University Grants Commission

Research Project for Teachers

XII Plan guidelines (2012-2017)

University Grants Commission BAHADUR SHAH ZAFAR MARG NEW DELHI - 110 002

E-Mail : ugc.@bol.net.in

website: www.ugc.ac.in

UNIVERSITY GRANTS COMMISSION

12th PLAN GUIDELINES FOR PROVIDING GRANTS TO UNIVERSITY/COLLEGE TEACHERS FOR MAJOR RESEARCH PROJECT

1. INTRODUCTION

The University Grants Commission strives to promote teaching and research in emerging areas in Humanities, Social Sciences, Languages, Literature, Pure sciences, Engineering & Technology, Pharmacy, Medical, Agricultural Sciences etc. The emphasis would be supporting such areas that cut across disciplines and subjects such as health, gerontology, environment, biotechnology, nanotechnology, stress management, WTO and its impact on economy, history of science, Asian philosophy and many other areas as would be identified by subject experts. There are disciplines such as defence and strategic studies which include national security affairs, insurance and banking, economics and world trade which in a true sense are multidisciplinary in nature, cutting across disciplines of sciences, humanities and social sciences, and are of importance in a rapidly changing global scenario. These and allied disciplines need to be studied and researched in a more organized manner. Institutionalization of such activities is a need of the present times.

2. OBJECTIVES

The universities have been the centers of research. Although, the Government has a network of science and technology laboratories for research and development, the major base of researchers in science and technology remains with the universities and colleges. Hence, university and college teachers need to be supported to meet their requirements for individual research in specialized areas.

To promote excellence in research in higher education by supporting research programme of University and College teachers in various disciplines.

3. Eligibility/Target Group:

The University Grants Commission will provide support to permanent/regular working/retired teachers in the Universities and Colleges (Under Section 2(f) and 12 B of UGC Act, 1956) only.

The permanent teachers working in self financing Institutions [Self financing colleges subject to fulfillment of conditions stipulated in the UGC (Fitness of Institution for grant Rules, 1975) and subject to the condition that fees charged by such colleges are in accordance with the State/University fee regulations or as laid down by any law in force also eligible to apply under the scheme.

A teacher, working or retired can avail only one project/ scheme of the UGC at any given time. The one, which is offered and accepted first irrespective of Principal Investigator/Co-Investigator, must be completed before the other offer is accepted. Failure to abide by this rule shall make the Principal Investigator/Co-Investigator and the Institution liable to refund the entire amount paid by the UGC in all such schemes. They may be also debarred from participation in future UGC

programmes. It would be the responsibility of the Principal Investigator/Co-Investigator and the host Institution for total accountability of the project. After completion of one project (date of finalization of accounts of the project). If a teacher desires to undertake another UGC project, a gap of one year will be necessary. The Principal Investigator should publish two papers in a reputed journal in the form Books/Article/Presentation in seminar etc. from the said project completed.

Retired teachers can apply under the scheme up to the age of 67 years and must have a Co-Investigator (Permanent Teacher) from the same Department, where the project is likely to be undertaken.

Only the teaching faculty of Library Science, Physical Education, Principals and Vice-Chancellors will also be eligible to participate in the scheme.

Colleges/Universities/ Institutions forwarding the proposal should have adequate research facilities. The MRP Proposal of Principal of the College may be forwarded by the Registrar of affiliated University and assessed by the University.

4. NATURE OF ASSISTANCE:

The quantum of assistance for a research project will be as under:

Major Research Project in Sciences including Engineering & Technology, Medical, Pharmacy Agriculture etc. - Rs. 20.00 lacs.

Major Research Project in Humanities, Social Science, Languages, Literature, Arts, Law and allied disciplines - Rs. 15.00 lacs.

The Commission will provide financial support for the items like Equipment, Books and Journals, (**Project Fellow**, Hiring Services, Contingency, Chemicals and Consumables, Travel and fieldwork.

Non-Recurring Grants

a. Equipment

b. Books and Journals

The equipment as well as books & journals grants may be utilized to procure the essential equipments and books & journals needed for the proposed research work.

The escalation, if any, in the cost of approved equipment may be met out of savings/re-appropriation from Non-recurring head only with the approval of Principal/ Registrar of the college/ University under intimation to the Commission.

The equipments and books & journals acquired by the Principal Investigator under a Major Research Project must be deposited to University/ College/Institution or in the departmental library or the central library after the completion of the project which will be the institutional property. The University/colleges/Institution should make every effort to put all the equipment available in the laboratories in effective use.

Recurring Grants

a. Honorarium to Retired Teachers

Honorarium to retired teachers is admissible at the rate of **Rs.18,000/- p.m.** upto the age of 70 years. If the Principal Investigator attains the age of 70 years during middle of the tenure of the project and some more work needs to be done, the Principal Investigator should complete the work without any honorarium for the rest of the period. *If a teacher retires during the tenure of the project, he will not be eligible for Honorarium.*

The Retired Principal Investigators are not entitled for Project Fellow. They should do work full time research.

b Project Fellow

Project Fellow may be appointed with a consolidated fellowship of:

Project Fellows under MRP	Fellowship Amount (Rs.)	Housing Rent Allowance (HRA)
Non – GATE/NET/GPAT candidates.	i) Rs. 14,000/- per month for initial two years.	As per the Central Government norms.
	ii) Rs. 16,000/- per month for the third year.	
GATE/GPAT/NET Qualified candidates/candidates awarded Ph.D degrees	i) Rs. 16,000/- per month for initial two years.	As per Central Government norms.
	ii) Rs. 18,000/- per month for the third year.	

The Project Fellow whether NET/GATE or Non-NET/Non- GATE, the recommendation of the UGC interface committee of Major Research project may be followed in toto.

The person to be considered for appointment as Project Fellow must have second class master degree with a minimum of 55% marks for general category (50% in case of SC/ST/PH) or M.Phil in the subject concerned or a related subject. The candidate to be appointed as Project Fellow should be below the age of 40 years at the time of appointment. The Project Fellow should do work fulltime in the project and get the fellowship from one source only.

HRA

Suitable hostel type accommodation may be provided for Project Fellow failing which they are eligible for HRA as per the Central Government norms.

Project Fellow who has been provided accommodation in a hostel recognized/maintained by the Institution may be reimbursed the hostel fee.

Leave

The Female Project Fellow would be eligible for maternity leave at full rates as per Central Government norms during the tenure of MRP, project fellows will not be entitled to avail vacations, e.g.; summer, winter and pooja etc.

MEDICAL FACILITIES

Project fellow may be provided medical facilities as per rules of the University/Institution. However, the UGC will not provide any financial assistance on this account.

MODE OF SELECTION

The selection of the Project Fellow may be made by an open selection through a duly constituted Selection Committee. The constitution of the Selection Committee will be as under:

- 1 Head of the Department will act as Chairperson
- 2 One Subject Expert (External) (from the institute other than the Institute where the project is undertaken)
- 3 One nominee of the Vice-Chancellor/Head of Institution/Principal (in case of college)
- 4 Principal Investigator

The University/College should inform the UGC in the prescribed proforma certifying that all norms have been followed while selecting the Project fellow.

The University/College(s) will disburse fellowship amount to the Project Fellow from the date of joining out of first instalment released to the Principal Investigator which also includes 50% of the fellowship of the Project Fellow.

(c) Hiring Services

This is meant for specialized technical work, such as sample analysis, for which the University/Institution either has no infrastructure or such services are available on payment basis. Stenographic/ Data Entry Operator services may be hired for the purpose of preparation of questionnaire/ schedule or report writing and not for routine correspondence.

Such of the Principal Investigators who have not been given Project Fellow on a regular basis, may hire a person for technical assistance and the person so engaged must fulfil the qualifications prescribed for Project Fellow. He/she may be paid remuneration at par with the Project Fellow, limited to a maximum of 6 months in the total tenure of the project.

(d) Contingency

The admissible contingency grant may be utilized on spares for apparatus, photo-stat copies and microfilms, typing, stationary, postage, telephone calls, internet, fax, computation and printing needed for the project. Expenditure towards advertisement for post of Project Fellow and the audit fee may also be claimed under contingency head.

(e) **Special Needs**: Assistance may be provided for any other special requirement in connection with the project which is not covered under any other 'Head' of assistance under the scheme.

(f) Chemicals and Consumables

To meet expenditure on chemicals, glassware and other consumable items.

(g) Travel and Field Work

The amount allocated under the head travel/field work is to be utilized for data collection and collection of other information such as documents and visit to libraries within the general scope and sphere of the ongoing project. This should not be used for attending conferences, seminars, workshops and training courses etc. However, the PI's may travel by air or any other mode of transport if they are entitled for the same in their parent Organisation/Institutions restricted to the allocation under the concerned head. They may also avail special casual leave/duty leave for field work/collection of data as per University rules.

Foreign travel is strictly prohibited in this scheme.

(h) Institutional Overheads (only for institution)

The host Institute will be provided additional grant to the tune of 10% (ten percent) of the approved recurring grant as overhead cost, to provide infrastructural facilities including office support, administrative and accounting services to the PI's.

(i) Re-Appropriation

The Principal Investigator may re-appropriate maximum 20 per cent of the **recurring** grant allocated under each head with the permission of Registrar/Principal under intimation to the UGC with the justifications. **The fellowship/Honorarium/Institutional overhead grants cannot be re-appropriated.**

(j) Tenure and Implementation

Three years.

The effective date of implementation of the project will be given by the Commission in approvalcum-sanction letter.

5. PROCEDURE FOR APPLYING

All eligible *permanent* teachers may submit their MRP applications ONLINE in the prescribed proforma available on the UGC website. Before submitting to the UGC the concerned institute should get the proposal assessed by their Research bodies with a certificate that the proposed research work is in conformity with the MRP guidelines. The downloaded three (3) copies of the same duly forwarded by the Registrar/Principal of the concerned University/College/Institution should be brought at the time of interface meeting.

The Minor Projects will be dealt by the concerned University out of the development grants.

The College teachers who wish to avail financial assistance for Minor Research Project should submit their Minor Research Proposal applications in the proforma to the UGC concerned Regional Office located at Bhopal, Kolkata, Guwahati, Hyderabad, Bangalore, and Pune (list of Regional office is at UGC website). The teachers from the Colleges in the Northern Region including Delhi may applying to the UGC Northern Region College Bureau at 35, Feroze Shah Road, New Delhi- 110001.

6. PROCEDURE FOR APPROVAL

Major Research Project

The proposals (Online and downloaded) received duly forwarded by the concerned Universities/Colleges will be assessed with the help of a subject expert committee constituted by the UGC. The Principal Investigators whose proposals found complete in all respect will be invited for making presentations before the Committee. No TA/DA would be paid to the participants. The final decision will be taken by the UGC on the basis of recommendations made by the Committee and the availability of funds under the scheme.

7. PROCEDURE FOR RELEASE OF GRANTS

The first instalment of the grant shall comprise of 100% of the Non – Recurring including Over Head Charges, and 50% of the total Recurring grant approved by the Commission for the total duration of the project. The grant will be released to the Registrar/Principal of the University/College.

The amount released may be spent according to the approved heads/items within the approved allocation mentioned in sanction letter.

After one and a half year from the date of implementation of the project the UGC will organize Mid-term evaluation interface meeting wherein PI will present the progress of the project before the subjects experts. On the basis of recommendations of the experts, progress report, expenditure statement and utilization certificate, the UGC will release the 40% of the total recurring grant as the second instalment. If the **Non-Recurring** grant is not utilized before Mid-term Evaluation meeting, prior permission may be obtained from the Vice-Chancellor of the University.

Remaining 10% will be released on receipt of following completion documents as final reimbursement.

The final report of the project may be uploaded on MRP portal of UGC website and a Certificate of the same duly signed and stamped by the Registrar/Principal.

It is mandatory to post the *FINAL REPORT* and Executive summary of the report, Research documents, monograph, academic papers provided under Major Research Project on the website of the University/College. *A Certificate of the same duly signed and stamped by the Registrar/Principal.*

Month – wise and year – wise detailed statement of expenditure towards salary of staff appointed under the project.

A consolidated **audited** item – wise detailed statement of expenditure incurred during the complete project period duly signed and sealed by **Govt. Internal Auditor**/ **Chartered Accountant**, **Registrar/Principal** as well as the Principal Investigator in the prescribed proforma.

A consolidated *audited* Utilization Certificate for the amount actually utilized towards the project duly signed and sealed by Govt. Internal Auditor/ Chartered Accountant, Registrar/ Principal as well as the Principal Investigator in the prescribed proforma.

A consolidated audited detailed statement of travel and fieldwork during the complete project period duly signed and sealed by Govt. Internal Auditor/ Chartered Accountant, Registrar/ Principal as well as the Principal Investigator in the prescribed proforma.

The unutilized grant if any, may be refunded immediately *through RTGS / Online Transfer directly* in favour of the Secretary, University Grants Commission, New Delhi.

The Principal Investigators/Institutions are expected to settle the accounts immediately on completion of the project. In case the balance grant, if any, is not claimed within **six** months from the date of completion of the project, the same will lapse and no representation will be entertained on this behalf.

8. MONITORING AND EVALUATION

The UGC will invite the fresh proposals from through the **Public Notice published on UGC website** (www.ugc.ac.in) and final selection committee meetings will be organised subsequently.

Mid-term evaluation meetings for ongoing projects will be organised by the bureau after completion of minimum one and half year.

The Commission would decide the continuance of the project on the recommendations of the UGC Mid-term Evaluation Committee. If Principal Investigator fails to attend mid-term review meetings, the Commission may discontinued/cancel the project in normal circumstances and entire amount to be refunded by the Principal Investigator to the UGC.

After the completion of project tenure i.e. 3 years the parent institution of PI's should arrange to make the final assessment/evaluation of the project minimum by two expert members not belonging to their institution **nominated by Registrar/Principal.** Then institution should forward the completion documents along with the expert committee report *in the prescribed proforma*.

9. GENERAL

- a) After finalization of the selection procedure of the Major Research projects the names of the selected PI will be posted on the UGC website. The PI should check their names and send their acceptance certificate duly forwarded by the Registrar/Principal of the institutions immediately, to enable the UGC to send the approval/sanction letters.
- (b) Project is not transferable in any case.

- c) Any Principal Investigator, who wants to go on any assignment outside the country not exceeding three months, in the absence of Principal Investigator Co-Investigator may act as Principal Investigator.
- d) If the PI is transferred from his/her original place of work to another Institution (under Section 2 (f) and 12 (B) of the UGC Act, 1956) No Objection Certificate should be furnished for the transfer of the project from both the Institutions stating that necessary facilities will be provided by the Institution in which the awardee is transferred for the smooth running of the project. *The transfer of the project will not be permissible after the Mid-term Evaluation Committee Meeting.*
- e)Principal Investigator may publish the results of the study on the project acknowledging the contribution made by the staff appointed for the project and the support received from the UGC.
- f) Project Fellow engaged in the project may enrol for Ph.D. The data generated and the results obtained out of the Project may be incorporated by the Project Fellow in his/her thesis with the concurrence of the Principal Investigator.
- g) If a Principal Investigator fails to complete the project, he/she has to refund the entire amount sanctioned with interest.
- h) No extension in tenure is permissible in any circumstances.

Annexure - I
(Application Form Online)

Url: http://www.ugc.ac.in/mrp/

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI - 110 002

ACCEPTANCE CERTIFICATE FOR RESEARCH PROJECT

Name		
No.F dated		
Title of the Project		
1. The research project is not being supported	by any other funding agency.	
2. The terms and conditions related to the gran	nt are acceptable to the Principal	
Investigator and University/College/Instituti	on.	
3. At present, I have no research project appro	oved by UGC and the accounts for	
the previous project, if any have been sett	led. The detail of the earliar MRP	
are as under:		
S. No. UGC File No.	Project Title	
4. The College/University is fit to receive finance	cial assistance from UGC and is	
included in the list of Section 2(f) & 12 (B)	prepared by the UGC.	
5. The Principal Investigator is a retired teache	er and eligible to receive	
honorarium as he/she is neither getting any	y honorarium from any agency nor	
is he/she gainfully employed anywhere.		
6. (i) His/her date of birth is		
(ii) Age		
7. The date of implementation of the project is		
Potentia al Lucia attinata a		
Principal Investigator		
		gistrar/ Principal niversity/ College
		(Seal)
Co-Investigator	Dat	ed:

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI - 110 002

STATEMENT OF EXPENDITURE IN RESPECT OF MAJOR RESEARCH PROJECT

1.	Name of Principal Investigator
2.	Deptt. of Principal Investigator
	University/College
3.	UGC approval Letter No. and Date
4.	Title of the Research Project
5.	Effective date of starting the project
6.	a. Period of Expenditure: Fromtoto
	b. Details of Expenditure

S.No.	Item	Amount Approved (Rs.)	Expenditure Incurred (Rs.)
i.	Books & Journals		
ii.	Equipment		
iii.	Contingency		
iv.	Field Work/Travel (Give details in the proforma at Annexure- IV).		
٧.	Hiring Services		
vi.	Chemicals & Glassware		
vii.	Overhead		
viii.	Any other items (Please specify)		

c . Staff		
Date of Appointment_		

S.No	Items	From	То	Amount Approved (Rs.)	Expenditure incurred (Rs.)
1.	Honorarium to PI (Retired Teachers) @ Rs. 18,000/-p.m.				
2.	Project fellow: i) NET/GATE qualified-Rs. 16,000/- p.m. for initial 2 years and Rs. 18,000/- p.m. for the third year. ii) Non-GATE/Non-NET- Rs. 14,000/- p.m. for initial 2 years and Rs. 16,000/- p.m. for the third year.				

- 1. It is certified that the appointment(s) have been made in accordance with the terms and conditions laid down by the Commission.
- 2. If as a result of check or audit objection some irregularly is noticed at later date, action will be taken to refund, adjust or regularize the objected amounts.
- 3. Payment @ revised rates shall be made with arrears on the availability of additional funds.

It is certified that the grant of F	Rs (Rupees	only) received from the
University Grants Commission	under the scheme of support	for Major Research Project
entitled	_ vide UGC letter No. F	dated
has been fully utilized for the pu	rpose for which it was sanctione	ed and in accordance with the
terms and conditions laid down b	y the University Grants Commis	sion.

SI GNATURE OF THE PRINCIPAL INVESTIGATOR

REGISTRAR/ PRINCIPAL

STATUTORY AUDITOR (Govt. Internal Auditor/ Chartered Accountant) (Seal)

(Seal)

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI – 110 002

STATEMENT OF EXPENDITURE INCURRED ON FIELD WORK

Name of the Principal Investigator:

Name of the Place visited			Mode of Journey	Expenditure Incurred (Rs.)
	From	То		

Certified that the above expenditure is in accordance with the UGC norms for Major Research Projects.

SI GNATURE OF THE PRINCIPAL INVESTIGATOR

REGISTRAR/ PRINCIPAL

STATUTORY AUDITOR (Govt. Internal Auditor/ Chartered Accountant) (Seal)

(Seal)

SIGNATURE OF THE CO-INVESTIGATOR

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG

NEW DELHI – 110 002

Utilization certificate

Certified (Rupees	that	the	grant	of	Rs.				
-	y) receive	ed from	the Univer	sity G	rants Com	mission un	der the	schen	ne of
support entitled		for 		ajor 		Research		Pr	oject -
utilized for	the purp	ose for v	which it wa	as san	ctioned an	dd id in accord	ance w		
			•		•	nts Commis			
If as a res	ult of che	ck or au	dit objection	on son	ne irregula	arly is notic	ed at la	iter da	te,
action will	be taken	to refun	d, adjust (or regu	ularize the	objected a	mount	S.	
SI GNATURE PRI NCI PAL I		TOR	REGIST	RAR/ PI	RI NCI PAL	(Govt. I	ORY AUD nternal <i>A</i> ed Accou	Auditor/	
			(!	Seal)		(S	eal)		

SI GNATURE OF THE CO-I NVESTI GATOR

PROFORMA FOR SUPPLYING THE INFORMATION IN RESPECT OF THE STAFF APPOINTED UNDER THE SCHEME OF MAJOR RESEARCH PROJECT

UGC	FILE NO. F. CHE	CP)	YEAR OF COMMENCEMENT			الأليا
nin	E OF THE PROJECT :		COMMENCEMEN			
1.	Name Of the Principal Investigator	ProLD	e e			
2.	Name of the University/College					0
34	Name of the Research Personnel					
	appointed					
: 4.	Academic qualification	S.No.	Qualifications	Year	Marks	*wage
	The state of the s	. 1.	M.A./M.Sc./M.Tech.	1		0,00
		2.	M.Phil			
		3.	Ph.D.			
5.	Date of joining					
6.	Date of Birth of Research Personnel					
7	Amount of HRA, if drawn		0			
8,	Number of Candidate applied for the					
2	post					
	TIFICATE:		:			
This have	This is to certify that all the rules and regulations of UGC Major Research Project outlined in the guidelines have been followed. Any lapse on the part of the University will liable to terminate of said UGC project.					
:Prin	cipal Investigator	Head of the	ie Depti.		Registrar	Principal
			with a			

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI – 110 002

MAJOR RESEARCH PROJECT COPY OF THE SPECIMEN OF HOUSE RENT FOR PROJECT FELLOW

Certified that Shri/Dr.	is	paying House Rent of
	and is eligible to draw	House Rent Allowances
		Registrar/Principal (Signature with Seal)
	is not stongs ouse Rent @ of Rs p.m. Rules.	
		Registrar/Principal
		(Signature with Seal)
	I. But he/she could not be provided wit	has been provided th single seated flat type
	nded by the Commission, Hostel fee @ er month w.e.f.	_ is being charged from

Registrar/Principal (Signature with Seal)

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI – 110 002.

Annual/Final Report of the work done on the Major Research Project. (Report to be submitted within 6 weeks after completion of each year)

1. Project report No. 1 st /2 nd /3rd/Final	
2. UGC Reference No.F	
3. Period of report: fromto	
4. Title of research project	
5. (a) Name of the Principal Investigator	
(b) Deptt	
(c) University/College where work has progressed	
6. Effective date of starting of the project	
7. Grant approved and expenditure incurred during the period of the report:	
a. Total amount approved Rs	
b. Total expenditure Rs	
c. Report of the work done: (Please attach a separate sheet)	
i. Brief objective of the project	
ii. Work done so far and results achieved and publications, if any, resulting	
from the work (Give details of the papers and names of the journals in	
which it has been published or accepted for publication	
iii. Has the progress been according to original plan of work and towards a	achieving
the objective. if not, state reasons	
iv. Please indicate the difficulties, if any, experienced in implementing the	
project	

- v. If project has not been completed, please indicate the approximate time by which it is likely to be completed. A summary of the work done for the period (Annual basis) may please be sent to the Commission on a separate sheet.
 - vi. If the project has been completed, please enclose a summary of the findings of the study. One bound copy of the final report of work done may also be sent to University Grants Commission.
 - vii. Any other information which would help in evaluation of work done on the project. At the completion of the project, the first report should indicate the output, such as (a)

Manpower trained (b) Ph. D. awarded (c) Publication of results (d) other impact, if any

SIGNATURE OF THE PRINCIPAL INVESTIGATOR

REGISTRAR/PRINCIPAL

(Seal)

SIGNATURE OF THE CO-INVESTIGATOR

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI – 110 002

PROFORMA FOR SUBMISSION OF INFORMATION AT THE TIME OF SENDING THE FINAL REPORT OF THE WORK DONE ON THE PROJECT

1. Title of the Project	
2. NAME AND ADDRESS OF THE PRINCIPAL INVESTIGATOR	
3. NAME AND ADDRESS OF THE INSTITUTION	
4. UGC APPROVAL LETTER NO. AND DATE	
5. DATE OF IMPLEMENTATION	
6. TENURE OF THE PROJECT	
7. TOTAL GRANT ALLOCATED	
8. TOTAL GRANT RECEIVED	
9. FINAL EXPENDITURE	
10. TITLE OF THE PROJECT	
11. OBJECTIVES OF THE PROJECT	
12. WHETHER OBJECTIVES WERE ACHIEVED	
(GIVE DETAILS)	
13. ACHIEVEMENTS FROM THE PROJECT	
14. SUMMARY OF THE FINDINGS	
(IN 500 WORDS)	
15. CONTRIBUTION TO THE SOCIETY	
(GIVE DETAILS)	
16. WHETHER ANY PH.D. ENROLLED/PRODUCED OUT OF THE PROJECT	
17. NO. OF PUBLICATIONS OUT OF THE PROJECT	
(PLEASE ATTACH)	
(PRINCIPAL INVESTIGATOR) (REGISTRAR/PRINCIPAL)	
(Seal)	
(Seal)	
(CO-INVESTIGATOR)	

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI – 110 002

ASSESSMENT CERTIFICATE

(to be submitted with the proposal)

It is certified th	nat the proposal entit	tled"		"by
(Dr./Prof./Mr./Mrs.)				Deptt.
of	has been assessed b	y the		
	COI		consisting the	e following
members for submission financial support under t	•			, Delhi foi
Details of Expert Com	mittee:			
Name of Expert	Name of Department		Signature	with Date
The proposal is as per th	ne quidelines.			
	3			
			(REGISTRAR/	PRINCIPAL)
			•	,
				(Seal)

Final Report Assessment / Evaluation Certificate (Two Members Expert Committee Not Belonging to the Institute of Principal Investigator)

(to be submitted with the final report)

It is certified that the final repo		entitled" Dept. of
has he	″ by Dr./Profen assessed by the committee consisting t	•
	UGC, New Delhi under the scheme of Major Re	
Comments/Suggestions of the	Expert Committee:-	
Name & Signatures of Experts	with Date:-	
Name of Expert	University/College name	Signature with Date
1. 2.		
It is certified that the final repo	rt has been uploaded on UGC-MRP portal on	
-	ort, Executive summary of the report, Research desearch Project have been posted on the websi	
		(Registrar/Principal) Seal