rows as required

Facilities / equipment available in the area of research proposed

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

	
	
	
	

	
	
	
	

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
	Estimate for Year 2
	Estimate for Year 3

	AMC/Service charges
	Nil (warranty period)
	
	

	Consumables & Contingencies
	
	
	

	Other
	
	
	

	Total
	[bookmark: _GoBack]R1
	R2
	R3

Add rows as required

	Payment disbursement schedule
	
	

	Advance installment
	Installment on completion of year 1
	Installment on completion of year 2
	Total (Max 25 Lakhs)

	NR
	R1
	R2
	R3
	NR+R1+R2+R3

	
	
	
	
	

Profile of collaborating/participating Industry/s or other orginisation/s, if any.

	Name
	Address
	Website
	Contact person , designation, email
	Role$ in collaborating/participating
	Financial commitment# towards project in Rs.

	
	
	
	
	
	

	Total Rs.
	

$Mention role of Industry/orgnisation.
Provide resume of participating personnel from Industry/orgnisation with their strength and role in the research project.
Add rows as required. Attach additional pages if required.
#Attach copy of letters received from participating industry showing intent / financial commitment etc.

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

	Students guided
	UG
	PG
	PhD

	Publications
	National
	International
	Books

	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
	UtilisationCertificatedetails/ Reason for non- submission of UtilisationCertificate

	
	
	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 reportsabout 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#’

